
ISTORIA

IJCURESCILOR

ISTORIA

UCURESCILOR
DE

G. I. IONNESCU-GION
Bucurescil sunt credinchlsa espresiune

Natiunel (10 Mal 1868). UrAni acestul
iubit ora§I, in care se concentrri tot co stifle-
tut nostril a sinipt pe phin6ntul romtmesc...
se flit cea mal preps& pod6b6 a Rogatutul
Romaniel (22 Marte 1881).

Carol I, Regele Romania

1rx pie, in regno illo, et arte, et natura .
munitior est.

Matthias Corvinus Hungaria3 Rex.

BUCURESCI

STABILLMENTUL GRAPH) I. V. SOCECII, STRADA BERZEI, No. 69

! ti2M77Wril Captta16I

IR P. R.
Bibliotoca Documantari

MaiestAteT 5éle

°kzgeluT Ca ro I

f,;.)@$ 4 ft
AR)

eg)
(ire

ra)
61.7,1\19
Arii)

r

T

"P.
-VZ4V

at)
.1.0

vs,

or.

4TF?..to

OP,
Virc

AL. (1.+1.i) @s1.

ó+*

.* Ell s'N= .1`,f t.`v= ql'af

gPP*******---****---41*************--40--gia'
COMMECONIMEEMEN

:**,-********--- 1 "0-*tio************-- f

\
V.!).
aFrS
ttly
ar,r_
ejlly)

QV/.

te!,
ktvy
aPN(by
Cif:A

r1FA

</t9

4

¡Sy
07\
(t15;

td,

tt-
ejit;

C.;i";\

657,

C.:170
tele.
(FiA

qTA,_

OITA

(FA

e.faiN

(ribor
(FA

4I11 311/Ifi1E 111,1ECTIs.11,11A 0.1i1tE litip0A I. PE 1.1E Ad P0A1NO111Erl, AMIN ail

IUSllpEllllE 11111 AA 1t/11E, ALIN RAN AA OAT f 1 1 11 f 11111 aA GFI110111114,1A,

GT'611X1111TOil aA ii1iud 4E 11ECTf Asirklit llXU t4 Alapt,

* KS 4,K8rop8A 110.k.iityarras (PE illOatlE 11111 an A1is illIEtIIlI rfOilr111,

411,1E118`113.C'4 4qkcpq KAOTE AI& 4E Aa 3114lfirk Maur' 7403, Hip At
1141114141 111,Y1ITVI1TOOSaii iiocTO Itic8c4Iiii1cToc 1895, AStia A14, ASH% .1,,liAtiwiSn

rrhfiStifiEl7t1

AOMIME GikAE, AOMIISA811 fill Ks rp. li n E CIS8,

Ilimstap it RSKSpewunop.

* Mill SpAnaopii KS IlIlII1tiIEiiE ZIASIIATf 4E not')(pis COAHME

W11 101141111Er1E HEICI1 tiriE flpvigt,toil lii ii 4iK4411111Eil POr1.1,Ellf, 11111 T.1f iipliti whp.
tylitt Cd1011fC1111'111410t1 HSKSpeillitiii, w ii 4E !limn inqTspapimoti At AATI

NA' ASAwk Al1A1117. 11111 ANN CIISCEM (Ift10t1 11'6TpX11i1 11111

IIIIISTOt1ii iliSnSii, KS mATS.kAa °mind' RsicsotwErit, Ilptimap an K41111,

Tc1i1Erl

A0M1111A GA, AOMUSA K. tip. PORECKS.

* 11111 CiIilIIliT, CITE qtiricrta CAAILA h111118114TE/1011 RptAtti Tpttarrt
liSicsowlinop, 411 at& At ¡la ail All OE a ilismtri 7408, i.1-9 M AA Hailitpta

MCOVICE

<C91 4P70
(1.

,111,

qt.

fff

411

A

411

"4 lik*******4-'Sq--*"+,4'=-4---VP--gP-**- -'***G

4,4

MXIITSliT008/18r1 torro8 Itic8c110ticroc 1899, aria GEIITEMKOE, an Eit3,

doEiptiaop zisillity,

4if AOMMIA G. AOAANSA EnpRS 111E(i). AE AA ßpAII9.1;e4jt.

AE Mi HOC ICK1,1111T8A KM1E, AI111 11111 KARMA, .101 notivrkilif tole, tirriiTopiiSite,

chirkTarE AE11111111%, 11000K Mil KOIIE EStm, Trholif 11E401/WA:WM 411 `1)1SAEilf 1111El1Erl

lull/1111111111E CE1111111% l'N.11,4,8011/1E T'LlE . aEivA

FEJprHE I. ION NECKS-111H__ON, KatlfrIE ni'am tr-hcic8T 411 firkTP.1:11Sil

AOMIIECK (Taal aa 1111TE11111/1011, Ill II AF 30 Ae alai AA VIM/1E111111U Clt KS PIMI;K.1

III II icrinTivk Kvikiiitoo 411 it1d¡if.1 AE A8,1111E3E:S4 119,311TA IIETATE iltiia,
çEiIIIihp,crKSILLISA opaturi clA

4o,

491

ta,

AOAMNE AsmilE3EsAE U fhpllimpop tioippu, TS. KApE

pENEIIISNHAE pi\SfAIACT +NAHA AE 4NTOrig, LUN
HE KApE 4UyEptiti ikmilpESirh KS A891:(1).-ApSA

`HA ASAANNOC 411 cAan TE KN4IT7.

IlprkAILLV`CTURE MAMIE,
IHMSA811 pOMMECK

l'EyEASI1 NocirpS 411
KE`INA KrkKSASII

Ammi.

ÔAII

coth

er,t

qv,
Jr.

Orgh

.017A

411

1.1*

taly
4;iV
tlijv
.er4

v.&

gay
:0»
JP

to

eqy

PIONOlv

*
* ihs3:1111A 41 1,1,11;t1 Ilf SIIlIfilf littilfi\ SA $111TIIM

IttliirklisA Ami G.taarra NI.Kwhrriiiie a Cifaroc,$Asti,
01... Ifa fiii, (3,1tilA GO,Ift:S, is rs Aal 416 K(1.1,10 ilit no-

ge.
171).* 4.;,

Atauiri, d Al Tfirrh(1111. d'I %liCT KcIpTE 4,11 T1111,111111111,4

f' .. 7g 4 ' M fa A11 II 1.1";05,1fIllii, .VITtitl:F, 4111C1'1,1,11 Af C101Sf

e 41111111A 1.$11,7. 1.10111,IECK: ,,iittiv ..

#1
CP%,g» --,--. . toy

fe,ei. 0,. 4 CO IOI.j'K i" DI _L
CI i'l 1'44 A

10
e*-***--**-4Fs-4.5*-*******--**-*--***4T-*******Ì*?,i,5 -

fe>

v,e1
ra,v)r- jv "1r ag CO. On 01 eg. ros

11/11/1111

BUCURESCII PENE LA '1500

56730 Istoria Bucurestilor,

I

n rIe care se Imparte in maT multe brate si face, 'filtre
aceste brate, insule maT mult sét mal putin bine apá.-
rate ; 1:1110 un lit, nisce délurT acoperite de pádurl

si, Intre aceste pádurt, nisce luminisurT; coline la p6lele cárora
se allá" báltl, ale cáror ape se prenoiesc intr'un fel sét intealtul,

étá, factoril carT at dat nascere, In timpuri necunoscute de is-
toria positivh" si documentatk marilor capitale europene din
pele nelstre.

Bona fu ziditä lâiìgä Tibru, antiliti pe ug, colinä, T-apoT devine
orasul celor nene coline. Cine a ? Legenda o spune cu
multá poesia si multe clemente pitoresci. Istoria, totcléuna
dentá, tace, pène. alud docunlentele II I erina se al uce firul real
al faptelor romane.

Londra (11J1 n, baltá si dinas, coline) este orasul l'Acta "l'Are
pe coline. Cancl ? si de cine? ni se scie.

Parisid, vechia LutetiA, a poporuluT Lutucez, adecá,, 1 are-se, a
iocuitori/or dintre ape, l'osi-a cládit de Ercule? fost-a ciad it de Francus?.
La aceste IntrebArT, istoria, iérAsT tace, si tot ast-fel tace pentru Berlit ,

orasul de langá, Sprea, si pentru Constantinopole, si pentru Viena, si
pentru Madrid, si pentru Une orasele a cáror Inseinnátate de as-
t6,0T atip, i maT mult curiositatea cercetátorilor, In ceia ce pri-
vesce stráveclaul lor trecut.

Era firesc, i p6te mal indreptátit de cát pentru alte orase,
ca originea si zidirea orasului Bucuresci se t'A acoperite de uá
cétá In vecT nepetrunsá.

zidit- o

baltI

Scim asta IT despre stravechIele timpurI ale Bucurescilor cela
ce sciü i istoricii ItalieY, Franciel, AnglieT si GermanieT despre
stravechTele timpurT ale RomeY, ale ParisuluI, ale LondreT ski ale
VieneI1).

Seim adiea, nithndu-ne la configuratitutea soluluT, avem
un rîü, Dhmbovita, a eareia matca s'a schimbat i in timpurile
istorice2); ca, pe tanga acest riti, ail fost coline i &hui acoperite
cu marY si mal* mult de cat intinse padurI; ca, la pélele acestor
délurT i coline, erart báltY marT si numer6se, alimentate si pre-
noite de apele curg6tóre ale DhmboviteT, balti din carl f6rte multe
sunt doeumentate si, ded, istorice, seim, prin urmare, ea locul,
pe care se 'nalp, astaçll vesela capitala a Regatulul Romttniel, a
indeplinit de la 'nceput bite conditiunile, pe carT le cerca omul
primitiv si preistoric ca aléga pe dênsul locuinta sa.

Intre colinde si bdile alimentate de Tamisa, din mid.locul
carora s'a ridicat pén'e" astrt(ll falnica i incomparabila Londra,
intre M'Ole alimentate de DA,mbovita, pe carT s'ati ridieat si se
ridiert merett, cu puterT din ce in ce cresande, BucuresciI, intre
aceste coline, balt1 i riurY, ea factorT ajutatorl al primelor loen-
inte omenescT, nu exista niel' pic de deosebire.

Subsolul oraselor marI a dat adeseorI anAnunte noT despre
stravechYa origine a ase4méntuluT omenesc de de-asupra-I.

In Délul St iret gasit arme si unelte de silex, preeum
si obiecte de lut in forma conicá, cu un orificirt de-asupra. Aeeste
Piramide, din carI Museul National posede douse" exemplare, sunt
obiecte de cult, identice cu cele afiate in statiunile preistorice
din Romhnia, la Vadastra, la Patru-çlecI-de-CrucI, la Cueutent

In timpul sapaturilor de la Arcuda, s'ati gasa maT multe in-
strumente din epoca de piétra3). Totul, decI, ne indémna a afirma
ca Bucureseil at fost ua statiune preistorica..

Num6rul colinelor bucurescene, retéua de Orle, Dhmbovita,
Bucurescióra, Ghrlita din Broscenlí, flámbovici6ra din Sfinth
ApostolI, retéua de bakf, balta león ei, balta din Seaune4), balta din
Posta\ arT, helesteul luI Serban-Voda5), marea baila a Broscenilor,

1) Catan, frtcut, de un ném de Wetuli, In timpurI imemoriale nalga riulettil
Wien §i tanga bratele primitive ale Duná,reI.

2) V. cap. Deimbovila bucarescena.
Tinerimea Romtinel, nona seritt, vol. I. Tocilescu: B acureseii se'a Cetatea Dámbovitel, pag. 5.
Numitrt mal trirclia Lacta Ay ¡quita i balta de la Careasaret,
Cain po la Sutter-Gramont.

4

s'ail

dice-se,

s)

5

lacul de latigg locul luT Dura Negutgtorul '), pádurile Cotrocenilor,
Grozgvescilor, Lupescilor, Vildirescilor si SgrindaruluT, tóte
Tinpreung ne arétii ca BueuresciT ait fost u statiune preistoricil.

Cine scie cl('eg fisco viit6re sápliturT iu vor descoperi, ea la
Morges, ski la Itobenhausen, ski la Neubiirgersee, rémásite ne-
indoelnice de locnintele lacustre carT se resfittan póte pe 'N'Un-
derea I itiltilor Bucurescilor preistorict.

Neuitatul Odobescu, cunoscênd aceste ritirT, b1tTsi coline
bucurescene, elicea Intr'un rind

71Temeliele bisericel SltuluT Ilie se afundit In baTerile
77inovile, unuT antic Gotgalt, cave a dat numele sén TinprejmuiriT.
Se vede cg strgvechiT locuitort aT mocirlelor Daml)ovit,e-, sélba-
ticil carT rá,tgclati acum cate-va miT de anT printre stuful inlgs-
tinelor CisinigiuluT, si-an ingitat acéstil necropolg2).

Necropolg l'itriltatg de mana omenéseg sén coling aptuitg de
numneden, Gorganul, ea si colilla MitropolieT, ca si colina In-
conjuratg o liniórá de ligltT a luT Radu-Vodg, ca si colilla pe care
se ridica alta datá, Curtea-Vechig, ca si colilla ingagstireI

odg, ca si tóte cele-l'alte ingltáturT de pámênt, tth atras
enriela. únieniT arl enit si s'att. aseçlat aci.

In epoca preistoricg, malurile si bgltile.DamboviteT eraü decI
locuite.

II

eand, in. timpul lul Marin, generalul roman, Curione, se
apropig i entra prima 6iii de Dacia, lucrul carel opri si'l

inspálmantá maT mult de da ori-ce, fu intuneciinea codrilor, in-
tiliderea neSfarsitg a padurilor3).

Pádurile!
Nu e Ronaan si nu e strain care, "AA In pragul secoluluT

XIX, sé, nu fi vorbit de clAnsele cand cu spaimg, cand cu
admiratiune.

Lacul Cinieyiului. Numele din text este dintenn document al Coudicei Brdlicovettescl.
Cf. cap. Podul Moyof6e1 §i cap. Thimboviia bucarescen'd.

Seriert ¡iterare fi ftiinyfice, II, pag. 208. Artele preistorice in Rouldnia. Cf. si Mg ura
inaltd sub care fu ingropat lonas, Regele Cumanilor, la d. 1lasdeu: Negra- l'oda, pag. 87.

Florus ILl, 5, citat de d. B. P. Hasde0: Istoria Critica, pag. 268.

unei

i)

6

Poesia nóstra. poporalá le ridica pênt,-1 intr'al noulea cer al
iubiriT si al laudeT celeT maT inflacarate. Cu acea minunata fratia
cu care Roinanul contopesce in doinci ,jalea inimeT lui cu ,jalea
naturei, poeth necunosculiT dér de chte oil sub I iinT! aT Pop ortilui
cantá durerile si bucuriele tor cu durerile si bucuriele codruluT,
padureT, copacilor, frun JeT, acea frunciti verde care manghTa si

imbarbatéza i rOcoresce inima des-indurerata orT rar-In-
veselitil, a poettiluI poporaP).

Padurile aü acoperit Dacia inainte de Traian ; ele erat in finta,
sOlbatice si nepOtrunse, cilnd RomaniT incepura se faca faitnésele
lor drumuri prin Oltenia si cliiar prin Muntenia spre Transilvania,

att trait, marT si Mfg, num6r, aparatóre si folosit6re, 01-'6 in
secolul XIX.

So reintórcem cursul anilor si, marginindu-ne numai In pa-
durile Bucurescilor, sO incepem ca secolul nostru, pentru a sui
iérasT In trecut pe drumul batatorit al timpului.

De esiaT din biserica Oltenilor spre rOsarit, daY In padure",
çlice un memorialist al revolutiuneT luT Tudor Vladimireseu2).

Bètrânil povestesc din bOtrant despre marile padurT de la
CotrocenT, GrozavescI, LupescT, Vacarescf, BioscenT, Vlasia 3), Co-
cioc si altele.

Fotino4) numOrrt la 'nceputul secolulul nostru in OM thra
870 de padurT numai de ste,jar. Ilfovul are multe, intinse si
frumése 5).

Sulzer6) citéza padurea de la Sltul Eleftetie ca Rolle mare.
Sestini 7) numesce padurea Cotrocenilor un vasto bosco, ua mare

padure, din care se Oh intr'una din causa grelelor ierne.
Del Chiaro8) citéza pridurile dintre BucurescI i Thigoviste

pentru intinderea i desimealor.
Marele lirisov al Cotiocenilor ne spine ca, pentru a se- face

i) S5 ne reamintim numai pe: Fruncla'n codru and InviL Doina die de voinicia;
Cade frun4a jos In vale, Eu cant doina cea de jale".Poetal popular mal (Tice de cate orl:
codrtt-I ft-ate etc Romdnul!

Revista pentru Istoria, Areheologia etc. etc II, 1, pag. 40. C. Isvoranu: Revolulia
Tudor.

Celebra pfulure cunoscut5, si a4I prin dictonul popular: C'a'n padurea
Istoria Dacie1,1.11, pag. 128. .

bid. pag. 133.
Geschichte. des transalpinischen Loaciens, Wien, 1781, 1, pag. 296.
Viaggio, peg-. 5-7.
Le moderne rivoluzioni delle Valachia, pag. 4.S)

satul Groz6veset, Serban-Vodit Cantacuzino a trebuit s6 curete.
un loe din pridurea cea mare a Grozgvescilor, pomenitil de atatea
ort si'ntr'alte documente 1).

Tot In secolul XVII, cii1.6torul Baksict, care vine la Bucuresct,
la Curtea lut Matet-Vodg, se mill fórte de hitinderea peste mesurd
de mare a pilduri1.or2) ditni relurul Bucurescilor. Pog merge ua
çli fkg, s6 est din pildure", çlice el.

La 1632 Marte, trilinisul luT Gustav, Adolf, Regele Suediet,
si-anume Paul Strasshurgli, trecênd prin 13ucurescT, vorhesce de
pdurile apropiate si de codrul vecin (in proximis sylvis et vicino
nentore), In cart cantail surlele i trámbitele doinnesct, pe child
el se osp6ta la mas, In Curtea Doinnésciti cu Leon-Voclil si cu
boierit T6ret 3).

La 1595, Mille si Sigismund, gonind pe Slum spre Dunilre,
ati filcut lou6 One de la Bucuresct la Giurgiu, din causa padurilor,
molti pantani et selve4).

Intre Dunilre i Buctiresct sunt locurt pildur6se i nepracti_
cabile, çlice un alt ctil6tor In secolul XVI5).

La 29 Iuniti 1524, Michail Bocignoli din Ragusa, scriind nit
Gerard Plania, secretarul luT Car ol-Quintul, despre Téra-RomailéscA,
vorbesce despre foltissimi boschi, circondati di paludi ale T6riT, precum
si de obiceiul ce aveat1 Romanit de a se inchide nelle selve i nei
bòschi la l'reinurt de r6sb6ie6).

fail cum, inteaceste patru secole de viétil, Odurile aü atras
atentiunea ctit6torilor. NieT vorbri, cit, décil, am avé retailing d.espre
Bucuresct secolelor anterióre secolului XVI, am citi
cit pildurile emit, in suta a treT7spre-Oecea buniórg, si mal dese, si
mal neptrunse de cat in timpurile maT apropiate de not.

TotusT, traditiunea entru secolul XIV, povestindu-ne despre
zidirea Bisericei Coconilor7) din Bucuresd de dot frati al lilt Mircea-
cel-B6tran, orbesce despre Odurile milrele ale Bucurestilor;
acestea, dui* 1390; iér, la 1370, 1611 de Kiikiil lb, secretarut Regelut
Ludovic al Ungariet, vorbind de lupta luT Nicolae, Voevodul

it) Arhive : Condica Brancovenésea, pag. 570-605.
z) Al moil stu(lid: Romania n »mobil XVII, pag. 29.
.3) Cipariu: Ar.hiv, I, pag. 14.

Hurmuzalce: Doc. VIII, pag. 194.
N. Iorga: Acte f i Fragmente, (Bucuresel, 1895), pag. 145: recta et invia loca inter Da-

nubium et Bocherestium.
N. forga: Pretenientii domnescl in secolul XVI, (BueuroscI,1898), pag. 79-80.
Acolo undo fuse apol biserica Sarindaralui.

7

Intr'é'nsele

8

Transilvaniet, cu Dragomir, párcalabul Cetatit Dambovitet, luptd
data in vecinOtatea Bucurescilor, pomenesce de 3-4 oil' de pd-
durile cele dese cart inconjurat cetatile i tarimile Románilor

In monumentala sa opera despre Negru-V odd, d-1 Hasdeti ne
spune c Cumanit, cart stetera aprépe trot secole cu stramosit
nostri in Muntenia, numird, padurile férte dese dintre Vlasca, Olt,
Romanatt. i Dunare pcidurile nebune, adica Deli- Orman, de unde ju-
detul i riul Teleorman.

Tot d-1 Hasdeti ne spune2) c numele de Dambovita insem-
néza fòici de stejar in limba primilor Slavont cart, firesce, v'èçlênd,
intro suta a cinceft si a opta dupd, Christos, intinderea nesktirsita
a padurilor de tanga Dambovita, botezara acest riti, care nu avea
'Arica mime, cu vorbele fòici de stejar,, intocmat dupd cum çliserá
districtulut si riulni Ilfov, mat propriti Et/toy, adica anin, iér riulut
din Meagan Ialom4a, adica stérpd.

Povestind evenimentele cart petrecut la Dunare in se-
colul IV, pe la 359, chnd cu luptele Gotilor cu Bizantinit, Ammian
Marcellin vorbesce3) de peidurile cele intinse din stanga Dunitiret. Si
s6 nu uitdm cá Gotit lui Atanarie pogorati din munp Buz6ulut
prin Ilfov i Ialomita spre Dunare, ca sö tréca in Imperiul bi-
zantin.

Ast-fe, suind de la 1821 spre trecutul cel mast departat, atat
cat isv6rele si traditiunea ne permit, ne reint6rcem la padurile
In contra carora aveati se lupte Traian si legionarit Romet im-
periale.

III

3
II timpul dominatiunet romane in Dacia, pe locul ocupat
Ot de Capitala Regatului Romhniet, totul arétd ca a fost
un asepmint roman. La Pantelimon s'ati gasit monede

romane din epoca republicet si a imperiulut. In fata orasulut ro-
man din drépta Dunaret Sexanta-Prista (Rusciuk) se allá eastelul
SI. George, un castellum roman de uncle pleca un vallum care, tre-

t) : Cronica, anul 1370.
Istoria Criticd, pag. 208. Cf. Negru-Vocld pag. 84: Blikor (fag), Sadova (plana séri

sad), Rogova (corn). PAclutrI §i Arri§1 pAduri I
Lib. XXVII, 5, cit. in Mag. Istor. V, pag. 103-105.

1).

9

Cènd prin Bucuresd, suia in sus prin Prahova, pe unde mal
r'émas urme

Urmele bucurescene ale acestuY vallum roman, adeca, pe limba
romftnésca, ale acestuT troian, sunt citate in hrisévele Domnilor din
secolul XVII.

In Condica No. 2 a Mitropolie1 din Bucuresd2) sunt dou6
unul din 4 LIMO. 1668, dat din Bucuresd de Radu-Nroda

Leon, si al doilea din 4 Ianuariti 1672, dat tot din Bucuresci de
Amtonie-Vodá.

Ambele, hotarind locul Iii Bucurescl al noueT MitropoliT, zi-
dita de Constantin-Voda Serban,

Din jos, din piétra de Muga coltul garduluT Windstirit-lut-
Pand 3), pe cale in sus, pe Muga nud, 0116- la capta podulul, la
Pérta Predei VorniculuP), si pe gilrla in sus, pên6 in piara de la
capul podulu'l Turculta5) si de acolo, pe ulitá, in sus 1)6116 in piara
,,din ulita drept Mitropoliiti. Si de acolea, pe Muga Crucea Dtímneï
Mirci6ia6), pe cale in sus, pên In piétra drept CaliciX ; si de
acolea, pe cale, pên sub deis), in Gura "Faja 9); si de acolo, pe
janga Putul Caticilor")), in jos, pe litinga Lac"), pe sub da pênO,
in drumul GiuryiuluY, la stilpul de piétra al Arménului, îii ca-
pul TroianuluI, Muga heleOeul lu erban-Vodd 12) si de acolo, pe drum,
In jos, spre orasI, 0116 in piétra drept C4rdmicli`i13) i p'ént,' in
.piétra drept Cruceal4) parinteluT Domnid mele Leon-Voda si de
acolo, curmeçlis, iér 0116' in piétra din coltul gardului Manas-
tiriT luT Pana si pénr-3 la pérta PredeT Vornicul.

Éta, Troianul, adica vallum al Romanilor tnc in Muta in se-

i) Tinerimea romind, I, pag. 5. Studiul mal sus citat al D-lul prof. Tocilescu.
Arhivele Statulul.
BiseriCa de a41 numitá Sfta Ecaterina. V. cap. Bisericele.
Precia Brancovénu, fiai lul David Bráncovénu, tatál lui Papa Bráncevénu, bunic

lui Constautin-Vodá Bráncovénu,boer de utt avutiá, colosalá. V. cap. Vie'la Bucurescenilor.
Cam pe la Bulevardul Maria, In fala Hale! de Pesca.
D6mna lIfirci6ia e Kiajna Dónina lui Mircea Ciobanul. Crucea el trebne sti se fi

aflat pe locurile bráncovenesci de aciI.
V. cap. Podul Calicilor.

S) Délul de mil, la fabrica de bere Bragadir.
9) Spre bulevardul Marra.

lo) Na se mal scia undo este niel acum 150 de anI.
1) Lacul care a fost pe locurile Sutter-Gramont.

1z) Sub délul Filaretult0, Intre Usina de gaz i soseaua
Mahalaua CArAmidarilor.
De la biserica Slobozia. V. si cap. Bisericele.

56730. Istoria Bucuresdlor. 2

T-a6

liris6ve,

çlic:

10

colul XVII si la sfarsitul acestuI secol, duprt cum arétrt i alto
documente ate Mitroi oliel O.

Pe langa acest vallum ali fost castella, puncte Intarite, earl
aparari drumul puternicilor stapanitorT aT Dacia Ast-fel se explica
firesce monedele i caramidile grsite la Pantelimon.

V6dut-a Sulzer, care seria Inainte de 1780, ceva runic sal
semne nense1at6re care se'l indrituiésca a dice2) : 13ucuresciT
se allá ziditT cam acolo uncle a fost odinióra b6tranul Pinum ?" 2)

Eta ug, cestiune la care In mod 11°0,1.11 nu se 'Ate r6spunde.
Post-a Pinum ad? fost-a maT dei one ? In orI-ce cas, vallum si

castelete ne Indret tatesc a afirma ca a trebuit se fig, aci cel putin ua
trec6tóre, un gheced, cum se va maT dice si maT rarditi Bucurescilor.

In locurf ma)." putin favorisate de natura ali fost orasele ro-
mane. Era &MUM la RusiT-de-Vede, era Brunt la PitescI, era
Jusidava langa Slobozia JalomiteT, era IVentidava la Oltenita in lata
TurtucaeI 3). Pentru ce óre nu ar fi fost uit activa statiune romana
si la BucureseT? Lucrul e cu atat maT posibil, cu cat, de la
Giurgit. spre CarpatI, drumul arOtat de naturA, trebuia s6 tréca
prin BucurescI.

azitoriT Intariturilor romane plantat-art viile en carT Bucu-
resceniT se vor litli In secolul XV14)?

Scim ca liai eratul Probus5) a plantat vil In Moesia si'n
Gallia, si ca a trecut peste Dunare, la noT, in luptele séle In contra
.barbarilor, clér atata tot.

IV

ean 1 Goth, ImpinsT de HunT, se 'ndr6pta spre Apus si
poposesc pentru cata-va vreme In muntiT Buz6uluT, sub

regele lor Atanaric, drumurile romane furá folosite antaiti de Ulphi-
las, faimosul episcop al Gotilor, care merse la Imi 6ratul Valens,
s6 céra locuint,e in Tracia pentru neamul Visigotilor.

i) Tot ('Jondica No. 2, la Arlilvele Statulul.
Geschichte des transalpinischen Daciens, I, pag. 289: ,;Bukarest liegt ungefiihr da, oder

nieht weit davon, we das alte Pinum gestanden hat".
Tocilescu : Dacia inainte de Romani (Bucurese1, 1880), pag. 95-96.
Arhiva : doeumentele Manastirilor Radu-Vocla §i viile din dólul Vacfl-

rescilor §i viile din délul Lupeseilor.
A domnit Intro anil 276 si 282:

11

Trecut-ati prin locurile bucurescene eetele nenumOrate ale
Visigotilor, earl', din Carpatt, sub capit lor Ablavig i Fridigern, se
duser In suta a patra peste Dunrtre In Imperiul de Resrtrit ?

Viitorul si sapaturile archeologice vor r6spunde si la acésta
intrebare.

Dupa GotY incepe potopul popórelor barbare.
Intre gait 500 si 1000 dupd Christos, locurile bucurescene stint

coprinse in Slavonia Dundrénd, acea intindere de prun6nt al T6riI-
RomAnesest, care se coprindea intre Brila, Buzai, Ploeset, Thr-
goviste i Oltenita sat Calarast2).

Slavit botezara riul Bucurescilor disera Ddmbovita, dupa
cum botezara Ilfovul, Ialomita, Prahova, Cricovul, etc. etc.

La anul 1000 dupti Christos, locurile bucureseene fac parte
din ceia ce se numia pe atune1 Cumania N6grei 3). La 1.081, Ana
Comnena ne spune c ambele t6rmurt ale DunareY ere' poporate
si cu multe cetatY pe dénsele4), iér la 1085 afectata Byzanting,
adauge c CumaniT aveati de conduckort si de capT aT lor dud
romdni 5).

ln secolul XII incepe domnia Assanidilor asupra Valachiet
Orientate, Valachia, terra Assani, inlocuesee Slavonia Dundrend dintre
secolele V si VIII 6); s'ar crede ca locurile bucurescene, staphnite
de CumanY, tree sub Imp6ratit romAno-bulgart de peste Dunare.
VOutu-le-ati. Petru i Assail and, in 1187, batut1 de Isac Angel,
eT tree Dunarea si suit spre Carpatt, pentru a cere ajutor fratilor
lor, Rom'aniI DacieT-Traiane?

In Tarstvenik se citesce: Patriarcul Ion de la Thrnova a adus
pe Petra i Assan, nepotist luT Gavril, care era fiul lut Samuil, i-a
adus pe aniêndoT din Téra-Romhnésca7).

asupra locurilor bucurescene stégurile triumfat6re
ale lut Ionita, Imp6ratul romano-bulgar, cu aceiasY dirja vitejitt
cu care falfaiati de-asupra zidurilor birnite1 Adrianopoles)?

Ubicini: Les provinces danubiennes (Paris, 1854 Finnin Didot), pag. 11.
Hasded: Istoria Criticei, pag. 269.
Hasdeil: Oltenescile (BucurescI, 1884), passim.
In Alexiada, lib. VI, cap. XIV.
Hasded: Traian, 1869, pag. 281.
A. D. Xenopolu: Istoria Rontanilor, I.
Nr-ided: Traian, 1869, pag. 287.

S) Geoffroi de Villehardouin: Hist. de la Conquête de Constantinople (Paris, 1870) edit.
Natalis de Wanly, cap. XLIII, pag. 202: Les Gonfalons de Johannis, roy de Blaquie et de
Bogrie".

si'T

Falfait-an

z)

i) Gustav Strakosch-Grassmann: Dar Einfall der Monyolen in Mittelearopa in den Jahren
1241 und 1242 (Innsbruck, 1893): carta do la sfilrsit aretand drumurile celor trel úrde.

Ibidem, tot aceiasI carta.
Cronica Poloni din 1259, citatA do d. Hasdeii In Istoria Critica, pag. 67.
Hasdeil: Istoria critica, pag. 68.
Collection des Chroniques belges inddites. Chronique rimee de Philippe Illouslces (Bruxelles,

1838, deux vol. in 4") II vol. vors 30837-30810:

Et s'ièrent encor li Tartaires,
Dieu anemi, Dieu aviersaire,
En la grant tière de Roussie
Et voloient destruire Austria.

Veis 30959-30066:

Des Tartaires revint noviele,
Ki,par tot le monde fu hiele,
Que li mis de la tare as Blas
Les ot descomfis a un pas;
D'autre part li dus de Baiwière,
II et sa route, et sa bannière
Los ot deseomfis ausement,
D'ambes pars perdirent grant gent.

12

Nimio nu se púte r6spunde, cacÌ nicT un document nu avem
care s6 ne dea vre-un am6nunt.

Nu trec cindl-decT de anY, i cel maT cumplit din vifofele,
carT a1 bántuit in decurs de MI mia, de anT tOrile DacieT Traiane,
incepe si chinuie anditi pam6nturile n6stre si vol' intréga Europa:
navalirea Talarilor in aniT 1241-1242.

cat a fost de cumplit acest vifor, se póte intelege din ur-
matorul fapt: Bella IV, regele Ungariel, ingrozit, o lea la fuga
din Pesta i nu se opresce de cht la Zara in Dalmatia.

Din cele treT mart órde care napildesc asupra EuropeT, una
comandad, de Budschek, cobérá prin Putna sine Rimnicul-Sarat
si Buzal, trece in Prahova, se lasa in Ilfov, suie in Argessi, apoI
In Valcea si, pe nalga Olt, trece in Transilvania, prapadind
parjolind totul inaintea si 'n urma lor Alta, órd, comandad
de Cadan i Buri, trece din Bucovina in Ungaria, jefuiesce Dal-
matia, Bosnia, Serbia, Bulgaria si reintra in Románia prin Efov
si L'omita 2).

Faima de -vitejia, cu care RomániT ski Bassarabeni13) se lup-
tara in contra Tatarilor, a rémas de pomina, din Persia 1)6116 in
Belgia. Cronicarul Fazel-ullah-Raid spune cä Bazaran-Ban, cu po-
porul sal Kara-ulagh, a fost batut4). Poetul contimporan cu nava,
linea Tatarilor,. Philippe Mouskes, le joyeux tromMre de Tournay"
spune cá Regele Ta.iT numita La tiera as Blas i-a batut5).

13

.Ungaria si Transilvania ptitimesc 'VI de tot'); tOrile romilne
ins6 mal putin, de vreme ce, peste 20 de ant, ele sunt atilt de
puternice, in cat pot s6 se opun'i, Regilor Ungariet i Cavalerilor
teutont z).

Amintirile despre acest cumplit potop sunt cu mido in Mun-
tenia si 'n Moldova. Niel' odatá poporul romAn nu s'a ingrozit
mat adhnc de cat atunct, in anit 1241 si 1242, si de aceia a tinut
minte pe TAtarii, pe cart it mat numesce Jidovl, séti CapcdunI, sal
Uriag.

In Ilfov, la Jilava e o movirá mare gentil. din vremea
tarilor-Jidovl, ; in comuna Hotarele e siliscea Tatarilor In care s'a gilsit
61e si hirburt gróse, si stint movile cart ar6tail Tiitarilor drumul
°and plecatl la resboi, spun legendele; in comuna Hagiesct sunt
copt6re de cArAmicla vechiti: in ele ist feiceati Mug paine; in co-
muna Miltilrana se aflii Valea Ditarilor ; in pildurea Viasici sunt
santurt i patru gorgane: sunt Mente In contra Teitaritor; in co-
muna Turbatt e IA zidaria vechiá, s'a gAsit acolo srtgett si cio-
burl' de lut grése: a fost cetate teitdréscd ; in comuna Colibasi este
un Cocioc séti ostrov numit 1VI6rta, prin pregiuru-t e un sant adilnc
ca ap'ai, pa acest cocioc se refugiati 6menit de frica Tettarilor
Jidovilor, in comuna StrAinit-Dobrent, e u6, mitigurA de 20 de stan-
jent de 'naltil si de 50 de e numita mágura ntarilor 5ét1 nui-

gura Jidovilor, s'ati Osit intr'ênsa hirburt grése de 2 degete; lo-
cuitorit c,lic cä sunt strAchinele Tgarilor ; pe malul Colceagulut
se allí movilele i gropanele Teitarilor sea Jidovilor; in comuna Drá-
goeset e movila Teitaruluï; in comuna Luica-Cotrocent sunt 9 movile
feicute de Jidoel si 2 gorgane ; in comuna Billilceanca se allá, movila
Tcltarilor; movile mat sunt la Ferbintt, prin pádurea, Stroésca
M6ra si 'ntr'alte locurt. Tiltarit at" poposit in Ilfov si cine scie

vreme {ti"' r6mas pe aci. Poporul le atribue i cule e, pivnitt
boltite i intArite, f6rte acliInct, din cart s'atí scos, cum spun b6-
tranit, aurri i bogAtit de neclescris. La Hagiescit-Mariuta s'a gilsit
IA; t6rt5, de aur, care atirna 30 de ocale. Tot Tiitarilor se atribue

gorganele orilud.uite in formA de cetate, cum sunt cele din pri-
durea V16siet, cárora poporul le dice Cetatea Fetet3).

t) Fr. Zimmermann und Carl Werner: Urkundenbuch zur Geschichte der Deutschen in Sie-
benbiirgen (Hermannstadt, 1892), pag. 72 si allele.

Hasdeu: Istoria critica, pag. 309.
Academia: Manuscriptal No. 227. TOW amènuntele privitóre la didovil i Trttaril din

1ll'ov sunt mate dintr'acest manuscript.

lag:

14

Acestea's amintirile pe carT TatariT le-ad lasat la 1241-1242
imprejurul locurilor bucurescene.

V3 ucurescii si Negru-Voda !
Cestiune nedeslegata pén6 in luna hit Marte 1898,

cand genialul cercetator al trecutuluT nostru, d. B. P.
Has lea, in opera sa Negru-Vodd, un secol li jumaate din inceputurile
statulu'l Prei-Romanesei (1230--1380), a sfasiat veurile carT acope-
riati, neparunse, stravechiul trecut al poporuluI romAnesc.

Cu documente luate din patru part'i de lume, din Persia si
din Belgia, din Italia si din Rusia, d. Hasded a arkat, la lumina
criticeI istorice, cum se continua firul neintrerupt al vieteI ro-
mano Orle la Mircea-cel-BOtrftn.

Unul din neamurile cele mal glori6se din istoria EuropeI
orientale, neamul Bassarabilor, cu tóte ramurile si vlastarele séle,
datoresce inv6tatului Román bassarabén aceiasT recunoscinta, pe
care I-o datoresce si istoria cea vechia a României. AstadT, mul-
Omita muncei geniale a d-lul Hasded, scim ce-am fost de la
Traian p6n6 la Mircea, cum scim ce-am fost de la Mircea si pên6
in Oilele n6stre.

Bucurescil si trecutul lor ail profitat de descoperirile has-
deiane, cum ad profitat de ele tóte cele-l-alte pArti de viéta ale
neamuluI romhnesc.

Acum, multitimita documentelor sc6se la iviéla in monumentala
opera Negru-Vocki, vedem BucuresciT din epoca Cumanilor ca un
colme iubit forte de predecesoriT si de sucesoriT RegeluI lonas, din
causa colinelor, magurilor si gorganelor séle, si vedem pe locurile
bucurescene evoluand ostile cumane, comandate de capT romAnY.,.
Cumani ducibus usi Blachis, cum çlice Ana Comnena.

Castelele cládite la Lotru si la ArgesI, la FagarasT si in Va-
lea-HateguluY, unele de strainiT carT voiati se remhna pentru tot-
(Muna in maretele vaI ale Carpatilor, altele de aceI vitejl" Bassa-
rabT aT VilceT, al DoljuluT si al' Romanatilor, din midlocul carora
se ridica, maret si impun6tor, adev6ratul intemeiator al StatuluT
romilnesc, m arele Bassarabei, adica AlexandruiVoda Bassaraba,,

i) Academia : Mss. cu n-rul 227.
2) ;inca: Cronica, arm' 1370.

15

castelele, cetquicele i tei rimile pe care S'incaT de-abia le banuia la
1370 si pe carT Hasdeti ni le aréta in OM dirja si fetalala lor pu-
tere hnca de la 1231, ne fac s'e" credem c vorbele lut Luccari:
la BucurescI, Negru-Vodá tirò alcune cortine di mattoni, adica: facu
cttte-va intariturI de caramida", sunt curatul adev6r.

De altmintrelI, in Ilfov, ni sunt putine amintirile despre Ne-
gru-Voda sélit Radu-Negru. La Radovanu era ua turla si, langa
ea, ziclaria vechia multa; pe ambele poporul le credea facute de
un Domn anume Negru-Voda. La Mierlar1, pe ltInga', Jilava,
sghiab de Okra, lung de çlece stanjensí, era facut, spuneati bRrttniI
In 1874, tot de Radu-Negru ski Negru-Voda I).

Alexandru-Bassaraba cuprinse la 1315, çlice d. Hasdeti in e -

gru- Vo d , tot restul teritoriuluT cumanic, adica DAmbovita, Ilfovul,
Prallova, Buz6u1 i intréga Ialomita. Tot inteacésta, epoca inte-
meiéza ski intaresce Thrgovistea, Bucurescii, Buz6u1 si mat ales
Cetatea-de-FlocI, din tataresce Iflolo.

De la 1315, BucuresciT devin cetate a Bassarabilor, ca si
Citimpulungul, Curtea-de-ArgesT, PitescI si Thrgovistea.

Ca si Italia care, inainte de a fi a Italianilor, fusese ostrogotrt,
longobarda, imperial, angevina, papala, spaniola, etc. etc., tot
astfel Bucurescif fuseser aT Gotilor, al" Slavilor, aT Cumanilor,
aïTátarilor. La 1315 et cad in mftnile Bassarabilor Oltenï, Urea
RomAnismuluT medieval, si r6man românT i románescI fära nict
cea maI mica solutiune de continuitate pén6 in vremurile nóstre.

Prin Negru-Vodet al d-lta Hasdet, spusele luT Gebhardi, Filtisch,
Luccari se confirma ; da, un Negru-Voda a fundat romhnesce Bu-
curesciT, intarind pede cu strjear i batiste anglicesd 2) fostul conac
al Cumanilor, i mal dAndu-I drept aparare si u parte dinteacea
numerós i vitéza calarime a Bassarabilor, care bagase in fécorile
spaimei pe S6rbI, pe BulgarT, pe UngurI si pe 'Mart

Tot multamita luY Negru-Vodet al d-luT Hasdeti, aT traditiunea
Vladislav-Bassaraba Malta biserica la Bucuresa, in mkllocul

padurilor marete ale SarindaruluT, nu ni se pare de al f6rte
AlexandrThBassaraba, intarise cetatea la 1315;

fiul Vladislav-Bassaraba, care domnesce intre mil' 1364-1373, face
casa de rugaciune, uä biserica numita atuncY ski maT thrçliti a
Coconilor si'n urma a Sdrindarulu'i.

un

ca

posibila.

1) Ilasdeu: Nepti-Vodd, pag. 228.

113

La 1370, in Dambovita i In Ialomita se petrece lupta cea
gloriósa, a luT Dragomir, kinez dintre liassarabT" 1), pe cave au-
toni citat,T de Siticar si de d. Hasderi II numesc: Dragmer (»taus,
Castellanas de Domboyelta, cu ostile luT Nicolae Gara, Voevodul Ar-
déluluT.

D. Tocilescu ice:
Cea maT vechiA istoricA, care amintesce 13ncurescil

sub numete de Cetatea DdmboviteI este .161), secretarul tainic (suorunt
seerelorum notarias) al regetui unguresc Ludo ic, si tot Intr'tul vreme
archidiacon de Kikelew (Kiikii116) In Transilvania. Opera 'Lit ni
s'a Ostral-, de cititre cronicarul magliiar 1611 de Turocz, care o
reproduce ca a treia parte a CroniceT séle. Voevodatul TériT-Ro-
manescl era intemeiat de apr6pe un secol ; Alexandru Bassarabil

cuinplit In maT multe biltitliT ostile ungurescr ale hit
Carol-Robert si silise pe ingainfatul craitl se fuga cu rusine,
per,161idu-sT pi;n6 si peeetia regatuluT. Acum, adicrt, prin t6mna
anului 1368 sért In prima jumiltate a anuluT urmiltor, venia
cesorul sétl, cel mal puternic i cel maT temut rege din_ Europa

timpul acela, venia Ludovic col mare, ca se'sT mOs6re for-
tele cu Vladistav-Bassaraba, fiul si urmasul la tron al luT Xle-
xaildru.

Din done' parti de orlatii, hotilri el se 'I lovése`A. Uá ostire
numer6sii, pe care o comanda regele în pers6O, avea se trécil
Dmillrea despre Vidin; tal alta, nu maT putin tare, comanclatil
de Nicolae, voevodul TransilvanieT, cu nobilT multy si SecuT,
avea din l'era Secuimel se scob6re muntiT. Vladislav
si el 6stea 'n dou6: un corp Il lásá, sub conducerea luT Jupdn
Dragomir, parcalalml Cetafel Dambovi(et ; comes Dragmer,
castellanus de Domboycha ca se infrunte ostirea ardelénk
el TnsitsT cu restul armatet se Intrui la Calafat. UnguriT trecuril
Duniírea pe plute ski pe sliTcT cu mare greutate, dupli," ce gonitil
corabiele romano ce apitrati malul, i l'nfruntarIt plóia de siigetT
ce curgea Vladislav se retrase in regula la muntT, as-
teptand minutul priincTos se dea buttitlia, iér armata regescli, o-
cupg, orasul Severin pe care '1 intari.

Cht despre isprAvile voevoduluT Nicolae s ascultiim pe in-
susT cronicarul maghiar:

Voevodul acesta Nicolae, dupii, ce a trecut cu 6stea rful

sfarimase

suc-

in

imparti

- Olachus,

asupra-le.

17

Ilunata, unde facusera RomaniT multe cetatuicT si tariinT, si a bAtut
'luneto diatr'ênsele, s'a Intranit cu marea 6ste a voevodului Laic,
al eareia capitan era comitele Draginer, de 'lean' roman, castelan
d e Domboyclia si, batêndu-se f6rte tare, a 'avins Nicolae si,

omorTnd pe multT, pe capital' Parí fugarit ci, dupa aceia, l'ara
de bagare de séma mergênd maT l'acolo, s'a înehis In locurY
strtinte, lutóse si neumblate, i Trieortjurat Iiind de inultimea
Roinhuilor din padurT si din muntT, acolo s'a omora cu sargui-

torul barbat Petru, vice-voevodul sn, asi,jderea si cu DOsn
(Dionisiri) Vas si cu Petru Ruf, castelanul din cetatea de Balta
si cu Petru si Ladislav, SecuiT coi vitejT, i cu inaT inulT oslasi

cu neineiT ceT maY de frunte. Trupul VoevoduluT Nicolae
mare batae l'art luat din inanile Romaiiilor, si l'ari alas In Ungaria
s6-1 ingrépe In biserica Pré-Curatei Feci6reT MatieT.

Resulta dintr'acest pasagitt ca Nieolae, Voevo lul ArdéluluT,
71venise en éstea In Téra-Roinanésea, din spre Secuime, adica
trecuse muntiT prin pasul practicat deja 'in epoca romana, prin
pasul BuzatluT si valea Telé,jenuluT, si se istidreptase catre Bu-
curescT. Duplí ce a trecut fluviul Jalomita (fluviunt Ilunzcza-1lonch0
si a coprins .cate-va din intariturile i§rtntu iri le ri licate acolo
de catre .Romani, T-a esit Mainte comitele Dragomir Romanul,
parcalabul de Dambovita ; a urmat cu lupta, 'in care Dragomir
se vrnlu silit a se retrage; dér, cand Nicolae Voevod merse maY
departe, fu apucat la ua stiiintóre Tneongiurata de padurT, fu
batut §i ucis Impreunil cu vice-voel odul .Petru si cu multI nobilT
si cavalerT. catT scapara din batalia fura ucisi j rin inlastine si pa-
durT; abia déca un nensemnat num6r putu scapa peste granitil.

Nu inca e indoiéla ea acel conte séri Mpan Dragonnr, cas-
tellatius de Dombo3ka este arealabul cetateT Dambovita. Acésta
cetate nu póte fi alta de cat BucuresciT, i catastrofa "intêmplata
ostirei ardelene a trebuit se aibá loe nu departe de BuourescT,
prin bungetul acela de pitdurT marT si seculare, cu locurT
anguste, inlastinóse si neumblate din prejina-I ').

Celatea Dambovitel va fi, peste cati-va anT maT tariplitl, in
cronicariT moldovenT i polouT, BueuresciT; urméza dect ea Dra-
gomir, castelanul de D'ambo\ ita, s li fost aparator i carmuitor
al Bucureseilor la 13702).

i) Tinerimea Romcinti, I, pag. 6 9. Studiul d-lul Tocilesen: Cetatea Bueuresd.
2) Hasded: Negru-Vodd, pag. 228.

56730. htoria Bucurtscilor. 3

IrSt.tul FLrUltr CapUOI
R P. 11.

Billtotna Dectavstari

:

18

Dupa vechI ScrierY trebue sè" se fi pastrat traditiunea, pe care-
MI admis-o ca. fapt probat Fotino, Bolliac, Kogalnicam si athti
altI scriitorI Si istorieT carT el pomenit de BucureseT in operele
lor, ea, adica, Mireea-cel-B6tran, fiul luT Radu II Basarab Negru,
s'a pus, du0,1", ua mare victoria asupra luT Baiazid, Sultanul Tur-
cilor, de a zidit de bucurid cetatea Bucurescilor.

Bucur.eseiT, cetatea DamboviteT, fiintati de mult ; Alexandru
Bassaraba II supusese, 1.1 Intarise si pusese castelanT de paza ce-

tateY. Mal mult de cat bunieul sal Alexan-
dru Bassarabii, maT mult de cat unchiT sa.
Nicolae si Vladislav si decht tata,' sal

)
Radu II Bassarab Negru, Mircea are In
de aprópe bagare de séma BucuresciT, de
unde da si un hrisov la 1401, dupa cum

(
vom arta maT la vale. Mircea-cel-Baran.
face cetatea GiurgiuluT, din care da un hri-

,d soy') la 11 Maiti 1399 si pe care o vede la
1445 Valeran de Wawrin2); cum n'ar fi
intarit si pazit si BucuresciI carT erati de
la Giurgiti in drumul spre Thrgoviste?

De aci, afirmatiunile luT Kogalnicénu,
luY Fotino, luT Bolliac si ale atator altT serii-
torT in privinta palatuluT domnese, biseri-

eilor, eetateI si resedinteT de iérna, t6te facute la Bucuresel de
Mircea-cel-B6tran, gloriosul nepot al gloriosului Alexandru Bas-
saraba 3).

Mircea-col-Bétran

VI

Jn BUCUr a fundat satul Bucurescii din judetul Tecuciti. Fa-
milia luT, férte vechia, s'a eontinuat la Tecuciti p6n6

la 1821, eand s'a stins, pare-se, In pers6na luT Vasile Bucur,
vornic de porta 4).

i) Hasdea: 21rh. Istor. a Romanie, I, pag. 97.
Veill cap. Istoria Militara a Bucurescilor.
César Bolliac : MeM. pour servir a l'hist. de la 1?oum. (Paris, 1859), Pag. 21. Ko-

grIlnicénn: Hist, de la Dacie. Fotino: Istor. Dada', pag. 21.
Dicl. Geografic al jud. Tecucia.

.

19

Un Bucur a dat numele sn satuluT din judetul Valcea, nu-
mit Bucurescit si de care pomenesce un hrisov de la 1392 al mil-
nastirei Cozia').

Un Bucur a dat numele sëtl satuluT Bucu) escit de pe apa VedeT,
In judetul Teleorman, sat despre care ne vorbesce un hrisov dill
secolul XVII al MitropolieT, ca fiind mosia vel-comisuluT Bunea
Gradisténu2).

Un Bucur a numit satele : Bucurescil lin plasa Gradistea, ju-
delul RTInnicul-Sarat; Bucurescii din plasa 13alta, judettil -Braila;
Bucurescii din plasa PodolenT, ju letul .Fglciri 3).

In judetul Putna, avein Cotn6ra lu Bucur, Sacdtura luë 1?ucur
muntele Reghiul iu Bucur 4).

In vechile documente, cartl si liris6ve ale Domnilor si boie-
rilor gasim ua inultime de sate, mosii, locurT, munite Bucurescit,
dupa numele proprietarilor lor.

fart ânc un singur act din 12 Marte 1580: Calota Postel-
nicul i jupanésa sa Caplea dati luT Dragoinir Vornicul sable
ClejaniT, Valcanescii, Bucuresca, CiumesciT si Salcia5).

Prin urmare, in vremult b6trane, un Bucur, boier puternic
sal limit pastor, a avut intinse sért restrinse proprietater pe
malurile DamboviteT sét pe colinele din apropiere, langa (Jet «tea

heimbovita, ski Imprejurul Getatei Dambovitet, sn, peote ea, (Jetatea
DOmbovitA a fost facuta dupil ce nova plantatio a Bucurescilor fusese
deja urçlita.

Dupa numele acestuT boer orT pastor Bucur s'atl numit Hu-
curescit, duprt cum un mare boor Rote/4 a numit Botopnit; un Mogo,
satul .Mogoesci; un Cretul, satul Crefulesa ; un Baldovin, satul Baldo-
vinesa ; un aindea, satul Ciindesci; un Filip, satul Filipesa si un
Cristea, satul Cristesci.

Cá acest Bucur, fundator al Bucurescilor, a fost un Duce al
DacieT Australe, care Duce se immia Hilarius pe latinesce si Bucur
pe slavonesce6);

ca Bucurescit vin de la verbul me bUCIP' 7) ;

Arhive : Condica M-tireI Cozia, pag. 7.
Arhive : Condica MitropolieI, No. 6, jud. Teleorman.
Die. Geografice ale judetelor In parte: Baila,
Dic. Geografic al jud. Patna.
Arhive : Condica MitropolieI, jud. Ilfov.
A. Treb. haurian : Coup sur l'hist. des Bouniains. 1840.
liogMnic6nu: Dist. de la Dacie.

Rtmnicul-Slrat, Falcia.

d'ail

20

Bucur,. fundatortil Bueurescilor, era un fit al lui Laiot-
Voda');

ca un ném de ennenI, anume Bukuri sat Bukurli, at dat nu-
mele lor Bucurescilor 2);

ca Mircea-cel-BétrAn, de bucurid a zidit Bucurescii, ceia ce pare
cel mat putin ciudat, din punctul de vedere al formatiuneT gra-
matical e ;

ea BucuresciI, probaliil vechiul Thyannus al Romanilor, vine
de la Bu-Curia Dominicans a principilor romitnI3);

ea un Arm.én l'a fundat, ca el se nurnia Buckor i, decI, l'a
numit Buckor-Aské (cetatea luT Buckor)4),

téte acestea noT nu le scim si nicT un document autentic nu
ne vortesee despre acesti fundatorT i despre aceste cause lais-
c6t6re ale orasulta Bucuresci.

Un Bucur a fundat BucuresciT, éta tot ce se scie. Despre
personalitatea acestu1 fericit proprietar al locurilor le pe langil
DâmboviVa, nu scim nimio.

Eran Bucuresca, ca sat ski ca orasT, l'anga Cetatea Damboyitei,
ski Cetatea Ddmbovifet era Inconjurata de Bucuresel inainte de 1400?
Eat tinca uìS. Intreliare care va r6niané multa vieme, deca nu
pentru totdéuna, Para un r6spuns mult,ainitor, adeca documentat.

Intr'ua vechia carte ungurésca, scrisa de Nicolae Horga, paroch
al S6l6usulia, se a% legenda fundarel Bucurescilor, tradusa
pusa In frun tea cartel sale, Bucur sét Originea fundard Bucurescilor,
de rtposatul Pelimon.

Acolo se spune ca Bucur era (MI lui Laik-Voda; c dupa
el s'a numit Bucurescii; ea, era Rule vitéz i ea, a ajutat férte
mult pe tata. sCü Laik In luptele luI cu UnguriT luI Erdeli Miklaus

Gara si ca a caçlut In. lupte, ceia ce a facut ca Iliana, fata lui
Bogdan-Voda al. Moldovei, care era logodita, cu Bucur, sn se duca
la calugaria, i 'n fine ea téte acestea se petreeeat la 1346.

Acest Bucur sémana férte cu Dragomir, parcalahul de Dam-
bovil,a, care s'a batut cu Nicolae Gara si de care vorbiram maT sus.

Intr'ale see stu liT asupra Umbel Cunaanilor, Invntatul german,
D. Blau, gasesce Bucurescii In geograliT i calttoril arabI din se-

i) César Bolliae: Précis sur l'hist. des Romains.
Ftilek do Wittinghausen.
Stanislas Bellanger: La Kéroutza (Paris, 1846), II, pag. 24.
Ibidem, II, pag. 37.

-

21

colul XII si din secolul XIII. Bas' ird, in geograful cill6tor Abu-
Hamid-el-Andalusy de la 1150 ar fi BucuresciI, si Bagcert ar fi tot
BucuresciT In scriitorul lakût, care, In secolul XIII, ar fi vorbit
la Aleppo cu un Baqkerdian, care ar fi un Bucurescen Pentru ce?
Nu ni se spune.

Din Vote cele 1)6116 acum spuse, la care, spre completare, s6
mal adaugem urmaórele versurT populare, in care Aya Betlacénu
si Constantin Brdncovénu, inlocuesc pers6ne mult maT vechT

Ca Aga Bitlitcénu qicea
S6 faca BucuresciT la BalacT,

sunt zidurT 'hice" ute,
Frate, §i neispravite;
Biserica din Mad.
Facuta-T c'o suta de anT
Inaintea Bucurescilor.
Si Constantin Bráncovénu
Si cu Bucurel Ciobanul
1-)icea s6 faca Bucurescif
Pe Ditimbovita,
Ca e WI, de spalat
Si camp mare d'alergat 2);

din bite cele pèn6 acum spuse, reiese un lucru sigur: un Bucur
a numit Bucurescii, orasul de 'IMO Ditimbovit'á, pe care strAiniI, de
la 1500 inc6ce., cunosandu-1 din ce in ce maT mult, i at scris
numele in urmAt6rele felurT: Bocoresch, Bokorest, Bocerestya,
Bukuresch, Bocoresti, Bucureszti, Bukaresztaeh, Bokoryschia,
Bogrist, Bochioresti, Buijuresti, Bucresi, Pogrest, Bukoreszcie.

VII

3
nainte de 1400 erati mAngstirT imprejurul ceratiT Bucu-
rescilor, si erati si resedinte vremelnice in carT, pentru
trebile Ora, poposia Domnia, de multe orT lunT de ile.

Mitastirea SnagovuluT nu a fost fundará la 1457, cum se
afirma pé'n6 acum; nicT la 1453, déc6 ar fi s6 credem inscrip-

i) Col. NI Trojan, 1877, pag. 214-217. Studiul D-lul Gaster: Bageert = Bucurescl.
2) Studiul D-lui Toeilescu din Tinerimea .Romeincl, pag. 14.

').

CA

22

tiunea dup6 patru iceme facute la 6961 (1453) de Vladislav-Voda i);
niel la 1431, déca ne-am lua dupa data ce se citesee pe un pa-
naghiar claruit manastiriT de Jupan Draghici Vintileseu, adeca 7
Iuniti 6939 (1431)2),nu, manitistirea SnagovuluT e fundata inainte
de 1400.

Intr'adev6r, Condica M.arlastirei SnagovuluI3) contine un hrisov
dat din Gherglaita de Bassarab-Vocla, fiul luI Bassarab-Voda-eel-
Bun la 23 Marte 6908, adica 1400, Sf-tet Manastiri a Snagovului
pentru mosia Valea, hrisov pe care '1 certifica, la Maiti 1654, un alt
hrisov al luT. Constantin-Vocla Serban, aflat tot inteaceiasi Condica,4).

Documentele acestea sunt interesante prin faptul ca, cu Gher-
ghita 5), cu Snagovul i chiar cu manastirea Ccisci6rele 6), ele ne aréta
Domnia apropiandu-se de Bucureset.

Nu vorbim de domnésea eetate a Argesului de Pitesei, de
Campulung si de Targoviste. Acestea ere' seaune donmescI de
mult. Condicele Coziel" si TismaneT sunt pline de 'irisé\ e date
dinteaceste orase sk% cetati in secolele XIV si XV.

Cu primul an al secolului XV, adeca cu 1401, BucureseiY
apar in documente ea Cetate a Bucarescilor.

In colectiunea d-lui prof. Gr. G. Tocilescu se afla un hrisov,
dat de Mircea-cel-B6tran unlit Roman din Téra-F6gArasu1uI pentru
ua dania acolo. Hrisovul Marelul" Domn e dat din Cetatea Bucures-
cilor i peirta data de 1401.

Dupa" 1401, Bucuresch nu mat apar in hris6vele Domnilor
de cat peste 53 de anT. Vorbesc de hris6vele ce eunose pèn6
astac,li : se péte ca cu timpul altii ski et insumi s6 clam peste
documente din 1410, 1420, 1430, etc., date de DomnI din Cetatea
Bucurescilor; pên'e' atund éns6 ne multumim a afirma ca docu-
mentul autentic eel maI vechill, pe lama eel de la 1401 maT sus
amintit, este documental de la 1464, de care vom vorbi mar la vale.

Intre 1401 si 1464 nimic, afara de ua intrebare, si anume:
(And la 1421. Amurat lI face cumplita sa invasiune in Transilvania,
la Brasov si robesce tot Senatul, i numaT ua parte din locuitori

Vladislav, fiul lul Dan III, a domuit intro anil 1452-1456 (Al. D. Xenopolu : 1st, Rom.)
z) Preotul Gr. Muscelenu: Monumentele Strabunitor (BucurescI, 1873), pag. 41.

Academia. Documentul se af15, transcris la pag. 3-5 ale Candied.
Ibidem: pag. 34-37.
Arhive : ve(11 Condica M-tirel Dintr'un Lenin, document dat din Gherghila, la 1453.
Biserieu orlado ca Romand, 1875, pag. 327. CAsciórele sunt zidite la 1431 de boierul Négul.
Arhive : Condica M-tirei Cozia, No. 1, pag. 64; la pag. 02 e until dat din Pitesc1.

7),

23

scapa, Tn. cetitluia BrasovuluT, suferit-a orasul luT Bucur de po-
topul fierosilor OtornauT 1)?

Cal6toru1 Schiltberger se afla pe atuncT in Muntenia. Buen-
rescii n'ati avut noroc cu cl6nsul. El a visitat Turki,sk (Thrgoviste),
Agrisch (Ar ges1), Uebertad (BrAila) 2), dér nu pomenesce de Bucu-
rescI tare ara cal6torieT séle de la 1392 si pên la 1427.

VIII

acum sO vedem ce se intêmpla cu Bucurescil de la
lirisovul luT Radu-cel-Frumos din 1464.

,Dy La 30 Maiù 1464, da Radu-Voda, tini lui Vlad-\ oda,
din Cet«tea Bucurescdor, un lirisov pentru mosia Sevestrenil sétt
Si I ivestreniT3).

S6 reamintim aci clti acest fiul luT lad-Voda,
este eel cunoscut In istori6 sub immele de Radu IV cel Frumos,
frate cu Vlad-Tepes, i fiti al ha Vlai-Vocla Dracul.

Radu-Vocla-cel-Frumos a descdlicat BucureseiT ca scaun de
domnid, »ce MI vecbilti condica munienésci14). :\césta descalicare
s'a faca dupa cererea Tureilor, carora, din Giurgiil, 11-era maT
lesne in. Bucuresci de cat in Thrgoviste s6 tina pe DomniT T6reT-
RomhneseT In frIul. supunereT.

De la Radu-cel-Frumos si 0116 la Brâncovénu, de la 1462
pên6 la 1714, top'. DomniT carT a stat la Thrgoviste ati fost

r6ti NutT de TurcT. Din causa prea mareT séle iubiri pentru
Targo iste, Petru-Voda Cercel r erde Domnia; Matei-Bassaraba are,
tot dinteacésta causa, marT necazurT la PUM; tot astfel i Gri-
gorie-Voda',Gliica dupa 1660. Sciind marele pret ce puneat Turcil
I e BucuresciT capitalá. , dusmaniT BraneovénuluT pun printre
primele capete de acusatimie In contra DonmuluT, sederile luT
fkte dese la Thrgoviste5).

.Xstfel fiind, Radu-V ocliti-cel-Frumos descalicei Bucurescis: ca scau

i) Oronica, anul 1421.
Hasdefl: T'Ola de Istoria Ronand, (14, 1857), pag. 57.
4rhive : Condica M-tirel Cozia, I, pag. 205.
Din colectiunea d-lul Gr. N. Alanu.
Charrière: Negociations de la France dans le Levant.Sincal: Cronica. Del Chiaro:

Le moderne rivoluziOni della Valachia.

Radu-Voa,

si

24

de dormid la 1462, alud s'a suit pe tronul T6reT, In locul frateluT
s6t, lad-TepesT si cu vointa SultanuluT Mahomet II.

Relithinsirul hriávelor datate din BucurescT de la 1464 lila-
inte. Dupil hrisovul din 30 Maiti 1464, vine hrisovul din 28 Oc-
tare 1464 dat tot de Radu-Voda, fiul luT Vlad-Vodil., din Bucu-
rescT, m'angstireT SnagovuluT pentru proprietatile séle 1)

La 14 Octobre 1465, acelasT Donan da, din BucureseT, ma-
n6stireT CozieT dreptul de a nu plAti va1ni12).

La 15 Ianuariti 1467, Radu-Vodil, fiul ltiT Vlad-Voda, la din
BucurescT i anume din Ceta/ea Bucurescilor, CozieT hrisov
pentru stripanirea baltilor de la Imbuclitura IalomiteT3). Acest do-
cument e iscalit si de Négul Yornicul, despre care vorbesce Insem-
natul document din National-Archiv al Sasilor din SibiT4).

La acest document ajungem m'un. El p6rtä data de 8 No-
veml»re 1469 si vorbesce despre ua cértá, a turnia Stefan Literatul,
cetatén brasovén, cu un Italian anume Gaspar, din causa intri-
gilor a patru GrecT. Cérta se Mouse la Tilrgoviste (Thargovistiam)
eT vin s6 se judece la cetatea Bucurescilor (ad castrum Bokoresth),
Inaifitea inagni ficuluT Domn Négul. Vornicul (ad magnifictem _Do-
minum Nagh pallatinum). Vornicui d á drei tate luT Steplanus Literatus

subsemna scrisórea sa cAtre SibienT: Nagh, pallatinus ipsius ilustri
(sic) principi (sic) .Radtpl Yagvode ttansalpinensis, vestris frater, et amicus,
et vicinus; data scrisorel: datum in castro Bokoresth, feria quarta proxima
ante festum beati Martini episcopi et confessoris, anno domini millesinto qua-
dringentesimo sexagesimo nono.

Documentut ne certifica' rese tinta la Bucuresci a mareluT
distribuitor al drept4eT, a VorniculuT. Pentru a '1 gilsi tinprici-
natiT trebuian s6 vial, de la Targoviste si de orT-un le la BucurescT.

La 1471, BucuresciT, sub numele de (Jetatea Ddmbovitet, sunt
coprinsT de k3tefalt-ce!-Mare, Domnul MoldoveT5).

Urechia Cronicarul dice:
La 24 Noembre, .5tefan-Voda a dobhndit Cetatea D'ambo-

viteT, si a intret intr'ênsa, si a luat pe Delmna RaduluT Voda,
pe fiica-sa Voichita, si a luat'o siesi Dómna, i OIL averea luT,

Academia: Condica M-tirel Snagovulul, pag. 3-5.
Academia: Documento, pach. XI, act. 251.
Achive: Condica M-tirei Cozia, I, pag. 819.
Din colecliunea d-lul B. P. Hasdea.
Pontru ce s'a facut atacul lul Stotan hi contra lui Rath,, vedt Al. D. Xenopolu: Is-

toria flo»uinilor II, pag. 300 si urm.

m631stireT

si

i)
a)

si hainele luT cele scumpe si tóte stégurile luT, si acolo s'a \ e-
selit treT dile, si s'a "intors la S'icé\ a, si a lAsat pe Laiot-Ba-
sarabil Doinn in Téra-Muntendsca, ').

Cronica luT Stefan Logofetul Cretulescu ne spune
La 23 Novembre, Stefan-Vodii, dui 6

r . biltillia dela Cursul-Apei, a inconjurat Ce-

(..
q -? tatea Bitcurescilor, de unde li adu-cel-Fru-

,,m os fugise, 16slind In cetate pe D6inna

. 21 ',,'"
Maria si pe fiic6-sa Voc11ita"2).

,.
°

Dlugos, In ,$ineaY:.. " i4..,''r'..^
ik -,,

A luat Stefan avutiele luT Radu din

'-f

Cetatea Dombrovitza" 3).

. 111. ' Insemnátatea nouei capitale a TeriT-1,

RoinanescT al are In deplinil lurninil. Bu-
curesciT sunt cetate; Donmul are aci avii-,---,\,
tiele si stégurile séle; aci, nu la nrgoviste,
crede in maT buná, apárare pe Dómna si
pe fiica sa.

Laiot-Bassarabil se suie pe tron la 1472. Resedinta acestuT
Domn, bun prietin al Turcilor5), e negresit la BucurescT, si e
férte probabil cil ceT treT Mil patri' anT, eta domni pèni,' la 1476,
T-a Tntrebuintat filtre altele se fortifico si cetatea Bucurescilor,
dup6 cum vom vedé mal' la. vale.

Intr'acleN Cr, in unire cu Stefan al MoldoveT, Matein Corvin, Re-
pte UngarieT, voTesce se punA pe tronul 1\luntenieT iér6sT pe N lad-
Vodii TepesTcare, de anT de dile, se ala la Curtea sa. -,;tefail, Domnul
AloldoveT, primesce cu bucuri6 propunerea Regeliii tingarieT, de
6re-ce Lb iot Bassarala fusese cu TurciT la ResboienT, si Stefan avea
obiceiti se nu lase nepliltitil nicT raí, politá., a dusinanilor. Partea
ltiatil de Stefan al MoldoveT la acest al doilea atac al Bucurescilor se
oun6sce din ambasada luT Tamblac, pomenitlt in documentele luT
C. Esarcu6) si din ainenuntele date, prin scris6re de la Buda, la
4 Decembre 1476, de Giustiniano Cavitello, Duceltil de Milano7).

kitefan-cel-Mare4).

25

Koghlnicku: Cronicele nonti-Niel, I, pag. 158-159.
Trompeta Carpalitor, 1871, Aprile In 11.
$ineal: Cronica, anal 1471.
Lupa Evangeliarul de la Honior.

31 Xenopolu: Istoria Ronuinilor, II, pag. 347
Citat de d. Xenopolu In ktoria Romcinilor, II, pag. 366.
N. Iorga: Acte §ti Fragmente (BueureseI, 1897), III, pag. 58-69.

56730. Istoria Bacurescilor. 4

:

i)

urnat.

26

Stefan Batory, Voevodul ArdéluluI, tramis de Regele UngarieI
ea s6 ajute pe Stefan al Moldovei i s6 puna iérasÌ pe Tepesi pe
tron, se afla la 11 Novembre 1476 Yang% Bucuresei i), si-anume,
dupg, spusele traditiunei bucureseene2), pe loeurile cele inalte ale
mahalalel Luna si pe malurile ape' Bucuresci&a, care se vOrsa
In Dambovita la Jienita3).

La 11 Novembre 1476, Stefan Bátory serie Sibienilor ex castris
gentium regalium prope ipsam Bocerestyam, - din lagarul ostirilor regale,
chiar de langa Bucuresci. Acel ipsam aréta insemnatatea cetateI
langa care reusise a ajunge Voevodul Transilvania

Laiot era inchis in cetate, dupg, ce fusese batut 'Ate la camp
deschis, unde, spune Giustiniano Cavitello, Stefan al Moldovei si
Tepesi omorisera çlece mil' din cele opt-spre-dece mil de Tura
pe cart II avea inteajutorul séü Laiot-Bassaraba. Stefan si Tel esT

prinsesera si pe un eapitan al luI Bassarab-
Vocla si pe secretarul si capitaneo de Boz,
de Bab el il suo secretario), si mai masera °Mel-
spre-çlece stéguri, multi cal

Dupa acéstg, luptk armatele aliate
rirg, langa Cetatea Bucureseilor (poy harm° acam-
pato al castello della terra). Asediul tinu dou6
s6ptèmanT si luptele nu fura," domóle. Intea-
dev6r, Mateit Corvin scrie catre Papa Sixt IV
la 8 Deeembre 1476 uring,t6rele:

Qui quidem Bozorad, post suam fugam et
Viad-Vodrt TepeO.

Ilstiorum profligationem, in quandam areem
suam, que in regno illo et arte et natura munitior erat, ingressus,
sentiens quod capitanei mei ipsum vehementer insequerentur,
nil arci ilii fidens, relicto in lila praesidio, elaneulum ab ea aufugit,
et Thurciam intravit" 4)

Stefan &Story ne spune ca ostile regale" ere" chiar langa
Bucuresci, prope ipsam Bocerestyam, ski., cum scriti alte documente
cu ciudata lor ortografig, Bokoryshyam ; Mateitt Con in adauge
Bucurescil i prin natura i prin arta eraü mai intariti cleat cele-

z) Hurmuzake: Doc., II, pag. 243. Cf. Esarcu: Aytefan-cel-Mara (Bucurescl, 1874), pag. 80,
§i Epistolele Regelui Mateiil Corvin, citate mai la vale.

Colonel Papazolu: Istoria fondarei oraplui Buenresci, pag. 10.
V. cap. Dâmbovita bucuresednci.
Matthiae Corvini, Ilungariae Regis, Epistolae ad Romanos Pont ifices datae et ab eis aceeptae.

(Budapest, 1801), pag. 123.

'27

1-alte cetgtY ale T6riT-RomttnescI, ck dupg, ce fusese bg,tut, Laiot
se refugiase in cetate si ck neincreftndu-se In tibia zidurilor,
fugise pe ascuns In Turcia, lastInd armata sa In cetatea Bucurescilor.
Ceia ce Mateit numesce cu trufi6 maghiarg, capitanei mei sunt :
Stefan-cel-Mare al MoldoveT care ar6tase regeluT maghiar la Baia
ce fel de capitaneus al luT era; Vlad Tepe§I si Stefan Bdtory.

Cavitello completg, pe Stefan Batory si pe Mateit Corvin, spu-
nêndu-ne cg, armatele aliate coprinseserA cetatea dupt 15 Oile de
asedit ; cä Osiserd intr'énsa infinitissime munitioni et, inter caetera, al-
cuni pavaglioni, che may non furono veduti li più belli, che havia mandato
Turcho al Bozderab et alcuni bellissimi cavali turchi, et molti camelli, et altre
robe asay.

Un alt document din colectiunea Esarcu, cu data de 4 De-
cembre 1476, numesce BucuresciT, inconjUratY de trupele moldo-
vene si ardelene, castrum fortissimum illius terrael).

Giustiniano Cavitello ne maT spune : top MunteniT, unanimes,
proclamarg. Domn pe Tepesi cu mare onóre. Armatele luT TepesT
se unirg, cu ale luT Stefan al MoldoveT, si at voit pop6rele ca cei
doT voevod." WO jure iubire si nnire, asa eg t6tA acea térg s'a
asigurat In contra Turcilor, carT nu vor maT puté s6 le facti
pagube (et hanno voluto i popoli che tuti li dui vayvodi zurano insieme

amore et confederatione, in modo che tuto quell° paese si 8 assigurato che'l
Turco non li potera dare più affanno).

Putut-a Vlad-Voclg, TepesT s domnésct'l capitala descalicata
de fratele stt Radu-cel-Frum.os ? Probabil cA nu, did, dupg, cum
spune Tamblac, Tadatg, necredinciosul Bassarab se'nt6rse si ucise
pe Dracul Impreung cu totT aT stT, afarg de (lece" 2)

Si art ded din not pe Laiot-Bassarab-Tepelus, fiul luT Dan III
Bassarabk Domn nesupg,rat de nimenT, reIncepêndu-s1 domnia la
linea anuluT 1476 si ducênd-o pén6 la 1484, la Bucuresd.

Laiot-Bassarabg., sub numele de Bassarab-cel-ThnOr, fecioruL
bunuluT Bassarab-Voevod, dg, la 5 Aprile 1477, din Cetatea Bucu-
rescilor, un hrisov pentru dreptul de a Willa pe riul Tismana3).

La 9 Ianuarit 1478, el chi, din Bucuresei, m'angstire" CozieT,
hrisov de proprietate pentru ug, mórg, la Rtmnic4).

i) GILA de D. Xonopoln In Istoria Rontrinilor, II, pag. 355.
Ibident, II, pag. 356.
Arhive: Condica Tismanel, I, pag 169.
Arhive: Condica Coziel, 'I, pag. 156.

il

28

La 3 Ay rile 1478, tot din Bucuresd, Bassaral-cel-TênOr da
hrisovul pentru propriet11ile manastiriT Striliare1u1').

La 1479, Bassarat-cel-Tén6r la inanastiriT Tisinana hrisov le
proprietate pentru niste TiganT2).

Intr'al nouelea deceniü al secolului XV mal avem patru
documente de la Bassarab-cel-Tên6r date din Bucurescl, unul
pentru vara de la Calafat, harázita mnitìuistireT Tismana, i altele
pentru deosebite proprietii1T3).

La 1484 se sCirsesce domnia luT Bassarab-cel-Tên6r ur-
rnéza, la tron Vlad V Calugarul, fiul luT adica, p6te,
al luT Vlad-TepesT4).

De la acesta, din Bucuresd, avem urinat6rele documente: la
31 hila" 1487, Vlad-Voda, liul luT Vlad-Voda, da, inanastirei
Snagovulta lirisov de i roprietate pentru mosiele séles).

La 4 Februaria 1488 Vlad-Voda, flul luí Vlad-Vodit, da din
Bucuresd maniístireT Govora 'iriso de proprietate pentru mosia
Hinla6).

La 17 Vprile 1488, Vlad-Voda, luT Vlad-Voda, da din
esd inanastireT (IlavacioculuT hrisov de proprietate pentru

mosia Négra i na parte din UrlándescT7).
La 1489, Vlad-A, ocia da din Bucuresd manastire1 Tismana hri-

soy de proprietate pelitru mosia Farcasescin.
La 22 MaT 1489, Vlad-Voda I3assarab da din Bucuresci luT

Balea lirisov de proprietate pentru inosia PlacIcoM19).
Tot din 1489 este si lirisovul dat din Bucurescl de Vlad-Vocla, liul

luT Vlad-Vocla, luT Lates, boier din casa Doinitiel Alele", pentru
stAptmirea satuluT Topescr°).

Ast-['el se sfarsesce al nouelea decenin.
Intr'al decelea decenit1 al secoluluT XV, Bucurescii incep sO

1ia iitimilT in lirisóvele luT \ lad V Calugarul i iatr'ale finita si
succesoruluT sri, R,adu-cel-Alare, Scaunul Cetäkii, Bucurescilor. De vena,

Arhive: Condica MitropolieI, No. 10, pag. 66.
.Icademia: Documente, pach. XI, act. 252.
Academia: Documente, pach. XI, act. 253.
Xenopolu: Ixtoria Ro»uinilor,
Academia: Documente, pach. XX, act. 172.
Arhive: Condica Miiniistirel Govora, pag. 2'37.
Academia: Condica MänitstireI Glavaciocul, pag. 16.
Arhive: Conclica Mìnìstire1 Tismana, II, pag. .126.
Acade»iia: Documente, pach. IV, act. 37.
Arhive: Condica Mrtnlistire1 Tismana, I, pag. 180.

Vlad-Voditi,

fiul

i)

II.

lo)

29

de nevoid, Domnit stati la Bucuresci. Thrgovistea primilor Bas-
sarabt e din ce in ce mat parasita.

La 26 Iuliü 1490, Vlad-Voda d Tismanet un hrisov din scau-
nul cetatit Bucuresci ; la 12 Aprile 1490, un alt hrisov e dat
Govoret din Bucuresct pentru balta Pirotul 2-) ; Set tembre 1491,
din Bucureset, alt hrisov dat Tismanet 3); la 1 Aprile 1492, din
Bucureset, alt hrisov dat Govorei pentru mosia Ionescit si si listea
Corbilor4), la 16 Iuniü 1493, din Bucuresci, alt hrisov dat ma-
nastirei Glavaciocul pentru mosia Isvoranit a lui Dietko
nicul si a lut Radu Postelnicul5).

Tot intr'acest an, 1494, se allá la Bucuresct, chiamat de Domn,
inginerul sasesc Michel, care serie la Sibil* despre conditinnile ce
a pus Voevodulut pentru a-t zidi cetate la Thrgoviste6).

In fine, la 1494, Vlad-Vodrt, fiul hit Vlad-\ °cid, m6re si urinéziti
fiul lui, Radu-cel-Mare7). Dela acest Domn avem dat din Bucuresd, la

10 Nombre 1497, un hrisov manastirel Go-
vora, pentru 200 de ved.re de vin ce are a lua
din viele dela Rimnic, pe Olt

Astfel se sfársesce si secolul XV din is-
toria orasului hit Bucur, pelan' el cu bine

cu-cinste, de vreme ce hris6vele nu se mal
dati din Chmpulung, din domnésca cetate a
Argesulut si din Thrgoviste, ci mult mal des
din Scaunul Cetki`i Bucurescl,.

Statiune istorica din timpurile pe cari le
studieza geologia, loe locuit in timpurile
ante-romane, dupa cum ne asigura archeologia,

un fel de canabae, (leca nu un municipiolum,
l'anga castelele cart aparati vallum din epoca ro-

mana, de la Traian la Aurelian, precum iérast archeologia ni-o
do x edesce, trec'étére i conac gotic, slavon, cumanic, maturat
adese-ort de vijeliele cumplite ale Hunilor si ale primilor

Radu-cel-Mare.

1) Arhive: Condica Mänästirei Tismana, I, pag. 180.
z) Arhive: Condica Mänästirel Govora, pag. 54.

Arhive: Condica Mänästirel Tismana, I, pag. 77.
Arhive: Condica Mänästirel Govora, pag. 177.
Academia*: Condica MänästireI Glavaci ()cut, pag. 269 §i 271.
Hasden: Columna ha Traian, 1874, No. 6.
1491-1507.
Academia: Documente.

Paliar-

r

si

30

--locurile bucurescene, ca Cetate a DItimboviteT, devin proprietate
a Bassarabilor OltenieT la 'nceputul secoluluT XIV si remaserA
cetate intltirit'd din ce in ce maY mult in secolul XV, cand sub
numele de Bucurescl, cand sub numele de Cetate a Dambovitet, péné
cand, la 1462, Radu-cel-Frumos descalicd ad i capitala 'Prei-Ro-
mAnesd.

De atuncY, Bucuresdf at inceput s créseg, inteuna, lltisaud
mult indOrkul lor cele-l-alte domneseT cetaff ale Bassarabilor.

.11abent sua fata et arces!
Si s6rta Bucurescilor a fost totdéuna norocésii.

Stema Bassarabilor din Pravila de la Govora (1640)i).

i) Din Bibliografia ronttintiscd vecite, a d-lor t. Mano. i N. flodo (13ticuroseI,1899),fasci-
cula II, pag. 110.

II

BUCURESCII

DE LA '1500 SI PENE LA '1600

tr

-

v

..1"
7--r\

Elo\N,

écIt pentru I imi urile funcliíreT séle, BucuresciT se asé-
mOná, cu cele maT multe din capitalele statelor
t'opone de astildT, adia, cu alte C11\ inte, décii istoria

lor striiveelliii. e tot, atat de siirach In documente si 'n informatiuni,
pentru tirnt urile mai nouT, aseinOnarea nu maT esistit.

Cat italele celor-l'alte state europene, indatii ce alar, ciliar In
chaosul feudal al prilnelor secole ale evului mediii, IsT t'A isto-
ria lor °lit se pede de complet1 Cartele i edictele Regilor séri
nobililor feudalT permit istoricilor a urmrtri viéta si propásirea
orzasenéscd, a Capitalei aprópe an cu au. Memoriele, ipliarele ce-

publicatiunile timpuluY de atuncT pun pe istoricT In stare
de-a serie istoria Titile, si de cate orT, asupra uneT singure
case din Paris, lin Londra, din Viena, sé t ciliar din Nuremberg
ort Venetia, nu s'a publicat mart volume de istoriA,
boWitieT l'Ara de s6mn a documentelor si a sorgintelor de Iin-
belsugate informatitua.

Cu istoria Bucurescilor i 'a genere a tuturor oraselor din
Vérile romane, lu 'rurile, din nenorocire, nu sta,i1 tot ast-fel.

Orasele romane aü trAit totd.6una aceiasT vié ca si poporul
roman din t6te trile locuite de dtmsul: viétiti plinA de trude, de
sbuchuniirT si de chinurI; vié In traiul cáreia diva de aOT nulT
da niel ua garanp.. pentru diva de maine; viétii care, printeuit

56730. Bitcurescilor. 5

4*/0,....w4-iiittio,Nwit,:

....--.............4.....01

eu-

thtenilor,
fiá-cáret

multámitá

Istoria

34

minune de energirt omenéscit, d'abia a putut s6 se I: rtstreze pe ea
inság, dér-mi-te s maT ti prtstrat si documentele 1-mor timpurT
carT nu reamintiail de cat cumplite nenorocirT i insaugerate prive-
li§tT.

Orasele romane, de sertpari "a ce stare ! de TurcT, erat
jilfuite de TrttarT; dupá ce le l'asan acestia, návaliat asuprá-le Un-
guriT, cand nu le prrtdatí PoloniT.

ceia-ce nu sfársirrt 'n secolele XVI si XVII TurciT, Tit-
tariT, UnguriT si PoloniT, se vor insiircina Rusil si NenttiT in se-
colele XVIII si XIX s'e' des6vOrséscrt, spulberancl adese-orT tot,
pêtI i cenusa din vétra orásanuluT.

Sunt in Europa orase i capitale carT, din secolul XVI si
pén6 in çiilele nóstre, nu at v6çlut nicT mItcar urt data sub zidurile
si pe stradele lor ostirile dusmanilor.

Pentru BucurescT antait, i apoT pentru IasT si Targov-iste,
alirmatiunea se schimbit. Nu a fost decenit in ceT treT sute de
anT, de la 1500 la 1800, 'In cave, la BucurescT, sét la Iasi, sal la
Targovi§te, s6 nu fi jáfuit, ars, derimat si M'out una cu primén-
tul pártl séti intreg orasul, veuil 6ste a Turcilor, orT a Tátarilor,
orT a Polonilor, orT a Netatilor, orT a Rusilor, ski a maT inu !tova
de ()data.

Intr'asemenea furtuni ingrozit6re s'ari. perdut documentele
Domnilor, adiert actele statuluT; priiprtdit, orT arse, cand ardea
orasul, ort mecate la trecerea fittrilor In fuga de rjmasT, orT
perdute prin gropile si ascunO3torile muntilor, orT stricate si mu-
ceOite in cine scie ce tainite de felul acesta, s'at práprtdit,
actele cu ajutorul cArora s'ar iii utut urinári fasele vieteT orasuluT.

Chad cineva cunósce grozilvia timpurilor trecute, si Vi' maT
aduce aminte si de colosatele furtuIT de documente, ce comiserá
EgumeniT grecT de la i nceputu I secoluluT nostru sipé'n'e" dupli 1864,
atat timp en se agita faimósa cestiune a nillurístirilor inchinate,
cand cineva scie t6te acestea, nu se j óte opri le a nu resiinti uà
aclancrt mirare vr,q,16nd Mica la Arhivele StatuluT, In coleetiunile
AcademieT Roinilne si nitealte colectiunT un numOr atilt de mare
de documente.

Din nenorocire, putine dintr'6usele vorbesc de istoria orase-
lor romanesel. Nu milnástirile, niel Domina, si cu atat maT putin
particulariT pástrat doctunenlele orilsenescT. JudetiT si pargariT,
prootiT bisericilor si maY târçiiti boieriT ispravnicT aT oraselor, carT
judecat la casa lor, aveart aceste documente, si acestea t6te

si

35

disparut, iiìaT rémanênd, réslete prin condicT si colectiunT de acto
ale bisericilor si mrinastirilor, férte put,ine dintr'ênsele.

Se nu nitain, pe lAngá, ruinele ce tasan d.usinaniT In urma-le,
incendiele al caror numér, in secolele trecute, se lua la 'ntrecere
cu numérul incendielor din Constantinopole i dintr'alte orase ale
Sultanilor.

Focurile ail schimbat fisionomia Bucurescilor numaT in se-
colul XVIII de vro sése orT.

Intealte térT sunt orase, si inteaceste orase sunt ulitT, si In-
tr'aceste ulitT sunt case, inaintea carora te oprescl, °UY istoria
orasuluT ItT spune, buniéra ca la Nuremberg, ca la Regensburg
ca la Colonia: acésta casa a fost locuita de Carol-Quintul, séri e
cladita la 1230, sal, ca la Regensburg, gangul acesteT case este
l'out pe sub ua porta praetoria din timpul Romanilor.

Liude se inat AA In BucurescI, din causa 6speOlor dusmanT
maT sus citatil si din causa focurilor, cutreinurilor si vijeliilor, ua
casa care se' fi fost cladita la 1750?

Se dértina la Paris cate ua casa din vechiele mahalale, cum
e buniéra, inahalaua Saint-Jacques, la vale, spre Sena. Comuna si
lumea intréga scie a doua-pi olí acea casa .fusese cladita la 1300
Oil la 1400, pe teritoriul cutarei manastirT si ca, de atuncT si pênil
acuma, istoria eT se péte urmari In fia-care secol cu istoria
si cu istoria orasului.

Nu maT vorbese de canalul de scurgere, de faim6sa Cloaca
Maxima a luT Tarciniù Priscul, care se allá, si asta-OT la Roma,
dupa doue mil de ani de la cladirea eT.

BucuresciT, In téte secolele, de volt, de nevoia, i mult mal
mult de nevoia! prenoit mereri, perçlênd maT totdéuna, im-
preuna cu clocumentele lor, si memoria felurilor i chipurilor sub
carT se infacisati maT 'nainte de silita orT de voita lor prenoire.

Eta de ce, lasand la ua parte istoria Curtei Doinnesci, istoria Bi-
sericelor i istoria Maltalalelor din BucurescI, istoria generala a ora-
suluT inI Bucur se presinta cititorutuT Cu UL sgarcenia de ame-
nunte, de date si de evenimente bucurescene, de care sgarcenia
si el, cititorul, si cel co serie aceste ranclurT férte mult ar fi do-
rit se nu aiba parte.

La acésta dorintg, a lumeT de asta-III, Geniul tutelar al Cetatei
de la Ddmbovitd, pélte réspunde cu deosebita dreptate urmatérele :

Nrt's multe orasele EuropeT care se fi trecut, ca BucuresciT,
prin atatea valtorT ale trecutuluT i se fi rémas in pi ciére, cu

.

uliteI

36

putert totdéuna noue spre ua mat departe propasire. Se ne mul-
trtmim cu ce avem, si sC studiem mult-putinul ce avem cu

cu care altit studika bogititia trecutulut lor.
Ast-fel vom face si not pentru istoria generala a Bucureseilor

de la 1500 si pêne la 1600.

II

Da1500 se trtiasera din padurt ea se se cladésca case;
se desecaserá din baltile DItimbovitet, se construise, de

mult Anca, Curtea Domnesca i) si cetatea era linea in piciére, gata
a maT infrunta si alte atacurt si alte batalit sub zidurile séle.

La 1506, documentele numesc Bucurescii cu elogiosul nume
de Minunatul Scaun al Bucurescilor..

Inteadever, la 15 August 1506, Radu-Voda, fiul lut Vlad-Vodrt,
da hit Dragomir Spatarul hrisov de proprietate pentru satul Bucsa
din minunatul scaun al Bucur escil or 2).

Mal.' 'nainte de acest hrisov, un altul din 27 Iunai 1506 este
dat tot din Bucuresct de Radu-Voda megiasilor din Hares pentru
ocinele lor3).

Capitala a dona a Teret ',Inca de la 1462, de la 'nceputul
domniet lut Radu IV cel-Frumos, Bucurescii continua si dupa
m6rtea lut Rack' V cel-Mare (1507) a fi a doua, déca nu, sub
mal' multt Danesct si Draculescl, singura capitala a reret-Ro-
MItnesct.

Si se nu uitam ca suntem la 'nceputul secolulut XVI.
Duprt Radu-cel-Mare, urméza. Mihnea-cel-Ree, frate Cu Radu-

cel-Mare. Acest Domn, de crunta memoria, este unul din pro-
prietarit cet mart at mosielor dimpregiurul Bucurescilor. El sta-
phnesce mosia Manescil, numita astrKli Buftea, mosia pe care ne-
potul see, Alexandru II, fiul hit Mircea-Voda Ciobanul, o va da,
prin hrisovul sert de la 15 Alai 1577, manastiret Sfta Troita4).

Mihnea-cel-Ree locuesce in Bucureset, cel putin in 1508, de

i) V. cap. Curtea Domndsca.
Arhive : Condica M-tirei Radu-Vodil, pag. 642.
Academia.
Xenopola: Istoria 1?omanilor, vol. II. i lirisoval lui Alexandra II din colectia

Gr. N. Mana.

z)

d-lul

ére ce un hrisov dat de el TismaneT la 26 Iunii 1508 este seris
In Bucuresel 0, si tot in 1508, la 13 Septembre si la 10 NON embre,
Mihnea-Vodá tot din BucureseT serie Sibienilor douis, scrisorI de
prietiniá si de buná vecinaate2).

Tot din BucurescI, la 1509 Septembre 7, Bistrita are de la
Mihnea-Vodá, hrisov pentru proprieditile3) séle, limite de Barbu,
Preda, Danciu i Radu, boeriT Craiovesa

Mihnea-Vodá, in6re si Vlad-Vodit, dis si Vladut, frate cu Radu V
si cu adicil al lui Vlad V CAlugárul4), dom-
nesce la BucurescI de la 1511 pén6 la 1512 si reusesce, din causa
sfaturilor nenorocite ale boieruluT Bogdan, cumnatul séti5), s6
ridice in contra-I pe boei il CraiovescI: BoeriT s'ati dus la Pasil,
de s'atí jrtluit", (lice Cronicarul.

TurciT cloderá, ajutor Craiovescilor carT venirá, impreund cu
Pasa la BucurescI; se dete luptá, la Vrtcá-
rescI, din jos de BucurescY. VlAdut fu bálut,
si i se ti á capul de Papa, subt un per la
Bucuresci 6).

La 1512, Négoe-Vodrt, fiul luI Bassarab-
Vodá, adici, probabil, al luI Laiot Bassarab,
se suiá pe tronul preI-RomAnescI cu aju-

/. torul Craiovescilor. Fostul vátaf de vénátori
nu locuesce numaT la Thrgoviste in ceI nou6
anI de domniA.

La Marte 1513, Snagovul are un hrisov
dat siesT de Négoe-Voda care se afia in Bu-
cureser), iér la 20 Septembre 1515, Mana-

stirea Nueetul primesce de la Négoe hrisov pentru mosia Nucetul.
Hrisovul este sexis, aménuntul e caracteristic, vechiul ame,
al Bucurescilors). S nu uitám el, la 15 August 1506, BucuresciT

Négoe 13assarab

37

Arhive : Condica Tismanel, T, pag. 588.
Bogdan : Vlad- repeg, pag. 72.
Arhi ve : Condica Bistritel, T, pag. 4.
D. Xenopolu afirmá, cá Milinea-cel-Reti a fost frate cu Badil] V cel-Mare. Documen-

tele citite de noT In condicele: Govorei (pag. 30, 39, 19 si 22), Tismanel (TI, pag. 167) de la
Arhive, si a illanastirei Dealulta (pag. 40), de la Academia, ne spun cá, VIrult4 e fila luI Vlad-
Vodá si al sotiel séle, mal* tár(liti chlugä'rita Sainonida; e frate ca Radu V si cu un Mircea,

ca uâ jupánésa Caplea, a lui Staicu Postelnicul. Sosia luI Vládut a fost Dóinna Anca.
Mag. Ist., I, pag. 110.
Mag. Ist., I, pag. 147.
Academia: Condica M-tirei Snagovul, pag. 5-8.

S) Arhive : Condica M-tireI Nucetul, pag. 14.

fin

-- in

38

erali In ltrisóvele luT Radu-cel-Mare minunatid scaun al Bucurescilor;
acum, la 20 Septembre 1515, vecltjul ora 0 al Bucurescilor, In

Itrisóvele luI Négoe-Arodrt.
Condica lititrtstireT Glavaciocul maT adauge And, un calilicativ

orasuluT lust Bucur si'l çlice tot sub Négoe-Voda intr'un lirisov cate-
drala minunatei cetate a Bucurecilor'), la 1516.

Duprt acéstil data, lirisévele luT Négoe-Vodrt 0116 la 1521
si ale succesmilor slii devin din ce In maT numer6se. BucuresciT
sunt capitala a doua si cea maT des locuitil. DomniT nu se due
deci5tt In plirnlare, sal la vreme de primejdiii, la Tárgoviste.

131itilliele se dat de obiceT In vecinarttile Bucureseilor. La
1522, bittW iele de la Glubavi si de la ClejanT
ale luT Radu \ II de la Vuniat.T sunt date mil-

4149 BucurescI2); alte treT din cele 20 de
ale acestui donan vitéz dér nenotocos sunt date
la BucurescI 3).

Timpurile sunt maT mult decát viforóse dupri,
mértea luT Radu de la AfumatT. Scim crt. Vlad
VIII doinnesce cu pace", çlice Cronicartt14),

v anT de-a rándul (1530-1532) sT-apoT, niergAnd In
plimbare la Popesci, din jos de Bucuresci, se

In Dámbovitit. Nu scim nimic de starea Bucures
Rada de la Afumat1

-

cilor In timpul doinnielor luT Vintil'a I (1532
1534), luT .11adu VIII Paisie (1534-1534), luT Pe-

tru de la ArgesT (1534-1536) si iérilsT a luT Radu VIII Paisie
(1536-1546).

Cu 1546 ajungem la Domnia luT Mircea II Ciobanul (1546
1554), fiul luT Milmea-cel-R.

E prohabil crt orasul suferise multe rete de la mórtea luT
Négoe-Voda si 0116 la ave .iiinentul luT Mircea Ciobauul. In eel'
opt anT de domnirt aT seT, Mircea, .1upA biltrtliele de la Per4 i de
la Mänesc15), In contra boerilor pribegT, face 6re-carT ImbunlitAtirT
Bucurescilor si repariti biserica de la Curtea Doinnésc66). De aci,
tot ce s'a scris asupra Bucurescilor si domnieT luT Mi rcea Ciobanul.

i) Academia: pag. 170-171.
Mag. Istor., 1, pag. 160.
Xenopolu: Istor. ROM., II, pag 486.
Mag. Istor., 1, pag. 167.
Mag. Istor., I, pag. 17e.
incal: Crottica, sub anul 1547.

bátgliT

doT

39

Din poree1a luI 111ircea-Vo 1A, si din numele fundatoruluT pri-
muluI sat de langa Cetate, adicá din numele tia Bucur, din
Ciobanul si din Bucur, fáuritu-s'a legenda Ciobanuluë Bucur care'si
pilscea oitele pe colinele de la Jienitii si de la biserica lul Bueur?
Punem Intrebarea, lira a da, firesee, niel .un r6spuns.

OrT cum ar fi, Mircea-Vodá. Ciobanul, proprielar, ea si tatill
s6rt Milmea, al multor mosit imprejurul Bucureseitor, pune ho-
tarele orasuluT maT lámurit de cat fuseserá sub trecutiT DoninT.

Intr'adev6r, dinteun document al MitropolieI1), dat de MateT-
Vodá Basarab la 6 Septembre 1036, Bueureseenitor carT locuiail In
spre Mánástirea vedem cá Saya, fint 'ni Negrea lin Va-
eliresci, a mutat Uta) ele puse de lifircea-Vodd si le-a cálcat confite,
vide, Eiveile i mosiele.

tea de ce Ciobanul Mircea a fost atat de bine tinut milite
prin traditiune oralá de 13ucuresceniT seeolelor urmilt6re.

La 1554 Doilmul e depus din ordinul Sultanulut, care trá-
mite un Sangiali la Bucurescl. Acesta vine insola de ut numerósá
Mil, de TurcI, carT jáfuese BueureseiT si le dart 1'002). E primul
incendin de cave ne vorbese doeumentele, si e primul In irul
nenumeratelor ineendiT carT vor bantui orasul p8116 In vremurile
néstre.

Mircea e dus la Constantinopole, impreuná, cu sotia sa, des-
tépta, i voinica D6iima liajna. In locul luI e numit Domn
POtraseu-Vodá, care domnesce patru anT, repara iérási biserica
de la 13ucuresei si e Ingropat la 24 Decembre 1557 la BucuresoI3).

Sub domnia luT P6trascu-Voda, Thrgo-
vistea e adeseori numitil In documente Ce-

' --'7 --a, Ntate de scaun, ca un fel de manginere pentru
maririle de odiaiòrrt. Domnil efitsi.1 start mal ' ''''' 15; ';Ys
mult InBucureseT, iér cand e ciumá, se ridicil

i: i ',-..4)

Domnia din Oras si plécrt cand la Cineighita, '' 1L,
j.f.

cand la CoemeseT, can
.4 't'i

d la Grind4). . ;.:\ S; , ., N'- "jAnAnuntele ne lipsesc in privinta in- . / --
tindereI orasuluT pêtt6 la 1550. Nu avem
relatiunea nieT unuT &Alabar care, in doué- Pecetea lul P6trageu-Vodils).

i) Arhive: pachetul 170, act. 6.
Hunnuzake : Documente, II, pag. 173 §i 175.

incal: Cronica, sub anal 1557.
Arhive : Condica Nlitropoliei, judetul Deimbovita,
Arhive: Mluastirea Radu-Vodh, pach. 17, act. 1 din 1555, IuIi 6, dat din Pitescl, slavon.

Radu-Voda,

40

tret condde bine nimerite, s ne pótá da uaideit esacta despre
Bucurescil din prima jumetate a secoluluI XVI.

Dupe cele ce vom vedé mat la vale se póte induce ca orasul
10' avea insemnatatea sa si'n ainte de 1550, cu tóte nenoroeirile
ce suferise si de la strainY, adicá, de la Tatarl, si de la boierI
cand partisanT, and dusmanT al" Domnilor Terel".

La 25 Septembre 1559 i), Mircea Ciobanul móre In Arde' si
este adus i ingropat in biserica domnésca din BucureseI. Era
la a doua domnia. Cu tóta opositiunea boierilor, D6mna Kiajna
pune pe tron pe fiul set" Petru Schiopul2); maI thr(liti Dómna
Kiajna, adica faimósa lklirciaa, de care vorbese scrisorile tuturor
ambasadorilor crestinI din Constantinopole3), va aduce pe tron
pe al doilea fin al sal, pe Alexandru 114), dupa care va urma
fiul aeestuia, Mihnea II. Familia lul* Mircea Ciobanul domnesce
de la 1546 pêne la 1591, cu loué intreruptiunT, domnia luT Pe-
trascu-cel-Bun (1554--1558) si domnia hit Petru-Cercel (1588-1585).

De la 1560 si péne la MihaI-Vitézul, adica péne la 1593,
luptele imprejurul Bucurescilor nu mal sunt atilt de dese si atht
de eumplite. Drept acésta, orasul iea din not un puternic a-vént.

Documentele diferitelor Condic`i ale Arhivelor si Academiel,
precum si cele publicate in diferite colectiunI incep din noti, ca si
intre 1500 si 1516, se numesca BucuresciI, minunata cetate, de Dum-
nege4 pazita cetate, de minunatul ora, de scetunalul ora q al Bucurescilor 5), -
cum traduc pe romAnesce in secolul XVIII vechiele documente
slavone dascalil de limbaromhnesca de la biserica Sliu 1 ut Gheorghe-
Vechiti din Bucuresa

Se dam ad i vro ate-va din amenuntele ce posedem si carl
privesc istoria generara a Bucurescilor dintr'a doua jumetate a
secolulul XVI, remanAnd ea, la capitolele privitóre la istoria Curta
Domnesci, a Eisericelor §i a Illahalalelor, se le completam cu alte
amen unte.

Alexanclru-Voda, fiul luI Mircea Ciobanul si al Dómnei Kiajn a,
ellidesce din jos de Bucuresci6) uá, manastire cu hramul Sfta Troita,
pe care, mal thrcflitl, si finl seti MihneaVocla, i fiul. acestuia Radu-

Cronica, la anul 1559.
1559-1567.
Documente In Hurmuzake §i'n Charrière: Negociations de la l'rance dans le Levant,

passim.
Xenopolu: 1st. Rontanilor, II. Anil 1567-1577.
Arltive: Diferite acto.
Mag. Istor., I, pag. 212.

41

VodA o vor face una din cele maT frumése si, maY cu sém, una
din cele maY bogate biserid ale Bucurescilor i chiar ale trwilor
romitne.

La 1567, chnd se schimbarA fratif Petra. i Alexandru pe
tronurile din Bucuresd, adia, atund and Petru chiopu1, dup5,
ut domnig, de opt anY, (1559-1567) trecu la lasT, i Alexandru
veni la Bueuresd, boieriY, dusmanI copiilor KiajneY, in unire cu
Ion-Voa, de la Moldova, pusera Domn la Bucuresd pe un Viri-
til Vornicul, care era pribég la Moldova. Domnia luY Vintira a
durat 4 çlile. Armata luI Alexandru-VodA, comandaM de boeriY :
Dragomir Vornicul, Mitrea Comisul, 'Bratul Paharnicul si Ion Pared-
labul, a bqtut armata lut Vintiltt chiar la Bucuresd, si a perit

ada,uge Cronicarul, dupA ce a stat in scaun 4 (»leo.
Multamita", luT Dragomir Vornicul, care e fratele DémneY

Stamm a luY MihaY-Vitézul, si multiimitA actelor lull de proprietate,
Bucurescil ne apar la linea secoluluI XVI intinçlêndu-se de la
Curtea Domnésa, pên'e' in Calea VlicAresd de astklY, pén6 la
Biserica aätarilor, pén6 la Biserica luY Colea Clucerul, pé`n6 pe
la SfintY si peste Dambovita, cu rare clAdirY in SfintiT ApostolT, in
mahalaua Calicilor si pe langg, MihaY-VodA, i Gorgant

Dragomir Vornieul, cAruia Mihnea-Vocill, IT çlice in hrisovul
de la 12 Marte 1580 dntdiul sfetnic al Domnie mele" , are nou6 pea-
vAli1: la biserica Ghiormei-Banul, mal MORI biserica Grecilor,
si maT are si alte prAv6,1i1 prin BucurescY2). Din nenorocire, nu
scim uncle a fost locuinta, adic6 curtea si casa bolovanitd a acestuY
mare boier care, si la Alexandru-Vodt, si la fiul saí, Mihnea-VodA,
se buctait de mare trecere si v416. Dragomir Vornicul a scg,pat
pe boieril din WarginenY, pe Udriste Vistierul si pe Deighid Vor-
nicul ot Corn4enY, de la marea scârbt i urgid, in care ckluserg,
la Alexandru-Vodrt.

Tot in Vita Mare, care lega Tdryza-din-Neiuntru cu Tdrgul-de-Sus 3) are
la 1588, in a doua domniA, a luI Mihnea-Voa peAvillil Jipa Portarul,
boier destept care a servit pe Domn InWI stritine i cârnia Mih-
nea IT face dar un loe domnesc, pe uncle 41' sunt Lipscani4).

Astfel mergênd pên6 la 1593, BucuresciY, judecand dupà
Curtea Domnéscd i dup5, Biserict, aü luat un avênt destul de mare,

I) Mag. Istor., I., pag. 2I4.V. si cap. Istoria Militar a Bucureseilor si Vieta Bueuresee'nd.
Arhive : Codicele Mitropotil pentru judetele Ilfov i Danibovita.
Vecil cap. Curtea Dontne'sed si cap. Podul Mogofdiei.
Arhive : Cart6uele Zldtarilor, pach. 17 bis, act. 2.

56730. Istoria Bucurescilor. 6

M-tirel

42

de si Petru-Voda Cercel (1583-1585) IT parasesce, pentru a sta
numaT la Targol iste, uncle zidesce frumosul palat, pe care la 16
Mufti 1586, TI admira f6rte eruditul. hulloes, Jacques Bongars,
dupa cum vom vedé la istoria Cure Bolrinesct.

Mihnea II (1585-1591) se reint6rce la BucurescI intr'a dorm
domnitt, infrumusetéza biserica SfteT Tro4e, pe care Alexandru-
Voda, parintele sal, o zidise cu gand s6Íià
Mitropolia. Tot Milmea II, pòte, zidesce, tot
laugh' SCtaTroita, adicrt langa viitórea d.'

nastire Radu-Vodrt, sus pe colina, avênd
Danabox i(a la pólele sólo, un palat, resedinta
de véril, in ,jos de BucurescI.

Nu scitn nimic despre istoria 13ucures-
cilor in timpul neitorocitelor i efenaerelor
domniT ale luT Stefan.-Voda Surdul (1591 Pecotoa lui Milmea-Vodit

1592) si Alex-andru III Bogdan (1592-1593).
Indata ce MiltaT se urea pe tron, lucturile se schimba. Si-

rul tien.orocirilor incepe. BucuresciT cad pentru a nu se maT ridica
bine pe picióre, de cat In. timpul luT Matei-Bassarab.

Intr'adev6r, la 13 Novembre 1593, MillaT, cu ()stile Ore i cu
cele doti6 miT de ostT ardelene, omórit In BucurescI i intr'alte orase
ale Muntenief pe totT TurciT earl, in contra tractatelor si obiceiu-
luT, se aseçlasera in Romania. TunurT, puscT, lupte i omoruil ferb

duduie In BlicurescT. Ca uá iutéla, care reamintesce cursele
strategice ale GeneraluluT Bonaparte, in prima campania a ItalieT,
MillaT se rapede la Giurgin, il bate si se reintórce in scaunul DOM-

adica la BucureseT, cacT Walther numesce intr'una
resciT, scaunul domnid 2).

S6 nu uitam ea, In 6stea luT Mihai, In cetele ardelenesd, era,rt
fórt mulT UngurT carT, j entru 13ucurescenT i pentru avutul lor,
erati tot una cu TurciT i cu TatariT.

Indata sosesce la Bucurescl un Emir, din maritele odrasle
ale profetulut Mahomed" 3).

Walther spune cù. acest Emir contmodas in urbe domos occupat ;
iér traditiunea bucurescéna (lice ca," aceste comode, adica incapa-
Ore case, erati casele vistieruluT Dan, situate pe locul col rills as-

i) Arhive: A1anilstirea Radu-Voda, pitch. 19, act. I, din 10 Iulid 1686.
a) Tes. de Aronunt. Ist., L, pag. 13, Walther: Res gestae Michaelis.

Ibid., pag.13.

si

nia, Bucu-

0.

.111 I, HI

-

4
./:

i,V, \ % \s._ . _ / /A

, A

.1.7.5I.FAZY44... ..!11-Tritiiv ,............. ,i ,IATAVArtit,-,

cull] priLil. S.Cx.Mt's
-- .'-',.!':r...:. .f..15::".s.:T;,::':::?':.':::Y5f""'"":"'

[7:71/1;'i 4; cz.1 4-anan CA:" -1itate/r. Cesar/re:

et Ercle31, Sulnwt../ilax.Con-en/Ziot:Stet-
proigva,f7.137-2? 6:art(/ fait: el:t; /Wt. J..); ofimil,

el 47 aersareatra-.. fiet,z okeew.F j ;al; .

S - C/1117.4:ro, .-E,,s Saa/r7,:s ..,./14ia.m
al:Swam?, er 72 5 .25.

et .-v

Vitéznli).

-

43

i) Colect. Academia Romano.

Mihai-Voclä

trtçlT intre Calea Calitrasilor i stradele Mina, Stelea si Domnita ').
Dinteaceste case Emirul si 'I7urciT s61 exasperil populatiunea bu-
curescénit si pe MillaT cave, cu iutéla fulgerului, se hotiiresce s6-1
prApltidésca si pe acesta, cum prilplídise mai dinainte pe Turcii din
Bucuresci si din Giurgin.

Millar se afla atuncT intriuA casa, in palatio prope novum sub urbe mo-
nasterium, intr'ua casa sé ti palat de lltingIl nancIstirea cea noud, din ¡os
de 13ucurescl. Acéstil nona milnItstire era Sf-ta Troitá,' a luT Ale-
xandu II, ziditá cu vro 20 de anT inainte si mult inoitil cu vro
douT ani inainte de 1593, de fiul lui Alexandrn II, adicii, de Milr
nea II, in a doua a sa domniá. (1585-1591). CurteniT i ostile
séle erati ascunsi ta valea de langiti mlíniistire (cum aulicis et aliis
militibus in valle clam congregatis), - positiunT minunate, pe carT, peste
doT anT Sinan-Pasa le va folosi, cand va fortilica Bucurescii si
va 'Asa de pomin4, maT bine de 150 de anT, in memoria 13ucures-
cenilor, palanya lea Sinan-Palt de leingd Radu-Vodd.

4!'

=1-4,37,7
'

.

1 -
..., -

/ r1

S I
.. '. 4 1_'

.....
,..:

44

ft.
^ -

.41

. . . , .

,. , G . NA .,...... .

, 11 li ,, .., ill it :- .. °, 112:. 1 ,,1 i

!,

,.,, .1-, l' 1 11.1 1,11 . li, 10

Casa de aparare s6t1 CulZ, din districtul Gorj2).

Tes. de Manum. hl., I., pag. 14.
Colee'. d-luI Gr. N. Manu.

-

/ir f 'fi

--fi

i)
2)

45

De aci s'a rapep Millat pe Muga garlita Bucurescióra spre
easele boloveinite ale vistierulut Dan, a pus tunurile intftmsele,
le-a dOrimat, a omorit pe Turct si pe Emir, si a luat t6te traistele

t6te lapo incarcate cu aur i cu pietre seumpe, eu cart Emirul
venia din Ungaria.

Incepe campania Dmiaret In 1594. Bucurescenit primesc pe fie-
care A si de iérna si de véra, vestí minunate despre stralucitele
victorit ale Domnului. Mihal se mal' avênta din cand In cand la
Bucureset, sedem Palatinatus, Impreuna cu prietinit si cu curtenit s6l.

Bucurescenil se bueura, dér i sufer cumplit, cact, ca i la
Craiova, Sêrbil", Ungurit i Cazacit din armatele hit Mihal, II j'afuiaA
rara mira i fará, erutare. Bucurescenii, ca i Craiovenit, ca si
Mihat pede, 'se ruga-ti ferbinte tuturor sfintilor s6 tina iérna Du-
narea inghiatatamaT multa vreme, cact numat asa cetele de Un-
gurii, de Sé`rbit si de Cazaeit sburail pe malul drept al Dunaret
dupa lupte, jaf i pléseai).

Vine si 1595, an dureros i erunt in isturia Bucureseilor,
dér plin de gloria i nemuritor prin vitejia in istoria militara a
Romanilor, eacI e arad Calugarenilor.

Ca si Suceava, In anul IUsboienilor, la 1476, Bucureseit suferirá,
adane, dér se cutremurara pént"-3In adancurl de ira neintrecuta man-
dria nationala, cáct sirntiatt ei Insist i vedea lumea Intréga ca,
jertfindu-se ei, biruinta i neperit6rea e:inste remaneati t6reI si
neamulut romanese. Mihat seria Papel Clement VII: Trajecto
Danubio, non solum finitimos terminos, sed etiam ipsam Turcici Imperii sedera,
Constantinopolim, tentare non dubitabo, dupa ce voiti trece Dunarea,
nu numat tinuturile vecine, ei chiar i resedinta Mil 6ratieI tur-
cesei nu m6 voiti teme a o lovi2).

Inteadev6r, anca din Iuniü 1595, Mihat 1st tramite familia si
avutiele la Sibil. Orasul se desérta : pléca totT lAtranit, femeile,
copiii, carl puteati pleca. Remane saracimea si opt mit de ostaST al
kit Mihal.

cana Sinan-Pasa ajunse la Ruseiuk i 'ncepu podul peste
Dunare, Mihat parasi Bucurescit. Era pe la sfarsitul lut Iuniti
1595. U11, luna de pe el impiedica pe Sinan de a trece Dallare&
Minunt de vitejia facura Romanit, 1)6116 eand un corp insemnat de
Turcl. trecu Dunarea pe la Calafat, pentru a lua pe Mihat pe

o Tes. de Monum. Istor., I, Walther: Res gestae Michaelis, pag. 25.
2) Hasdeil: Columna NI Traían, 1874, pag. 131.

si

-

46

la spate. AtuncT Eroul se retrase la CltilugrtrenT, chstigá, aci vic-
toria cea filed s6m6n a Romanilor din secolul XVI si, retrbigéndu-

poposi in çliva de Sfta Maria pe délurile Vàoàrescilor, spre
sud de Bucurescl. Orasul era apr6pe pustiti.

Unta din portretele InI Sinan-Pa.a

MihaT stete treT çlile la VilcAreseT2). Iing,Paril din armata luT
MihaT intraei in orasT si, sub pretext cti tot o sO'l jäluiésal Tur-
ciT carT venial pe urm-le, Il prAclail eT in Inod cumpla 3). MihaT
suspinand tAcu i plea, inainte spre TArgoviste si spre munti,

) Colee. Aeaderniel Romilne.
Tes. de Mon. Istor., I, pag. 30.

inea.1 : Croniect, anul 1695. Cf. Walther In Tesaur, I, Pag. 30.

se,

47

pentru a astet ta pe faimosul si Ingalattil de Sigismund Bdtory,
pe care ironia sérteT i un nemilésa fatalitate voiserii s6 i-1 dea
de aliat.

Sinan Inaintéza cu armatele séle la BucurescT; intrá In ca-
pitada DomnieT, st-asé0a aci cuartierul general si 'ficepe fortificarea
orasuluT.

Nicolae Costin Oice:
A inconjurat SinanPasa Bucurescii cu fanturi si pal-cane, iér

, Uri biserica, zidita de Alexandru-Voda, a Intarit-o Sinan cu fanfuri
si Cu bciftl" i).

Un inartur ocular care se afla îii armata luT Sinan-Pasa
care, la 10 Octobre 1598, cade prins In mneIe luT Sigismund si
scat á prin ifiterventi unea luT calugdrul Nikifor, ne spune
urmatérele despre fortificatiunile Bucurescilor de TurciT luT Si-
nan-Pasa. Resunram :

Mal antaTil, un sant, lat de treT sagene (KIafter i &lane tot de
atat, inconjura orastil ; din colo de sant, In orasT, (ate doutt
randurT de col acT inarT si 'fare el paintmt. S'art construit, dis-
tante unele de altele la ua sagéta, noué bastiéne cu piloT i pd-
mtmt ; pe fie-care bastion se /Ate pune 15 tunurT. Mai °mind
de cat orT-ce alta lucrare, Sinan, indata ce sosesce, se apnea, s6
Thtaréscii, mandstirea de langii orasT; face acolo ï alisade i lucrarT
de pritant; ridica 5 ski 7 ba,stiéne. Peste 8 Oile, intarirea ma-
nastirei este gata. In caste', probabil in Cetatea Curte Domnese, ca-
I ugarul Niki for spune ca, pot intra 10,000 de Cornea Sinaii hotaresce
a lasa la Bucuresci uà suta de tunurT.

In fine, Nikifor mai adauge un aianunt ce noT nu pricepem.
El Oice : Cimitirul a fost coprins in fortificatiunT printr'ua pali-
sacra% i lucrarT de panAnt" 3).

Déca prin cimitir Nikifor intelege biserica Sfintului Nicolae a
Vornicesei Caplea, reparatil de MiliaT i numita acum biserica luT

biserica pe care Sinan o Intarise ca i pe aceia a
luT Alexandru-Voda, ne spune Nicolae Costin4), atuncT lucrul se
pricepe; altmintrelT, noT nu scim care e cimitirul fortificat de Sin an
ca palisacla i lucrarT de painênt.

SupravegliTator al fortificatiunilor bucurescene i carmuitor al

I) Kogrdnicénn: Cronicele Romiiniel, I, apen(lics X, de Nicolae Costin, pag. 481 si 485.
Hurmuzake: Documente, I, 3, pag. 483.
Hurmuzake: Doc. 1,3, pag. 363.V. si cap. Istor. milit. a Bucur.
kogIdnicbnu: Oronicele Rom., I, pag. 481 si 485.

Mihai2),

48

orasuluT, Sinan orAnduiesce pe Mehemet-Bey, fostul beylerbey
AnatolieT, adica pe Mihnea Ji, fiul lui Alxand.ru Vocliti cel care
en vro cine anT inainte prenoise i infrumusetase mangstirea Sita
Troita, acum transformatg in cetrttuig, cu basti6ne de Sinan-Pasa.

S6 adaugim, pentru a completa tabelul Bucurescilor, in Sep-
tembre si Octobre 1595, si un numOr respectabil de camile2),
cam 150, carT colin latí ulitele Bucurescilor pe cand se lucra la
fortificatiunl si din car' na suta cklura maT thrijiti In manile sol-
datilor lui MihaY3).

A D. St...-r;3..j.

E, I.j
c r
Di19.L.j 4,L,L c

4f°'.1 L:i".4°Y"

0 'kr.

A MIS DER BELEGRVNG TERGOVJST VND DER clitAarr SO VOM Pe VON SI BEN BV-RGN OESCHEH EN A,. 15.9

Luptele cre§tinilor cu Sinan la Targovite 4).

Lucrarile de intarire ale Bucurescilor fácura sgomot in OM
crestinatatea. PoloniT cauta s ale din ce consta aceste lucrarT5),
iér Maximilian, Archiducele AustrieT, vorbesce desi re d6nsele
I6n-George, electorul de Brandenburg 6) Senatul Venetiei le cu-
noasce prin rapoartele luT Leonardo Donato catre Doge7).

9 N. Iorga: ContributiunY la istoria 2VTuntenie, pag. 105.
Hurmuzake: Doc., III, 2, pag. 151 qi VIII, pag. 194.
Tes. de Mon. Istor., J, Walther, pag. 32.
Cole* Academia Romdne.
Hurmuzake: Doc., III, p. 2, pag.131.
N. Iorga: Acte fragmente, pag. 140.
Hurmuzake : Doc., IIT, pag. 492.

.),

lui

49

Tete aceste intarirY, ca si cele ce film la Thrgoviste, nu folo-
sira intru nimio Iuï Sinan-Pasa. In Octobre 1595, el este silit, dupa
copriuderea ThrgovisteY, se fuga dinaintea armatelor biruitere
ale crestinilor. Si nan arde t6te luerärile Mente de el insu0 la
BucurescY ; dérima, din cuiburi pené" in tentelid, milastirea Sftel Troite,
face tot réul ce putea face si se retrage cu graba la Giurgili.

MihaY i Sigismund trec pe litinga Bucuresct Faimosul stra-
teg italian, Piccolomini, voia se repare lucrarile luT Sinan-Pasa
si se faca din BucurescI n'A cetate intarita '); altiT ênsa si, probabil,
MihaY, grabit de a maY bate anca tia data pe Sinan, nu se 'nvoira
cu parerea lui Piccolomini2). Armata cretina lasa BucuresciT de ua
parte 3) si plepa, in fuga spre Giurgiti unde, la trecerea DunareY, Si-
nan mal' perdu, prin vitejiele extraordinare ale lut MihaY, anca
18000 de Ornen)." 4). Drumul de la Targoviste la BucurescY si de la
BucurescY la Giurgitt era plin de cadavre.

La 'ntórcerea de la Giurgiti, MihaY, Sigismund, toff capitaniI
silesianY i unguri, se opresc la Bucureset Nu maT erati

TurcY, dér nu maY era niel' puT. de Bucurescén. Orasul trebue
se fi presintat intr'u'a', stare atat de nenorocita, incAt ostile aliate
II parasira dupe treY Oile de conacire si se dusera la Gherghita,
orasY domnesc anca din secolul XV. Pustia, arsa, nenorocita si Gher-
ghita5). Sigismund pleca la 21 NO embre in Transilvania, pentru

, a buciuma in OVA crestinétatea victoria luI i numat a luY asupra
Turcilor si In lioratoruluT Sinan-Pasa, ier MihaY rérhase cu armatele
séle, in judetul DIlmboviteY, cu ochiT tinta la Dunare, mal liniscit
ênsé, pentru da 'ncepea iérna si incursiunile Turcilor nu erail pro-
bah ile pe vifore si zapada.

Bucuresch nu mal erail locuibili. Mihai petrecu iérna
primavera luY 1596 la Targoviste. "Mine, femete, na gr6za care
facea pe OmenT sé nu voiesca a esi din scorburele muntilor,

si pe de-asupra acestor nenorocirY, care erail cu verf si 'nde-
sate, UnguriY, SérbiY si Cazacif din ostirea lui Mihat Acestora le
trebuia jaf i plésca. Mihat le dede drumul peste Dunare ; acum
batura si jafuira pentru a dona ora Pelvinid, adica Pie\ na cea glo-
riosa din faptele militare ale Romanilor, Rusilor si Turcilor.

I) Hurnanzake: Doc., I ti, 2, pag. 151.
Ibid.: Doc., IV, 2, pag. 68.
Walther, In Tesato.., 1, pag. 34.
Ibid., pag. 35.
Ibid., pag. 36-37.

56730. Istoria Bucurescilor. 7

'Pede aceste suferinte nu erat destule.
D'abia se liniscirrt 6menit, shi anit 1596 si 1597 vin ratarit.

PrAdará Braila, Buz6u1 i Bucurescit. Pentru a ne da sémá de r6u-
tátile ce fticurd, e destul S6 spunem ea luará cu cl'énSit 30,000
de robi din Téra-RomilnéscA '). MultI fur11, desrobitt de Mihai, cl6r
dup6 primul lor numse'r se vede ce trebue se fi r'e'mas dup6 ple-
carea rátarilor.

In Bucurescl, trebue se fi fost ceva de spaimá. Case, biserict,
mánástirt sunt atat de d6rimate si fácute una cu phméntul, in
ctt niment nit maT sperrt cä orasul se va mai putea ridica.

Calugárit, de la Sfta Troitd nu maT art uncle s'e" s416, printeun
hrisov al lut Mihat el' se oran duiese a trece impreunli cu téte mo-
siele lor la mánástirea Mihat-Vodá, creçlênd i Domnul, i cálu-
Ora' crt Sfta Troitá nu se va mal: rezidi, de vreme ce Ifusese pan--
garita de Turci si de Mehemet-Bey, adiel de Mihnea Il. Tocmat la
1614, Radu-Vodá, fiul lut Mihnea Turcitul, va rezidi biserica
va readuce pe eálugárit de la Mihat-Vedit la actualul Radu-Vodá2).

Ast-fel se sfArseste in jale si'n mine secolul XVI pentru ce-
tata Bucurescilor, clér totusi, din propria sa cenusA, orasul lut
Bucur va reinvia cu mai vénjése putert in secolul urmátor.

Pecetea 1111 Pétra§eu-Voda.

50

Pecetea. Bucurescilor.

Pecetea lui Mihnea-Vod53).

i) Walther, In Tesaur., I, paz. 42.
a) Ar7tive: Cart6nele M-tirel Radu-Voda, pach. 45, act. 1.
3) Prima pecete este a Bucurescilor din anul 1578,Ianuari6 9, reconstituità dup5 un act

al MAnastirel Cotrocenilor (Arltive, pach. 5, act 1).A dona la stAnga e pecetea lul P6tra§cu-
Vodrt; a treia, la dreapta, e pocetea lutl Mihnea-Voda, arn'endone sunt reproduse In corpul
acestul capitol.

P

III

BUCURESCII

DE LA 1600- SI PENE LA '1700

i) Mag. Istor., IV, pag. 301-302. Pod6ba din capul acestaI capitol esto din Molit-
venical Slavon din 1635, tipfirit la Câmpulung. V. Bibliografia d-lor Bianu si Hodos, pag. 103.

Alai mea-e, omorit miselesce In campia Turdet. Bucu-
reseit Il plang si se plang pe eT InsisT, &ad, in niel
una din epocele eunoscute de istoriA, stare mal de
plans in orasul lut Bucur nu fu ca acésta, in care
Bucureseit se chinuese de la .1600 si 1)6116 apr6pe de

suirea pe tron a lut Matet-Vodá, Basarab. E ceva de spaima cat
suferiserá, sub Mihat si cat suferirá dup6 Mihat !

Derimat, ars, prápádit de Ungurit, Sérbit si Cazacit lui Mihat,
de Turcit lut Sinan-Pasa, de Tátaril Chanulut de la Crim, orasul,
la 1601, e coprins de Moldovenit lut Simeon-Vodrt Moya, si de
Polonit lut Ion Potoczki de Potok, comandantul armatelor ajutá-
t6re, trimis de Ieremia-Vodá Movilá, si de Zamoysky, caneelarul
Poloniet, ca se punit pe Simeon pe tronul de la Bucuresel.

Cronicarul, ecoil fidel al traditiunilor povestite de b6tranit
cele de-a dona jumt,-Itátt a secolulut XVII, eselamá, cu nemin-
cinésá durere:

O sáraeá de térál ce ati pátit atunce cu Lesit si cu Moldove-
niT! cà att prildat i art jáhuit t6tá, téra i mánástirile, si boierit,
si sitiracit, pêni:j ce at luat tot ce at gásit la dênsit"

54

CAt a stat Simeon si Potoczki la BucurescP) nu putem sci.
Ceia-ce documentele afirm6, cu ua durer6sii, unanimitate, sunt
jafurile ce fa'curA si de pomina cArora vorbesce i Miron Costin 2)

La Ianuariù 1602, Radu-Voa Serban fusese rin BucurescT
apoT lin noti se retrilsese3). Misearile Domnulur, pus de boierT

si de térA, precum i miscArile luT Simeon-VoclA Moya imprejurul
Bucurescilor si In orasT, nu reies bine din documentele ce cu-
n6scem êt16 acum. Scim ênsè crt Turcii, carT, bine inteles, re-
masera in stapnire Giurgiul, fac, de la 1600 si p8n6 la 1602,
lese incursiunT pên6 la BucurescT.

Nitivalirile Turcilor giurgiuvenT alcitituiat ultima fe_icire, pe
care Bucurescii o maT puteati avé.

Un vaiet si un gemOt continutt pé`n6 la 1604. Intr'acest an,
pare-se, positiunea strategiciti a Bucurescilor cresce atál de mult
In °chil vitézuluT succesor al luT adica In ochiT lui
Radu-Vod6 Sorban, Incát Comisaril imperial! din Transilvania
anunfii la Viena ea Radu Serban Tntiiresce 13ucurescii, Ineon,jurandu-T
cu un zid pe acolo, pe unde fuseserá fortificatirmile luT Sinan-
Pasa. La acéstá, lucrare, spun Comisaril, lucrézá In !j'a-caro di
6000 de 6menT4).

Nimic despre aceste lucrári de Intlirire, la carT lucra(' dilnic
6000 de 6menT, nu a r6mas prin cronicele, prin documentele
si in traditiunea oralá a orasuluT.

Ceia-ce ne spun hriseivele mánástirilor pe la 1605, este lipsa
cumplitii care bAntuie i chiturietéra intréga deosebT Bucurescit
N'aveati OraniT ce s6 maT faca, si, de bulla-yola lor, mergeat de
se vindeat romani la boerT impreunil cu ocinele si mosiele lor5).

La 1609, 13ucurescil, carT, ca si poporul romilnesc, ati nouè
suflete, Incep s6 se intindii spre Rsárit. IT cunóscem limitele
din secolul XVI. Acum, spre ROsItirit, de la Biserica-de-lemn
a luT Coltea Clucerulo, eT creso cu maltalaua Sdpunarilor si cu ma-
halaua Scaunelor de carne, asedate amêndou6 pe marginele ghtliteT
Bucurelci&a7); tot pe acolo se allá, acum Druntul Tdrgoviqtet pe care,

Hurmuzake: Doc., sttpl. II, vol. E, pag. 35.
KogAlnicénu: Cronic. Rowiniel, I, pag. 257-258.
Hurmuzake: Doc., IV, 2, pag. 48-49.
S'incal: Cronica, anul 1604.
Arhive: Condica No. 3 a Episcopiel Buz5ulul, pag. 517. Satul Baghrescil se vintle lul

Nica co a fost mare Vis tier.
Din neamul boerilor Doicescl.
Voc11 cap. Diimbovila bucurescénd.

MihaT-Vitézul,

si'n

i)

55

la 1681, Serban-Vocla Cantacuzin Il va numi vechiul drum al Tdr-
goviget, vorbind de locurile de Magri Vdldua ce se chiaina Bu-
curesci6ra, locurT ce fusesera In secolul XVI, la sfilrsit, ale b6-
tranuluT Cernica Vornicul si ale 1:iajneT, sotia luT1).

Alta nenorocire: Rada-Voda Sertan fuge In 1611 In Moldova,
ostile ungaresci si ardeleae co1)6ra ea Bator Gabor In Téra-

Romanésea. TreT lunT IntregT ele jafaiesc téra, orasele i mana-
stirile l'ara erutare 2).

Péii0 la AlateT-Vocla, çlice Cronicaral3), putine ziduri at! Meat
DomuiT de marnainte.

Intr'adev6r, Ta prima sa domnia4), Milmea i dupe
el Xlexandra-Voda Iliasi si cu Gavril- oda Movila, nu Metira

MI6 Si Curtea Dotnnéscei reinase In ruina pênil la Alatel-Voda
Bassaral) 5).

Intr'a doua a sa domnia6), Radii-V.0a Milinea zidesce manas-
tirea pe rainele bisericeT buniculaT s6t, Alexandra-
Voda Mircea, si inar aduce órecarT rin1atii6ta1irT Bucurescilor,
ar fi s6 judedun dup6 morile ce face pe Ditimbovita, tot pentru
acésta man ast ire7).

Dup6 mòrtea luT Raclu-Voda Milinea, arinéza l.a tron lint s6ti,
Alexandra Coconuls). Acesta a 1.1.,-mas mic cu muma-sa. Lasase
77Radu-\ oda boierT Inteleptl de cautat trebile t6reT9)". maT
lasase si un Didion de galbent liadu-\2oda Milmea liuluI sOil
xandru Cocorml '0), care slArsesce odóbele manastireT tatitilaT

Subt acesta batalia de lìngá 111(Inescii Buftit Intro
calarasiT de la Glierghila, Ploescl si llusiT-de-Vede i intro Domnia.
Biruiesc boieriT DoninieT i °WA, inalt1 din revoltal,I").

Anil 1631 si 1632 sunt pentru I3ueuresct iéráT nesce anT
de bataliT. Antain avem de Inregistrat lupta laT Leon-Voda in con-
tra boierilor,. lupta pe care Domanl voia s'o dea la PrisicenT,

Condica No. 6, a Mitropoliel, pag. 110 si tirm.
May. Istor., IV, pag. 304.
Mag. Istor., 1, pag. 293.

4)1611-1015.
5) V. cap. Curtea Doninesccl.
6)1620-1028.
7) V. cap. Mündstirea Radu-Vockl.
8)1023-1627.
9) Mag. Ist., I., ilag. 282.

1o) incaT : &mica, sub anno 1623.
II) Mag. Ist., I., pag. 282.

Radu-Voda

mic.

Radu-Voda

Sil
Ale-
s11.

se'n.témpla

i) Arhive :

care MI se facu do cat .1a BucurescT,,din ,j0S de 11Ieindstirea lu Panel
(Sita Ecaterina de adT)
si pe délurile pe carT,
peste 22 de anT, avea,s fii c1ditá 1Vlitropo-.,
lia de Constantin-Voclit
Serban 1).

Acolo, a prins
apr6pe ranga ea-

sele luT, pe Precia Vol-
nicut Brancovénu I, ne-

A...,
1 - potul tul' Mate)." AgaR ,,

. A din .131111 CO Ve IlT, i pe
Rad u Logofktil din
Désa; nu T-a °n'ovil,
(lice Cronicarul, clér
le-a luat banT inult,T.

Si de la Preda Bran-
covénu avea de unde
s6 ¡ea, era, acuin,
cel mat bogat dintre

cricT
t
P.4

E a
: ,/,1

.,1,,-,,. '.,
1 -

._ tt,.:,i; t n ;I toll boieriT uresci-
' ti ,..1 6. . 1

tor. .:

; 1. ''' Buc

2).

(/.fi-. _ , Abia se sfilresce'.:. . 4,... ,- r.

1 - IP 4.! - ..,.

cu lupta de la MAMA,-
..... stirea luT Pan, si Leon

. -
1' ii - Vodg e inazilit. In lo-'''

cu-T, Abaza-Pw,ia de la
Nicopole, nutnesee pe
MateT ,c,ra din BrAnco-
venT. BoieriT luT Leon-
Vocla cerusera Doinn

i O pe Raclii-Vodii, feciorn I
1 ti I A lexandru-Vocla ,

Sfe§nieul de la Radu-Vodl. care se coboria de la

tr,

-k s 111 A

-(ortRiii
1 4Nr41

56

i) Mag. Ist., I, pag. 287. Lupta s'a dat Mall', luna August 1631 (Crucea, de la bise-
rica Slobozia).

Ve4I cap. Casele i Viela Boerilor bucurescenT.

4

..,

.
.0

1

Leon-
VodA,

2)

T6[171; EIDEil3Crl Illfr'

o

° ry
"7"r 40e,0,

57

Preda Vornicul M'Aneo vénu 4'.

Bucurescl. Radu, cu armata sa,
si TittarT, tabiíril la Obilescï,

Colintina. Matei iese cu
ostile muntene
din orasT, tntre Deatesci
si in-rea Illärcu(el '). Ala-
tei desN oltA aci cutio-
scintele strategice ce
castigase in Transi I a-

nia, In luptele in con-
tra linperialilor, In
boiul de 30 de anT 2).
Se . luptA voinicesce,
dér qu'A resulta!, In
Oitta antilTa. Buctires-
ceniT cu copi iT se suiart
pe gardurT, de se ui-
taü cum se bate r6s-
boiul" 3).

In. Oirta a doua, Ma-
tet birui i fugirq, la
Moldova, pentru
reme, Ilrizea Vorni.-

cul, Spiltartil
Catargiul, Dumitru Vi-
stierul Dudescul, iér
Necula Vistierul si Pa-
n Logol1111 din GrrecT
peri rA in I u pta de tanga
Buctiresa

Incep call-va anT de
pace. Ca de obicei, Bu-
curesciT creso cat al
clipi din ocliiI

aT linisceT. Alatei
locuesce mal mult la

Mag. Ist., I., pag. 288.
Isviírele eitate inteun studia al nostru: Ronteinii tu resboiul de 30 de ani.
Mag. Istor., I., pag. 288.
Coleetia ll-lui N. Crettileseti. Deseinne i acuarele Osito Intetth vechlh eash a be-

ierilor Leordeni; sunt din seeolul XVII, fheute de un zugrav, púte pentru biserica do la I,eordenl.

5673o. - Isturia Bilatrescilor.

Moldova. Matei '1 astepta la
compusil din MoldovenT, TurcT

afar4

res-

Mihul

paceT
si

8

58

Bucuresd in primii anT aT DomnieI, pentru a nu supra pe
Turd.

La 1636, Septembre 1, id', in c,liva sfintului Simeon Stdlpni-
cut, ce ieste an nou", MateI singur incaleca si merge cu boieril,
cu ordsanii i cu preotil de la sfta Troitd, (Radu-Vodal de hotAresce
viile, ocinele, livezile i mosiile orásanilor din Bueuresd, edlcate
de Saya, fiul luI Negré din VdcdrescY. Aceste deseinderY locale,
ce faceatt DomniI ca s veda cu ochiY in partea cuI se aflá ade-
vOrul, se s6virsiati cu mare solemuitate si remhneail de pominá
In memoria mahalagiilor

BucuresceniI iubiati férte mult pe Matd-Vodá. Chnd se re-
intorsese la 1634, din primejdiésa-1 cal6toriá de la Constantinopole,
BucuresceniT se veselird, ea nesce copiI de bucuria cd. li s'a in-
tors iérásl bunul i milostivul Matel-Voc16,2).

La 1637, ambasadoril si ministriï puterilor crestine din Con-
stantinopole sciti c Bocorest è la Metropoli di- Valachia3), iér, peste
treY anY, la 1640, episcopul catolie Baksici ne spune eh' Bucurescil
sunt orasul cel mai mare al Te'reY-Romhnesel, aû, (lice el, 12000
de case, che faranno più di cento mille anime', adica o sutd, de mil'
de suflete. Sunt sutd, de biserici i mánástiri, dér nu 's
resedintá de episcop ortodox4).

Sunt esagerate datele EpiscopuluI Pietro Bogdan Baksici, dér
ceia, ce remhne adev6rat este starea infloritére a Bucurescilor in-
teacestI opt anI de domniá cu pace al luI Matei-Voda. Domnul
reparase Curtea Domnésed 5), Si puterea luY armata oprYa pe Turd
de a mal face ineursiunT de la Giurgiti pênti la BucurescI, cum
11-era obieeiul la 'nceputul secolulut

Tocmat, intr'acest an, la 1640, se 'ncercaserá sO dea jos de
pe tron pe MateI-Vodá, ud. ab/lata de Turd venise pêri6 la Buen-
resol i tábarise pe délurile dintre Vácitiresd i Cotrbeenl6).
teT en ostile séle din Bucuresd II sili s6 se retragd, Mr ea,

sO fi putut face vre-un r11 orasulut
lucrurile merg eu. pace pên la m6rtea luI Matd, 1654.

I) Arhive: CartOnelo MitropolioI, pach. 170, doc. 6. Cf. cu cart6nele Radu-Voa, pach.
I, act. 44.

SincaI: Cronica, sub anno.
Huruluzake: .Doc., IV., 2, pag 48-49.
Al molí studia: Ronuinia in secolul XVII, pag. 15.
V. cap. Curtea Dontnescit.
Sincal: Cronica, sub anno.

I).

intr'OsiT

Ma-

Revolta Seimenilor face mal mult r6t-i ThrgoviOeT, dér nict Bu-
curesciT nu scap6, neatinsT.

Ales Domn in Thrgoviste, Constandin-Vod6 Sol-ban vine la
Bucuresa Acolo, s'a &it cu mare pomph", de ail e0t inaintea

4_3ttt±x,,..,ttttt.tttzttescttctj

+3
ii

-4- E4E
Mr

43 &4
4 4-
-= itIKON(Ee4,

R.n

59

E+
Eft,
E4.

E-0

GO,

uc-"Y"*)';g'4i44,6g-6MWN,W4,4r%'';iE
Mate1-VodA si Elena D6mna din Liturghierul slavonese, tipArit la 1646 In MAMistirea

Délul, de Arhimandrittil Ióni).

i) Bianu i Hodos: Bibliografia romitte'scti vechitt (Bueuresel, 1899), pag. 152-153.

,.

3

BO

//Turcutul, carele aducea Domnia, si cu cinste petrecut pén6
//in casete cele domnesd. Fat dat haraciul c IT erea vremea,
ati trtrnis ploc6ne de Domniil ... Si Constantin a ranas in sea-
un, si se bucura in avutia cea multa ce r6mAsese de la Matel-
Vocti"i).

Intre 1654 si 1655 face Constandin-Voc16 Serban Mitropolia
de asti4I a Bucurescilor 2), mgm'astire mare, care este in virful
und movile din Bucuresd, ispravnic fiincl Radul Logofaul Du-
descul si George Sufariul din Targoviste 3).

Acum visitéed BucuresciI Patriarhul Antioli i eT, Macarius, si dia-
conul sal, Paul din Aleppo.

Paul din Aleppo c,lice: Bucurescii sunt férte marl; acum catI-va
ala eT contineati maY mult de 6000 de case at 40 de- biserid si

iér faimòsa garlii Dambovita trece prin miçilocul lor 4).
Ar fi pntut s créscil BucuresciI in cat s6 ajungA, la nunArul

caselor numOrate de Baksici, (Molí revolta Dorobantilor si a Sei-
menilor nu I-ar fi nenorocit. NebunI de ur6, in contra boierilor,
eT se revolt'd la Bucuresd, cum in timpul luT Matel-Vodil se re-
voltaser6 la Targoviste. Aprind case, furil, j'afuesc, omórh pe boIeriI
pe care-I prind. Pier la BucurescI boierI de mana MAMA, ca Ghiorma
Banul, DilghicI din Gred, Gheorghe Vistierul din Popesd, Carstea
fini baranuluI Socol, marele clucer, pe care '1 omoniser4 la Tar-
goviste in timpul luI MateY- Voa, si in fine omen* lângt gandul
caselor tatt1uI sü, pe Papa Postelnicul Brancovénul, fiul luI
Preda Vorniculs).

Pentru a eternisa memoria acestel crude loviturY, baranul
Preda Vornicul Brancovau, inalttti cruce de lema pe locul mide
fusese omorit fiul sal Papa, tatql viitoruluY Domn Constantin-

Brancovénu.
Acésta cruce, Constantin Beizadea, fiul lui Constantin-VodA

Brancovénu, cu vr'o cate-va lunT inainte de a fi mazilit tat41 sal
si de a pleca cu totiI la Constantinopole, o face de piked, si pune
pe dênsa uring,t6rea inscriptiune :

Acéstil Cruce este ridicatA in slava DomnuluI Christos de
C-onstantin Brancovénu, feciorul luminatuluI Domn, Io Con-

i) Istoria 13415.conescA, In Cronica, anal 1654.
V. cap. Mitropolia Bucurescilor.
May. Ist., I, pag. 336.
Troves of Macarius, loe citat mal la vale.

Istoria Bilacendsai, In Cronica, anul 1655.

incal:

incaI:

11stantin Bassarab Voevod, In locul altei cruel, ce era de lemn,
care era ridicata de Preda biv el Vornic Brancovénul, In po-

onenirea fiului siltí Papa Pos-
teliticul, parintele mal sus po-
lImenitului Donut, ca Intl!' aces-
tasT loe afl perit in Pele
Constantin Voda Serban, ce
art statut Domn In urma hrt"

°
tNlatei-Voda, &Ind s'atí radicat

Lill 4 Dorobauii asupra Doinnu I ni
a boierilor Orel la leat 7163,

. .11" si stricaudn-se crucea de lemn,
s'a radicat acésta de piattii, la
Inliu 20, leat 7221"').

Acésta-1 c.ucea brdncovenesc#,
e care o ArOd i ast41i

5 rescenii In vale, In fata Mitro-
polieT si care iff-aduce aminte
nou6 Crucea lui Alexandru-Vodei,
din Calea Melledintilor, pe la
hotarul Ltipescilor, ponteitita In

' condica No. 2 a Mitropoliei
curescene; pe urmil Crucea 1)6m,-
net Mircidia, pomenita In Ocol-t2':-
uica despre care

Papa Postelnicul, LAM luT ConstantinVodit am vorbit2), i Crucea ha Leon-
Voclit, din curtea bisericei Slo-
bozia, ridicata itutairt de el si

apoi prenoitA de 11111 sOti Radu-Voda Leon, cum spune urma-
t6rea inseript

munele Tattlii1,si al Fittlirr, si al Sfttilui Dull, amin.
oil, robul lui Dumiieçleti, 1w Leon-Voda, feciortil tiff ,5tefan-Voevod,
ridicat-am acésta cinstitit Cruce In numele Sftulul
pentru ea s6 se pomenésca de r6sboiul ce am avut Inteacest
loc cu pribegii, °and an veldt de peste munte asupra DoinnieT
mete In anul 7139, in luna August, Mari. Milostivul DumneOet,

ks s j,. ,

.s,

' ?-
e,

Brrincovénu 31.

°

s.
s 9.' /

i) Revista Ronaind, 1861, studiul lui Dimitrie Berindel: Bueureseil, pag. 314.
V. cap. Bucureseil paè la 1500.
Colect. d-lul Nicola° Cretulescu.

61

lui

MitropolieY,

In Adecit

Gheorghe,

z)
3)

cu rugiiciunea Srttilui Gheorghe, supusu-i-at sub sabia DornnieT
mete, i T-am biruit, i cap' att cáçltit In brttaiá, zac subt acéstii

iér Crucea s'a ridicat in luna
Februarie 20, anul 71.40, iér de la Cliri-
stos 1632.

Pe altá, lature a cruceT citim:
Puternicul .DumneOet, Invrednicind

pe noT, Iw Radu-Voevod, cu Doinnia Te-
IlreT-Itointtnesci, In leatul 7173, iér de la

Cliristos 1665, vluT acéstrt Gin-
stitá Cruce racutil de párintele met,

4L , clLeon-Voá, si allandu-se stricatá,
i9t17.

' A

Domnia-mea o inoi , si filcuT si
bisericit, in numele Sftului

Mucenic, marelui s'AM Dimitrie i).
In fine, pentru a sarsi cu Crucile

bucurescene, pe langit aceste treT ce cita--
ram, se' aditugim si pe aceia ridicatrt in
camp, la °bol:, in anul 1716 de Serdarul

aligA1111

Mogo § si care, a01, fórte fruin6sil si f6rte
bine conservatá, este In. altarul bisericeTt
Precupetii-Noui 2).pm: vie

ittew r Si-acum, pentru a reveni la Istoria
'ROM

m101141(1) Bucurescilor in 1656, se velen' ce ne
spune Diaco.nul Patriarliulia Macarius,afourtqa
mult-a..dmirálorul Paul din Aleppo, care
se bltlitbánia in vremurile acestea prin

1.p I Bucuresa i prin Targoviste, cu multimea
darurilor cápetate de la drept-cre-,
dinciosiT RomAnT3).

In 1656,- spre slarsitul anuluT,
TurciT, ifuriosi in contra lut Con-

..

stanc in-Voclrt Serban din causa ali-
Anta séle cu PrincipiT TransilvanieT

Crucea do la Mitiopoli4.
Si aT MoldoveT4), liotrtriserrt Inlocui-

62

Crucea de la Slobozia a fost reracutA la 8 Septembre 7252 (1743) de Constantin biv
vol Vistierul Nasturel si de JupfinCsa lul Ancuta.

V. cap. Bisericele.
Travels of Macarius, Patriarch of Antioch, written by his attendant Archdeacon Paul

of Aleppo, in arabic, translated by F. O. Balfour, London, 1836,pag. 390 si urm.
Al niel studid Ludovic XIV fi Constandin Brancovenu (Buc., 1884), sub annis 1654-1659.

movilA,

danta

i)

63

rea Tul cu Milinea III si se pregatiat s inainteze
la BucureseT. Constandin era la Targo-
viste. Auçlind de planul Turcilor i sciind
ct In ordiile lor era si Domnul eel not'
numit, adica Milinea III, Constandin or-
dona SpiltartiluT, carmuitor al Bucuresci-
lor, se aprindk se dea foc orasuluT,

Curtea Domnésca, casele boerescT,
bisericele si pentru ca TurciT
si Milunea III sosind se nu aibii unde
se ungit de Domn noul numit, si, prin
urmare, téra se sea ct Domn este
tot Constandin-Voda Serban.

Din fericire pentru BucurescT,
acest ordin nesWaiit i nenorocit
nu fu exe uitat ; Spatarfil fugi din
BucurescI la apropierea Turcilor.
SeimeniT si DarabaniT II urmarit.
Ui fugg. generara, Intoemai lu$ cum
fugi i Constandin din Targoviste, unde,
altmintrelT, se fortificase cu un ,ant (shanso)
de care, ca si de un altul la Campulung,
Paul din Aleppo vorbesce cu obicinuita-T
admiratitme.

Milmea III gh'si BucuresciT In fiintil la
165S. Paul din Aleppo pomenesce de stri-
caciunile Turcilor, dér Milmea III are
uncle locui. Curtea Domnésc4 este cam
stricata, manastirile cam derimate, locui-
twit cam speriat,T, dér tottisi orasul stA
6re-cum bine.

1inprejinuii'i le I3ucurescilor afl Otinfit
maT mutt. Vide, cu earl Bucurescif
se mandriat tot atat de =It ea

PitesciT cu ale lor, viile ail su-
ferit mult.

Hris6vele spun, adeseorT cu
nimerite vorbe: iér and a fost

qilele 1u Mihnea-Vocld, cdnd Cu

latmemi
ti3 kg,. TlF

4'111 '

de la Giurgin

......
...

Onion do la Slobozia.

in

64

rèoft(iti/e, s'an pustiit viile de n'a rtimas n vip,, ci humaT pa-
jiste" ').

Antonie-Vodr, de la PopescT2) va da aceste locurT, carT stint
domnesol mitnrstireT aT careT egumenT
vor reskli viile; va lisa si el, ca i Grigore Ghica
In prima si 'n a doua doniniii, pe orT-cine s planteze
viä pe délul Lupescilor cu conclititme ca, la cules,
se" (lea EgumenuluT .Miliailot din çlece vedre una3).

Rbttütile de call vorbesc liris6vele sunt Tncercii- Pecetea lul An-
tonie-Vodil

rile luT .Milmea de a scutura jugul Turcilor, unin-
du-se cu detronatii Donna aT 1-6rilor romane, Constantin-Vodil
Serban si precuin i cu Racoczi, priucipele
TransilvaiiieT4).

Uriniltor Astor planurT f6rte r6t1 combinate, Milinea III 140
gr6za In BucurescenT, ordonand ostasilor, si nu eran putinT 5)

omóre pe ton TurciT din BucurescT. Eran apr6pe 15.000 de os-
tal In BucurescI, si nu erat tocmaT disciplinan", çlice o scris6re
a MT Aloisio Molin, ambasadorul VenetieT le la Viena6).

Din nenorocire pentru Mihnea, boieriT nu-1 urrnézil In hotä-
iirea luT de a se soba de TurcT. Domina, furios, omórii, pe Istrate
Postelnicul i trrmite la TargoNiste de omOrt, In caselc dom-
nescI de acolo pe b6tranul bas-boier al tèreT, pe Preda Vor-
nicul BriIncovénul 7). Aceste fapte IT instreinézit "intréga térrt. Bo-
ieriT Il ptresc la Turd i chiamA si pe TiltarT in érr. Sultanul
hotrresce mazilirea luT Mihnea.

Starea Bucuresci I o r, la venirea nouluT domn, George Ghica 8), era
de plans din causa Turcilor, Tiltarilor si ostirilor luT AIihnea
Se' mar a l'iingem cil, in MaT 1660, Constantin-Vodri Serban, care
se Oa in Transilvania, strInge 6ste numer6sii, inträ in Téra-Ro-
manéscr, pe la Turnul-Rosu si se indreptézit ret e le spre
rescT. Ghica speriat fuge la Giurgin cu rtr, multiine de boierT.
Constandin inträ in BucurescT, atrage In j artea sa pe SeimeniT
DiirabaniT ce-I grtsesce In scilunala cetate", se rApede la DobrenT

r) Arhive: Condica No. 2, a Mitropoliel, hrisovnl din 11 Mal, 1609.
1600-1672.
Ilrisóve, tot In Condica No. 2, a AlitropolieI din Bucurescl.
Ilurninzake: Doc., DC, 1, pag. 149. Cf. si cap. Cadet& Dolmen&
Mall. Istor., I, pag. 322.
Din 31 Octorabre 1659, In Hurnitizake: Doc. IX, pag. 149.
lstoria Bellacenéscd, In Sinca1: Cronica, II, pag. 75.
1659-1660.

MihaT-Vodlt,

III

Gheorghitä-Stefan,

III.

Buen-

faimósa luT mosia isI desgrópa comorile ce avea ingropate acolo
si, audind ca, George Ghica a chiamat iérasi pe TatarI si pe TurcT,
fuge in Ardeal. In BucurescI vin din no ti TurciT luT Hasan-Aslan-
Pasa si Tataril luT Ak-Mursa2).

In Iuniti 1660 erati In BucurescI TurcI, TatarT, fémete i calma
de muria multI", dice istoria Balacenésca3). Era de t6te, &id
Vizirul Kiupriuli-Oglu, din faim6sa dinastia a Kiupriuliilor, ho-
mo sO mazilésca pe George-Voda Mica i s6 numésca Domn,
adica Pasa in Téra-Romftnésca, prefäcuta in pasialic turcesc, pe
ginerile stt, Mustafa-Pasa.

BucuresciI simtira del d'ântAiti gróza Para nume a acesteI ho-
tarirT, contra careia se opuse cu desnadajduita energia b6trhnul
Postelnic COnstantin Cantacuzino. Kiupriuli schimba numirea
puse iérasT Domn cresa'', pe Grigore Ghica, fiul luT George Ghica.

De la 1660 si pé`n6 la avenimentul luT Sierban-Vocla Canta-
cuzino, adica In timp de 19 anI, BucuresciT i BucuresceniT luarit
parte la marea lupta a Ghiculescilor in contra Cantacuzinescilor,

fur mai totdéuna de partea Cantacuzinescilor. Orasul, negu-
tatoriT, tóta suflarea bucurescéntt nu putea s6 uite marea slujba
Menta de lAtranul Postelnic Constantin, trunchiul tuttifor Can-
tacuzinescilor muntenT, cAnd scapase Rucurescil si téra de pasa
si pasialic.-

E omorit b6tranu1 Postelnic de boTeril luT Ghica la Manastirea
SnagovuluT, clér cei sése feciorT al luI r6mhn in pici6re4). Mul-
tamita lor si boierilor cu carT se inruclisera, BucuresciT scapa de
Tabacil cari, pên6 la 1668, se aliaü pe malul stAng al Dambovi-
teI, de la Zlatarl pan la Sarindar. TabaciT se stabilesc din colo
de Manastirea luT Radu-Voda, iér malul DámboviteT de la ZlatarT
la Sarindar se impodobesce cu case si cu gradinI boTeresd5).

Tot la 1668, prin CantacuzinescT, BucuresciI, cu mic cu mare
'n cap cu Mitropolitul Teodosie, ruda cu CantacuziniT, se ri-

dial, in contra luI Radu-Vocla: Leon6) i 'n contra Grecilor carT chr-
muiati, adica jafuiati Ora. Domuul e mazilit, iér pe uniT din GreciT,
carT r6mhn in térá, la domnia luT Antonie-Voda de la PopescT7),

V. cap. Casele boierilor bucuresceni.
: Cronica, sub anno.

. ineal : Cronica, El, pag. 87. Cf. Mag. Ist., I, pag. 325.
V. cap. Podul MogoOiei.
Arhive: Cart6nele M-tirei SftuluI Ion. cap. Podul Mogoenci.
Mag. Ist., I, pag. 357. Domnesee 1661-1669.
Domnesee 1669-1(172.

56730. !n'Oda BUCUreSC1701'. 9

65

si

si

Cf.

Cantacuzinescit IT Inchid si 'T bat la palme de mi scin cum nu
muriati", çlice Cronicarul 0.

Grecia Pavel si Grecul Balasake, odiosT I3ucurescenilor, ckT
probabil

i

CEFOE Be/131

eTT

010 pe Epis-

n(lem-
naserA.

Niffil
d 7/

7,)°,,°

o VI

1
" ces Mitropolitulia Teodosiek'l' sif .-

je0Q-04.61r4) .

ca s6-I Tea Mitropolia, sub

nalt, Anania, se intente pro-
copul Si-

;'"\-%'-. .

& -e--), ativîiit ca e elnditil pe lo-, ".~117 ',...

' 11. kl;i. curile si colinele MiiiiiistireT
si,

66

. ;.. luT Pana, Ilichinatil Munte-4z,s4,
luT Sinaia2). Grecu I Pavel

, si Grecia Balasalte pratira
f -

!0: ...
:' 1, la palme si 'n t6te felurile

..... i. t.' ,
, jafurile Grecilor luT Radu-

V oda Leon.
.Antonie-N odil face ce,

...- cS

vor Cantacuzinescir si maY
cu sémá, desteptul Sorban

caveLogoretul Cantacuzino,
,:- 1

. .- avea sn deving, Domn.1,
'I '4- -

BucuresceniT sunt de
it ,, Iii .°- ''

'14 ., ' ir, partea Cantacuzinescilor In
e ° -

O

faimosul proces de reabi-
--: 1 litare a memoriel hi Cou-

b i1i stantin Postelnicul Canta-
r'

I I de..,°'''' : cuzino si condamnare

* V
il.

a mult intrigantuluT Stroe
,.0 Vornicul Leur lénul 3).

..

.-,

La a doua domniii a
cl- I , ,-----.. luT Grigore-Vocla GlliCa4),

Stroe Leurdénul s). CantacuzinesciT sunt pri-

t) Mag. Ist., I, pag. 354.
V. cap. Patriarla, Mitropolig, etc., etc., la Bucuresel.
inca) Mag. _Mt., vol. I si II.

Domnesee 1072-1674.
Colee. N. Cretuleseu.

I

j
. / ' --''...; °

.:

: . ". 7 '. '''
. -

67

gonitT. BucuresciT persistit in afectiunea lor, i vor persista i 'n
timpul domniei luT George-VodA Duca.

Ciuma bAntuTe stAimêntaor. Duca fuge din BucurescY la Co-
coresd, la Vlad Comisul Cocorescul; fug caimaicamit liisatl de
Duca in BucureseT, adicrt Radul Logofkul Cretulescu, Stroe Vor-
nicul, Vilcul Vistierul. BucuresciT stint pustit dér en des6varsire
pustiT in 1676 1).

Ast-fel stet pên6 la Bobotézi12). Cu primitvéra anuluT 1677,
Ciuma incet6Z6, Duca-Voa, se pune de repara i m6resce (Jurtea

Doninésed3), lucrurile se petrec in linisce ; CantacuzinesciT aü fugit
maT totT la Constantinopole, unde trufasul
Serban declarit oil va face pod de pung)."
de la saraiti muntenesc i pén6 la Pórth",
si tot va da jos pe Duca-Vodil; Bucurescil
cresc i 'nfloresc. Avem ca ispravnici aT
orasuluT boieri marl ca: Badea vel Vornic
Bhlkénu, Radii vel Logoftit Cretulescu,
Hrizea vel Vistier Popescu, Con stantin
vel Agit BrAncovénu (1678, Iuli 29) 4). Pecetea lui Radu Cretulescu.

Lucrurile petreandu-se cu pace, ora-
u1 era vesel i crescea intr'una5). Se p6te deci inchipui sgomo-

tósa bucurirt cu caie Bucurescit partisani hotitritT aT famitieT Can-
tacuzinilor, au(lirA, cq, Serban Logore"tul Cantacuzino a fost numit
Domn in Téra-Romhnésc6.

Cronicarul ne m6sura acesteT bucuriT cu un amnunt ad-
mirabil, de felul cruia este atat de sgArcit si care reamintesce
am'e"nuntele luT Saint-Simon

De bucuri6 beet totT vin, si cei call nu aveati vin, beet
ala" 6)

VeseliA, chibte, serbdrI cu mare pohvalrt", cum fu venirea
Demme)." luT Serban-Vodá si a mumei séle, pré slitivita si. de OM
Ora cinstita Mare-Postelnicésit Elenca", In cetatea de scaun a Bu-
curescilor. Bucurescenit erat radiost

Se cam mohorititi éns6 child v4lurit crunta energiit cu care

z) Cronica, sub anno.
Mag. Ist., II, pag. 8.
V. cap. Curtea Domnésca.
AMive: Condica Tismanei, II, pag. 434.
V. cap. Mahalalele.
Istoria Balacenesecl, in Cronica, sub wino.incaI:

Serban-Vodd incepu WO' rOsbune in contra dusmanilor s6T din
trecutele domnit Procesele se tineat dird la divanul CurteT Dom-
nescI din BucurescT. OrdsaniT vorbird cu témrt lunT de-a rándul
de procesul pentru reinstalarea MitropolituluT Teodosie si destro-
narea MitropolituluT Varlam, de procesul Ur(licénuluT, de al Vor-
niculuT Vulcan, de al VorniculuT Hrizea, globit de Serban eu
41000 de talen t si una, chinuit i otrdvit, de procesul si spin-
zurarea chiar de pérta easeT lui, a WI' Radu Oenénul, de jude-
cata si apoT de aruncarea intr'ud, ocnd pustid a luT Drosu Serda-
rul, precum si de otrdvirea unieeT fete a acestuia, pentru ca s'e"

i se stingd neamul 0.
.Serban-Vodd a dat de vorbd multd Bucurescenilor. Certele

cu muma luT, cu b6trhna Elena Dómna, adicd cu Marea-Postel-
nicésd,2), ImbunOtAtirile care le face cursuluT DamboviteT prin
construirea iazidui de peimént de maT sus de 111.6ra MitropoliT3), des-
ehiderea nun)." not pod pe sub Via Domnéscd, afard din orasT,
numit de atun.cT Podullui AS'erban-Vodel si maT thOit Podul Bellieulul 4),
zidirea BisericeT DómneT si a mieeT bisericT de lemn, din mahalaua
Seortaruluï,5), zidirea celuT maT mare han pe care l'a avut Bueu-
rescit faimosul Han ,51erban-Vodet6), venirea in BucurescI, la Casele
DomneseT de pe viitorul Pod al Mogos6ieT, a athtor perseme
strdine, marl i miet téte acestea i allele multe ce nu cunóscem
hued, fliceat pe BucurescenT st se uite en grézd, dér i cu admi-
ratiune, la Domnul ager la minte si. tare la sfat care-I chrmui
nou6 anT de 1ile7).

Serban-Vodd móre grabnic, si Brhncovénu este ale § Domn
al TOreI de bojen i Mitropolit. Trudele i necazurile, pagubele

chinurile incep din not pentru BueurescenT.
La 1689 vin NemtiI, neam not, 1)6116 acum ne maT v6çlut ca

ostire prin BucurescI. BrAncovénu fuge din Bucuresel, ldshnd
ispravnieT i r6mhnênd mult1 boiert BucuresceniT credeat
fiind crestinT, Nemtii nu vor fi cumplitT ea TurciT i ca TdtariT.
Cht se incelard!

Cronica, sub anno.
V. cap. Podul MogoOlel.
V. cap. Dehnbovila bucurescend.
V. cap. Podul lui &rban- Voda.
V. cap. Bisericele.
V. cap. Hanurile.
Doranesce 1G79U88.

68

'n

si

$incal:

69

VedeaT pe stradele Bucurescilor, Witt cu funia de gdt,
dupe cate un pole de soldatT, boieriT, arhiman HOT si inariT ne-
gutatorr aT Bueurescilor, ca se mérga la maT-maril Nemtilor. De
ce? Pentrii ca nu dedesera Mina i carne din destul

Surerintele Romanilor si, In deosebT, ale Bucurescenilor de la
Nemtii (1'&faze , aü remas nesterse In memoria poporuluT, care
are locutiunT de batjocura si de nil In contra acestor Dome-
nosi crestinT.

Brancovénu chiama pe
TatarT cu care, pare-se, pu-
tea se se Inteléga maT bine.
cand aujira cä vin TatariT,riuci /14. thig:

NemtiT generalilor Page si
-

n ,

Hiiusler o luara la sane-
tòsa.

Nu Inuit dupe acestea
BucureseiT se linistesc, dér
Bucureseenit, dupe batalia
de la Zernesei , se due,
eel putin Duinineca, de se
plimba pe ulita care merge
de la Nrta-de-sus a Curtit
Dontnesei spre biserica de
juramInt2), ca se véda
Ornate si -"Acute una cu pa-
mé1itul casele luT Constan-
din Aga Balacénul 3), Si

capul acestui boier, ginere
al luT ,5erban-Voda i prici-
nuitor al tuturor necazuri--
tor din 1088 si 1689, pus
In prepeleac, Linde stete un
an de Ode, de se duse po- Alexandra Mavrocordat Exaporitul isotia sa Sultana.
mina One la Moldova4). MInftstirea Vitcftrescl, picturit ctitoricésca. Colectia

MaT tar :lit, Brancovénu Gr. N. Manu.

va cladi aci pe locurile confiscate ale Balacenilor hanul luT, numit

Sincal: Cronica, sub anno.
Strada Carol, bis enea Sftulul Dumitru.
Palatul Postelor.
V. cap. Podul MogoOiet.

f..

t).

de-

i)

70

Hanul iu Constandin-Vodd ') ; va deschide Podul IllogoOie2) ; va zidi
repara multe, férte multe 1)iserief3); va da bold Bucurescilor s6
se Intindá, dincolo de ,licnitá spre iér spre R6sárit din-
colo de biserica lui LucacT i despre ulita Ble,joianchiT4); va
Incurajia comerciul cu fel de fel de m6sur1 potriyite si bineffice-
Ore5); va sci, cu deosebitá, piicepere, se márescil birurile fi-tra ca
BucuresceniT s6 strige pré tare; va Infrumuseta orasul en repa-
rarea caselor vecla ale VoiniculuI Preda Ihilnco énul, liunicul
seil, si va mal cládi áncá, uil, pArechia, pentru coconiT
mete", ier palatul cela Curtea Domnéscá se va Infrumuseta, cu uá,
grádiná italianá márétá,6), si'n fine va da serhárT minun ate la N enirea
6spetilorman ca Alexanclru Ala\ rocordat Exaporitul, cuscrul s6t1,
si la nunta feciorilor i fetelor séle.

Bucurescif intrá, in 1700 cu pace, cu linisce si depliná, fericire.

Stema (Jantacuzinilor 7).

i) V. cap. Hanurile.
V*. cap. Pocha .1logolíiel.
V. cap. Bisericele.
V. cap. Mahalalele.
V. cap. Comercial Bucure.secin.
V. cap. Curlea Domnesal.
Arhive: NIttnastirea Radu-Vodri, pach. 40, act I, hrisov de la .$tefan-Vodli Cantacuzino,

anul 1715.

domnit

Iv

BUCURESCII

DE LA 1700 SI PENE LA 1800

i) V. cap. Mahalalele.

56730. Istoria Bucurescilor. 10

in cele pönö acum alirmate dui ö documente, cititorul
a tiebuit sö'st Jicà, Tntocmal ca si scriitorul acestor
rttildurt, crt sunt utine orasele cart, prin ace si
linisce, s li putut vre odata Inainta si cresee atilt
de Inuit i atilt de iute ca Bucurescit.

.LTItimit ant at secoluluT XVII si primul deceniö al secolulut
XVIIi sunt pentru Bucuresci ant de pace si de linisce. Bran-
covénu stá, tare pe tronul söri. Cu ua diplomatirt i entru care, in
dese randurt, ar R meritat aplausele alar ale dii lornatilor ve-
netiant de odinióra; cu nesce sume de banI a crtror While
imarinuresce pe cercetator i eu un noroc care, intre 1695 si 1710,
nu'lparasesce mal de loe, Oonstandin-Voda Bassarab Brancovéliu
sciuse söist duck printre valurile Turciet si Austriet, luntrea sa
atilt de bine, Neat Téra-Romhilésca rösuflase din adanc spre marea
sa fericire. Tóte mergeat cu bine, si era mare belsug la t6te.

Orasul capitalá, era cel dItithiti care se folosTa de acésta stare
de lucrurl la 'nceputul secolulut XVIII; 'in tóte felurile de ac-
tivitate ale vietei lor, BucuresciT i ropasesc.

Ca 'ntindere, scaunala cetate" cresce spre Mi.606,11i in ma-
halaua PopesculuT i), pe unde Brancovénu cumparti locurT pentru

-

el si pentru CoconiT lui; la Apus, In mahalaua Calicésal, adicii pe
podul Calicilor i), sáxAcimea, adicA prostimea", Calicit, sunt irm insT
tocmaT spre Délul. Lupescilor de boieriT carT isi fac case pe
locurile unde cu catT-va anT inainte se aflan hordeiele i cilsci6re1e
calicimeT; spre R6srtrit, documeutele ne ar60 ct Bucurescil merg
0'116 la biserica Oltenilor sétí biserica Protoi opuluT; e Rticutà biseri-
ca lui LucacT2). Podul TitirguluT-de-AfarA inaintézii meren SI re Tilr-
gul Mosilor3). Spre Mi6;lIt-Nópte, Brancovénu a deschis Podul
Mogosóie14) i 'filtre Podul acesta i Podul Calicilor, In marele
triunghin al citrui vêrf ar fi Curtea DomnéscA, laturi le acestor loun
poduri si unja care ar fi unit cal ul PoduluT Mogos6ieT cu capul
PoduluT Calicilor, In Délul Lupescilor, pe drumul- Mehedintilor,

in spatiul acesta, nasce malialaua nntliaa-Boului, pe la $ipotul
Kintaitelor, pe deluletele unde sunt viile boTerilor CretulescT5). Se
populézg ambele malurT ale DamboviteT de la Gorp.an in sus, cu
aceiasT iutélrt, cu care, la drepta i la st'anga PocluluT MogosóieT,
se populéza malialalele cari îndat incep s6 se formeze ifií pe
locurT lomnescT, iia, maT cu sémii, pe locurT mAnilstiresci.

Ca si'n secolul trecut, Mlínástirile, aclicí puternica si bogata
MAniistire a luT Radu-Voda, Mitropolia, Sftul Saya,
Sita Ecaterina, .adica fosta Mánlistire a luT Pang, Máiìástirea Grecii,
Sft. 16n-cel-Mare, Sft. Spiridon-Vechin, de acurn Sft.
Non ; precum si initingstirile inconjuratóre: Cotroceni, Cernica,
Miircuta, Plumbuita, si altele ca : Snagovul, CiadiirusatiiT, TigrmesciT,

Glavaciocul, 0'16 chiar i Aninósa ot Muscel, erati,
miele mai mult, altele maT putin, paarile proprietare ale locurilor,
pr'a',v1til i i lor, caselor, pimni te! or, grádincior si morilor In I3ucuresa

Locurile domneseT descrescean mereü In intindere. Dintr"én-
sel e, DomniT dan. in dar boerilOr, deschidean pe ele u I ite si ulici6re,
viaclean la negurátorT dintr'aceste locurT doinnescT, carT In se-
colul XVI trelmie s Ii fost peste mnsuril de marT.

Locurile mItaiistiresci ênsn crescean Intr'una. Toti evlaviosiT
si nu erat putiaT ! luan adeseori pAinea din gura copiilor tor

ca sn o inchine marastirildr. BoTerT, negutatori, v6duve dati pe
intrecute lui Dumneden prin midlocirea EgumenuluT raduliot,

i) V. cap. Podal Calicilor.
V. cap. Bisericele.
V. cap. Podul Tdrialul-de-Afard.
V. cap. Podul
V. cap. Mahalalele.

74

MihaT-Vocla,

Gheorghe-

Délut,

Mogof6iel.

75

Egumenulut mihailot, sét Egumenulut de la MAnilstirea lut
Pand I).

De aceia, intro 1700 si 1750, In central Bucurescilor, in mie-
çlulThrgulut, pe ulitele care se inco16cIati inicT, strimte, intor-
tochiate imprejurul Curtet Donmesci i dan, unele In Danibm ifá,
iér altele suiati spre R6s6rit i spre Nord la Podul Thrgulut-de-
Afarg., in spre mahalaua Aga Ni, ski la stAnga spre Ulita mare
care mergea la biserica luT Coltea Clucerul, séü mal spre sthnga
pe la biserica Grecilor i Hanul tut Serban-Vodil ; pretutindent,
pe aci, unde valórea terenulut era mat ridicatrt, uncle num6rul
populatiunet era de un sut6 de off mat mare de cht prin ma-
halale, pe unde te perdeat pe intinse maidanurt cu
pe aci, la 10 proprietart, unul sétt cel mult dot ere" particulart,
toti cet-l-alp erati mAnh'stirile, bisericele si athtea i athtea lavre
sfinte de la Sfet-Agora, de la Jerusalim, din Alexandria Egip-
tuba si din Antiohia Siriet.

Uli boierésed anume, cum eraü ulite boieresd printealte orase
ale 1.16ril, la Bucuresct nu se afla in timpul Brancovénulut. Boe-
rit locuiati pretutindent : in Isvor, pe podul lut 5ierban-Voclet, in Ca-
/id, uncle acum înal Dudeseil i Brrtiloit, cart yin de peste Olt,
case mart cu grildint i curtt cart ail rOmas legendare in amin-
tirea Bucurescenilor, pe podul MogoOid, in mahalaua Trimbitaqilor,
pe la podul de Nuiele, pe ulita care merge spre Coc(ina Califa a
Manti`i Campinénul, adia. spre Golea, si 'n fine spre biserica Scaune-
lor, Meat', póte in secolul XVII, la 'nceput, de boierit Cretulesci.

Boierit Argetoieni, grakent, Ment, BrtiloT, BrMseni, Bre-
zoient, Bucsant, Bujorent, Buzesci, Chmpinent, Chndesct, Canta-
cuzint, Corbent, Cornesct, Cretulesct, Dudesct, Frdcoient, FArcrt-
sant, Filipeset, FlorescI, Glogovent, GrAdistenT, Grecent, Golesct,
Mileset, Ngsturelt, Negoiesct, OrescI, 011inesut, Obedent, Phrsco-
vent, Poenart, Popesct, Rudent, Slritinent, Stirbet, Toplicent, Ur-
d'arent, rácAresct., Viirzart si Mtrent, tog trecutt in marea Con-
died. BrAncovenésciti2) aveati case unit, f6rte mart, altit mat
prin diferite mahalale ale Bucurescilor.

Marit negutritort cart aveati intinse daravert cu Tarigradul, cu
Brasovul, cu Moscul i 'ncepuserk spre marea ciud'á a Brasove_
nilor, afacert directe cu Lipsca, marit negutMort at Bucurescilor

V. cap. Patriarld, Mitropolip . . . la Bucuresci.
Arhive. Originan,.

miel,

i)
z)

76

contribuiati la 'nflorirea orasuluT i muncTati de zor pentru a
puté r6spunde DomnuluT birurile cu carT, fórte mestesugit, scia
Brancovénu incarce din an in an maT inuit. sO

murmure birurT ca ofásanT, pltia1 ca negutAtorT, plAtiati ca ce-
tAtenT romani, dup6 cum haraciul, darurile, plocénele se 'ntém-
plati s6 fi'd pe M.-care an ').

ArOtA,m in cap. Curtea Domnéseä strAlucirea i bog4ia Casel"
luT Brancovénu.

Del Chiaro çlice pentru timput acesta 2): ai miei giorni, in
lele mele adicA atuncY child era dascAl la copiiT BrâncovénuluT,
BucuresciT aveatt usa," populatiune de 50000 de 6menT, un inconjur
destul de mare, case cu gr6dinT, curtT, cuhniT, grajduri, ográçlt
cu ponfi roditorT f6rte intinse.

Del Chiaro mal constatrt oil apele Dambovitel sono leggiere e
salubri, cá nu sunt fantanT i ca apa de put e rea3).

Astfel era in partea-T generalN, Bucurescil BrancovénuluT.

II

eand nenorocirea se prausi cumplitg, pe capul lui Con-
stantin-VodA Brancovénu, BucuresciT nu resimtir6 mult

perderea WI. Aveati in locu-T Domn pe Stefan-Vodrt Can tacuzino,
fiul b6tranuluT Stolnic Constantin, tén6r crescut pe bratele Bucu-
rescenilor, cu iubirea pe care orasul luT Bucur o ar6tase in se-
colul trecut familiei cantacuzinescl. Cre(turtti ca vor continua in
pace si 'n linisce traiul imbelsugat si mulcom din vremea feri-
cit'd a luT Brancovénu.

Se 'ncelar6.
Viforul, care doborise casa norocituluT intru t6te, adica a

luI Con stantin-Vodá Brancovénu, sun si brat' cu aceiasI fior6s6
grozávil si 'n Casa cantacuzinéscá. CAOurá de la márie, puterI
si bogátiY, si 51tefan-Vodá si tatál sal, Constantin Stolnicul, si
un.chiul s6i1, Mihail SpAtarul, si totI CantacuzinesciY, ceY pré slá-
viti in secolul XVII. Le mersese, marl si nicY chiar stirbite, si

i) V. cap. Comercitil bucurescen.
Le Moderne Rivoluzioni della Valachia (Firenze, 1718), pag. 14.
V. cap. Ddmbovita Bucaresce'nei.

s6'T Platiat

numele, si fala, i fericirea de la 1679 i pén6 la 1716 intr'una
si fará grest.

la ultimele lunt ale Mi 1716, b'etriina Stolnicésa, mamg. de
Domn, trAmitea la Egumenul de la Colfea si la un erre°, caruia
Nicolae-Vodá, it dedese in dar satele Stolniceset, trrunitea dupe
uá, maná', de ling, sé' facá," paine, se" nu mòrá, de felme, ter de la
Constantinopole, norlt-sa, Pg,una-Dòmna, dupe mórtea bitrbatulut
set" Stefan-Vod'á, a socrulut s'ed Constantin Stolnicul si a un-
chiulut seTi Mihat Spaarul, a cumnatulut seti Radu Spg,tarul
Dudescu, fugi, nebuná, de grézg,, cu cet dot copil, Radu si Con-
stantin, pe uá," corabig, Ann,iii la Messina, apot la Neapole, la Roma,
Florenta, Bologna, Ferrara, Venetia si 'n fine la Viena, si 'n
timpul acesta, Cantacuzint i Cantacuzine din Bucureset apucati
tott incotro II impingea spaima: 'mil in Rusia, altit in Ardeal.
Téra-Romanésell i Bucurescif páreat pentru dénsit mal crunte
de cltit Iadul z).

77

Bucurescil la 17172).

Vine Nicolae-Vodg, Mavrocordat, domn fan ariot. Bucurescenit
resimt aclame necinstea ce se face Ore)", si telte urgrile lor sunt
pentru boierit carT, ca Golescit, 134"lenit, Bujorenit si alfil, aveatí
se se revolte in contra Greculut venetic.

I) : Cronica, sub annis.
2) U fantasia push pe coperta Cártel' Erster Anftritt des Hungarisch-Venetianischen Kriegs-

Theater (Leipzig, 1717). Colectia Academia

$incal

78

Radu Golescu, Grigore Biénu, critT-va I31,1gcenT i erban
Bujorénti sunt dintre boTeril bucurescenT aceia carT voesc
chigme pe NeintI In térg, sé mature pe GrecT, si sé pung Doinn
pe BeTzadea George, flut luT Serban-Vocld Can tactizino si 'n line,
sé 'ncliiiie téra ImpératuluT de la Viena, IntocmaT cum voise
Iae Serban-Vodg la 1687 i).

I3oieriT Olten.T, in fraitte ca top' Bráiloil si Cu ilie StirbeT2),
sita de aceiasT pgrere. Stint &asé si boierT carT tin cu Nicolae-
Vodrt Mavrocordat, buniórá Iordake Cretulescu si Radu Vornicul
Popescu, cesta din uring in focat m.avrocordatolil, neputAnd suferi
pe boieriT germanofill. Citad muri I3arbu 13rti1oití, Radu Popescu
serie In Cronicg: a crgpat si s'a dus la dracu 3).

Résboiul isbucnise T'Are Pértá, si Im.pératut de la Viena.
Oltenia era amenintatit. Trecétorile de la Jil prin. plaiul. Vulcann-
luT, de la Cainent, de la .R,licrtr, de la Cámpina si de la Teléjin
erati deschise Nemtilor. BucuresceniT Incepurá, sé'sT aducil a-
minte de NenatiT d'Anthit, din vremea BrancovénuluT. Nicolae-
Vodá, fuge la Giurgirt, unde nu voiesce sé stea Mitropolitul Antim,
fundatorul Antimuluf, adicri, al ingngstirel Tuturor slintilor 4). Furios,
Domnul revine In Bucuresci, Insolit de tia micá, éste de Turd
si de TálarT, pedepsesce pe vro catT- va boieri, caterisesce cu voia
PatriarhieT pe Mitro' olitul Antim, dér n'apucg sé se liniscéscrt
de atatea sguduirT, i Nenatit carT coprinseserg PitesciT, vin la 14
Novembre 1718, condusi de Golescu si de BrgiloT la 13ucuresci.
Domnul e arestat; TurciT, Artatutii si TritariT, paznicT ai CurteT
DomnescT, sunt fuggritT. Orasul se risipesce In t6te pgrtile, bo-
ieriT trec In Ardeal, iér Pérta numesce domn pe fratele luT Nicolae-
\ &LA, pe Dragomanul Ianake Mavrocordat.

IérrtsT nesigurantrt, iéráï nenorocirT.
Ianake-Vodá, nu scie ce sé facg maT anthi: sé liniscéseg téra,

orT sé servéscg pe sultan in negocigrile de la PassarovicT. Faimósa
pace de la I assarovicT, la 1718, era sé se tracteze si sé se Incheie
la BucurescT, dup6 cum reTese dintr'ult scris6re a principeluT
Eugeniti de Savoia catre maresalul Steinville5), si maT cu sémá
din scrisórea luT Ianake Mavrodordat cgtre principele Eugeniti de

i) Istoria Moldo-Romtinief (Bticuresci, 1869), pag. 316.
Ibidem, pag. 330.
Ibidem, pag. 333.
V. cap. Ilivericele.
Ilurmuzake: Doc., VI, pag. 203.

sè

79

Savoia: . . . Locus autern. utriusque Imperii Plenipotentiariorum
six e et AIediatorum Bucurestium videtur aptissimum: inter utri-
usque enim Imperii fines medium est, facillimainque eundi ac
cito redeundi utrinque Tabellariis copiam atque commoditatem
daba I).

Greutátile acestea nu impedicarii pe Ianake-Vodil Mavrocorclat
a cere boierilor ii contribufiune de 200 de pungT pe mil, Oicea
el, avea se le Intrebuinteze pentru ea Oltenia se nu li Inatá de
Austriact TocmaT se Intorsese de la Kiutaièli betrana Dóinna, Ma-
rica, a luT Constantin Brancovénti, cu nepotelul, singurul vlástar
masculin, reinas dui C grozavul mácel al Brancovenilor In 1714
la Constantinot ole. Marica Murria reintrase in posesitinea tuturor
averilor séle imobile si, probabil, °A si de la Venetia II maT ve-
nise parale, cácI, In fruntea boierilor contribuitorT pentru Oltenia,
Marica D6inna, la Principessa vedova, cum IT ,lic document ele, este
trecutá, Cu 60 le i ungT, adiert en 24000 de florin1,T. bo-
ierT completá, restul i êne la 200 de pungT, adicá 80000 de
florinIT2).

luá paralele, der nu putu face nimio. Oltenia
va fi austriacá pêne la pacea de la Belgrad.

Anul 1718 fu spAiniéntátor: In Vid, féra una dintr'acele secete
cart reinan de poinina si cal T te fac, lunT de-arandul, In pariolul
sérelni de vérá,,. se blestemI albastrul neschimbat al ceruluT. Dupe
seceM, fómete.

In BucurescI, In tóte zilele diminéta, se gdstart 6nienI morfi de
finte, çlice Cronicarul 3).

Seeetá, apoT fómete, i firesce, sótá nedeslipitá a acestor bice
dumneipleiescT: Ciuma4).

Ianake-Vodá móre si este ingropat la Sftul Glieorghe-Noil.
In locu-i vine la BucurescI iérásT Nicolae Mavrocordat, fratele
kit lanake, care Niculae va domni de raudul acesta pêne la
1730.

Chufla bantuie cumpla. Voclii si Dómna stati la CotrocenT

i) Hurmuzalce: Documente, VI, pag. 191." Locul Gel mal potrivit pentru tritrunirea pleni-
potentlarilor s6ú mediatorilor color doné imperio pare a II Bucuresci, clicl este la midlocul
limitelor =helor imperio si va 11 f6rte Cu inlesnire §i iué1i curieritor sé piece si sé se
Intórcit de uit parte si de alta.

Hurmuzake: Doc., VI, pag. 212.
Istoria Moldo-Roma., Il, pag. 324.
V. cap. B61e, Spitale, Doctori.

1

Cet-l-altt

Ianache-Voditi

80

chta-va vreme. Sunt mahalale pustii de tot. Ii mahalaua bisericei
de turainênt putinT mal sunt locuitoriP).

Ciuma se ostoiesce, pacea revine, boieriT se liniscesc, comer-
ciul reIncepe. Peste doT anT, .multamita litiiscel, Bucurescif suut
iérasi bine si continua a se "'t'Un de. Nasce. malialaua Foiorului2),
numita ast-fel dup6 Foiorul cladit de Niculae-Voda de la biserica
l'actúa de a treia a lui sotia, Smaranda, pélie" la manastirea
Vacarescilor zidita tot de Niculae-Voda3).

Pentru a inzestra acésta maniistire, Niculae-Voda desp6ie de
mosia dimprejurul el pe Balaceni, cadí mostenitorit lul Constantin
ve! Aga Billacénu aveati iatinse paniênturI pe la VacarescT4). Mal
iea cu iapea in drépta, mal da pul de giol in sthnga si, in clitl-va
ani, lace ca Egumenul vaearescen s'e" se lea la 'ntrecere de pro-
prietali i bogatiT cu Egumenul de la Sflul Saya si cu cel de la
MillaT-Voda. Pe cel de la itadti-Voda nu'l Intrecea niel ciliar Mi-
tropolitul T6rii.

Vremea trece, BucuresciT se Intind din ce In ce mal mult.
Fajina despre bogatiile luT sb6ra t este Dunare; ordiile nedisei-
plinate ale pasalelor le la \ idin, I uscitil: si Silistra, se uita cu
rIvna In spre 13ucurescI, chnd "laurciT de la Giurgirt si de la Tur-
nul-Magurele le povestesc despre mAndretile bucurescene.

Si de aceia, la a treia domnia a tul' Constantin-Voda Mavrocordat,
In ajunul pace de la Belgrad, In Novembre 1738, TurciT jafuiesc
Bucurescil mal gréznic de cat In vremea luT Mihai-Vitézul. Nimio
nu riImilne neatins de OnsiT: case, hanurl, pravaliile negutAtorilor,
bisericele, In fine tot. Facura Mitropolia mecet, de se Inchinat[
Tur ciT Intr'énsa 5).

iér ciuma! Mor 33,000 de 6menT6).
Nu trec (;lece anT, i orasui reinviézii puternic si vesel.
Energia de viéta a Bucurescilor este estraordinarii.
Targul-din-Ncluntru de tanga Curtea Domnésca, 1'6W-de-Sus din

spre Hanul lui Serban-Voda, nirgul-Cucului de tanga Sftul Gheor-
gne-Noti, Tärgul-de-Afard de la 01 or, misuna si foiese de 6menT:
teranT, negutatorT minan' si grecT; apoi venetict Ovrel, ArnautT,

i) Arlave: Condica No. 6 a Mitropolil.
Arhive: Cartenele M-tirel Radu-Vodit, pach. 43, act. 10 i 12.
V. cap. Mahalale §i cap. Bisericele.
Arhive: MitropoWi, pach. 170, doc. 8.
Kogrilnicenu: Cronicele Rom., II, pag. 397.
IInp6 nota unid contimporan. V. cap. B61e, Spitale, Doctod.

z)

Turd, NemtT, UngurT, SêrbT, Bulgart ; si, din cand In child, acio-
landu-se pentru totdéuna In BucurescI, cg,ci Ditimbovita este apA
dulce si cine o bea nu se maT duce, mai gtisim chtl-va
FrancesT i Italiani 1). Dintre tog êns6, GreciT adoril orasul luT

V. cap. Comereiul bucurescen. Acte la Arhive: Cart6nele Gheorghe-liell.
Utt fantasia In colectiunea de stampe a Academiel, neavênd alta indicatinne de cat:

Prospect der Stadt Bucarest.

56730, Mario Bucurescilor.

81

Bucurescil 2).

fdtAcitT

i) Sf-tulnI
2)

82

Bucur. E un fel de fanatism pentru el ca sO locuiescd la Bucu-
rescI set, cel putin, véçrá. Dapontes, pe modul pindaric si
inspirat, çlice:

Din frunte, ca din r6sárit, apar strdlucitil BucurescY, auritil
BucurescI, dutch' BucureseT, mAndrul, si pré insenmatul, si pré
17slAvitul tron al Domnilor. Cu ud liana acest binecuvintat orasI
prinde Moldova, si cu alta stápânesee Serbia; cu drépta a 'm-
bogAtit intr'alte rhndurI Venetia, si cu stanga a 'mprumutat mal
inainte Germania. Mdretia luI a ajuns pené la Ierusalim, si bel-
sugul luT s'a v'érsat pené asupra SftuluI Munte. OchiT Bueures-
cilor véd véra si iérna, der nieT precum Egiptul, niel precum

Moscova. In loe de sprincene, BucuresciI aú mándstirile luI Mi-
haI-Voa si luI Radu-Vodá, cele pré vestite i, in loe de gene,
Cotrocenii si VácdresciI; in loe de nas, el aü Plumbuita, renu-
mitul metoh al XeropotamuluI" i).

Si'n timpul acesta, EgumeniI mAngstirilor fac daraveri mi-
nunate ; vend locurI virane cu sutele, cumpdrd locurT prin
gurI, cdcI chiriele se mdresc; iéti cu judecatá la Divan pe cele
ce nu pot cumpdra, i sunt mar11 bogAtasi at Bucureseilor intro
1750 si 1800.

Intr'alte capitole, vom arta istoria Bucurescilor in pArtile eI
particulare. Aci, din punctul de vedere general, sé addugim hued,
una din notele caracteristice ale vietei bucurescene din suta a
opt-spre-çiecea: resculdrile, rivolutiile" i Auhurile de nesupunere", care
sguduian tronurile Fanariotilor si fáceati in dese randurI pe BeT
s6 iea tAlpdsita, i rádita, si Domnita, i se" o stérgd, din Bu-
curesa prin Giurgiti la Con stantinopole.

Din totalul documentelor ce am citit cu privire la istoria
Bucurescilor, ese ldmurit si bine hotárit cd, nu sunt doT DomnT
fanarioti, earl s'é se fi bucurat de cela-ce s'ar numi sincera
adev6rata afectiune a Bucureseenilor.

Dée6 pun de o parte pe Alexandru Ipsilante, nu scitl, çln.!
care ar fi al doilea in contra cdruia, dupe indemnul boierilor,
BucuresceniT nu ar fi fost gata se" se scéle cu zarvá mare si
trämitä teker-meker, in Fanarul de uncle esise.

Mad un Mavrocordat, un Moruzzi, un Caragea, un utu
chiar un Mica sett un Racovitá fanariotisat, ap6sa grail asupra

i) Biserica Ortodoxd Remind, anul 1894-1895, vol. XVIII, pag. 858. Scriseorea lui Ke-
saris Dapontes cAtre Constantin Dudescu, din 18 Aug. 1769.

se'l

thr-

sé'l

83

176rii i cu atht maT inuit asupra Bucurescilor, BucuresceniI astep-
tat]. numaI un sean' de la boierii pamênteni, i indat, din chiar
senil, dér cu ua unanimitate care bga in r6corile spaimei pe
Fanariot, incepeati sO traga clopotele celor ua suta de biserici,
bisericute, manastirt si schitulete, inchideati prvIii1e, alergati la
Mitropolia, luati pe Mitropolit care de multe orT mergea, supu-
nêndu-se adev6rulut evangelic: unde-I turma qi pdstorul, séü cum
çlicea Mitropolitul Cosma i), judind asupra cuvintelor: &zoo 6 K6csp.og,
zat 6 Kocsv.i.q ; i in alai mare, cu boeri, cu preoti, cu negutatorl
rabufniati la Curtea Domnésca unde, cu tott Arnautit i Neferii
s6T, dirdiia de gr6za pe sofalele Divanului Fanariotul impilator.

La 1753, Mitropolitul Neofit in fruntea obstieI bucurescene,
cere de la un Capigi-basa, care se alta la BucurescI, ca Sublima-
P6rta s'è ordone gonirea tuturor Grecilor din Ora. Pérta mazi-
lesce pe Matel-Voda Ghica, protectorul si complicele Grecilor

del-. si Neofit Mitropolitul m6re inveninat de medicul
sai care era Grec2).

Lucrul devenia si mai periculos, child, tantos si negru la
Fanariotul s'apuca s'e" inchida ski sO pedepsésca pe unul

sal pe mai multi din boierii paménteni. Atuncl" Bucurescenii, in
marginea puterilor ion de pe atunci, se inrgati ,sdrav6n. Poporul
de jos, prostimea", negutatorii, preotii ceI atat de numerosT se
sculati ca un singur om. Era intre boierul cel mare paméntén
si Bucurescenii de mAna a doua si a noua un fel de legatura, care
reamintesce intru cAt-va legaturile elientilor cu patronul lor la
Roma. Nu e tocmai mare deosebire intre pqlujnicul séü omul care
tine de casa Logoraului Constandin Brancovénu, in 1748, la Bu-
curesci, i intre clientul Sextus Caecilius, care tine de casa lui
Quintus Caecilius Metellus, la 109 inainte de Christ.

De aci, zarvele i revoltele Bucurescenilor, adica zorbalicul" ,

In contra beilor fanarioti séü fanariotisati. Child la 1764, Stefan
Voda-Racovita3) inchide pe DudescI, pe Cantacuzini, pe Paná, II
Filipescu, pe Pantazi CaMpinénu, pe Grigore Balénu si pe Ion
Balacénu, a fost lupta in tea, forma cu TurciT si Arnautit Dom-
niet si, desi a fost biruitá multimea Bucurescenilor, Slefan-Voda
a trebuit s'é libereze pe boierT4).

i) Phstoresce Intro 1787-1792.
Aricescu: istoria Revoluyunei ha Tudor (BucurescI, 1874), pag. 5.
Domnesce intro 1764-1765.
Buciumul, 1863, Mai.

84

Luptele boieritor Intre sine, si sunt multe! protestele
intrigile In contra Grecitor venitT cu BeiT fanariotT de la Constan-
tinopole, procesele cele marT la Divan, din citirea cilrora se vede
15murit cat de mult urati uniT din boieril pe bragagiT, limongiT si
simigii carl veniat cu BeiT din Fanar, tóte aceste mictri, l'Unte
in feturT i chipurT nenum6rate daü, Bucurescitor ufti animatimie
Cu desilv'érsire apusén11.

La 17 Novembre 1769, RusiT intrà pentru prima óril, ca ostasT
si ca armatà, In BucurescT. Sunt comandatT de colonelul Carazin
si de polcovnicul Ilie Lilpusnénu, si ati pentru dênsiT u. multime
din boierif toril. .AtacA, curtea Domnésclti, arestézli pe Grigore-
Vodil Ghica si guvernézil tara prin faimosiT generalT si adminis-
tratorT, carT aü trecut cu nazbutiele tor pén6 poesia popu-
!axil roman5,. In capitolul Curtea Doinnéseit vom vedé ce flticurit
Domnul i boieriT In BucurescT pe aceste vremurT carT eraù hotit-
ritóre pentru viitorul RoinanieT.

R6sboiut de la 1769, care se sfarsesce cu pacea de la Kuciuk-
Kainargi la 1774, deschicle boieritor i negutritorilor bucurescenT
orisonturi cu totul nouT.

De la 9 Decembre 1772, cand Inceput la BucurescT pri-
mele negociárT ale pdceT care avea se .se incheie la Kuciuk-Kai-
nargi, orasul luT Bucur a intrat In ferbere, In ganclurl, In dibueli,
In incercárT si'n combinatiunT de tóte felurile, pentru ca ssé nu
Inceteze si se nu se liniscéscrl, de cal In timpurile n6stre, and
s'ara isban.dit aprópe tóte visurile Romanilor din secolut XVIII-lea.

La BucurescI antaiti, si-apoT la Iasi, s'a intrezItrit de atuncT
cá, viitor de aur téra nóstrlí are" si, cu tóte prime,jdiele de atuncT
si de maT pe urmA, s'a prev6.,lut In timpuri a el neatarnare".

Conferintele pAcei incep la BucurescI la 9 Decembre 1772
merg inteuna pén6 la Aprite 1773

kndi, din Marte 1770, boierii Bucurescilor ceruserA Rusilor,
In planurile de regenerare a t6rilor minarle, fortilicarea Bucuresci-
lor si intretinerea uneT armate de 15000 de 6m.enT numaT la Buen-
resol, 'n'a.m.-tu-se de la Turd, bine Int,eles, Britila, Giurgiut si
Turnul 2).

De la Bucuresci, din délul MitropolieT, din biserica luT Con-

i) Hurinuzako : Doc., snpl. I, vol. 1, pag. 872. Ambasadorul de Sal nt-Priest chire Macerile
Straine.

2) Kogalnieffmu : Arhiva 1?otaiine8cd, 1841.

si'n

').

85

standin-Vodg, Serban, la 1 N.ugust 1774, obstia bucurescéng,, boierT,
euros §i negutiltorT hotAresc, Impreunlí cu botranut Mitropolit Ore-
gorit, II'), ca s plece la Pérta, la Constantinopole, Constantin
biv vel Agá Cocor6scu si cu Stolnicul Dumitrake i s6 ara
Sultanulur vedetT curagiti! a goni pe Grecl din térA, a recu-
n6sce din noti vechiele drepturI ale principatelor, a permite sO
ne cilrmuim independentr si a se plAti Porter numar tributul din
timpul lur Mahomet IV.

Din Bucurescr a'nceput acea politicg, de sthvilire a lusmanilor
priti dusmanT, cáreia Romania IT datoresce viétg, de acum. Se
rugati de RusT, cand Turcir deveniati pré amenintatorT sal pré
nesureritr; vor clama pe Sultan Intr'ajutor cancl Caterina II

succesoriT s6T, convinsT peste tire de slavonismul Romanilor,
vor deveni pritnejdiosT en pré pravoslavnicile lor
fine, tot In casele boTerilor bucurescenT, al treilea stAxilar, Viena
si NeintiT, cu séi fárá c6dei, nu vor fi uitatT niel odatil, In combina-
tiunile lor.

Acésta-T marea gloria a Bucurescilor In istoria contimporang,
a RomanieT: In el pentru prima órg, att spuntat, si ají crescut, si

copt cu bine si noroc ideile din realisarea crtrora s'a filptuit
téra de ast4T, Regatul RomanieT, Statul RegeluT Carol I.

eel' opt anT de domnig, al luT Alexandru-Voda Ipsilanti2),
sunt anT de pace si de linisce, si prin urmare, Bucu-

rescit creso si stralucesc astfel, In cat GreciT, lihnitT si anigAtT,
carT vin de prin ostróvele ArliipelaguluT, de 1 rin nenorocitele
orase ale Grecier propriti-çlise, sét de prin pro A inciele imperiuluT
otoman, cand véd viéta, comerciul si multirnea populatiuner bu-
curescene, scriil Cu admiratiune cg, Bucurescir sunt uil cetate in
sinurile desfiltate ale cdreia se resfatd multe neamuri de 6meni.

Strginir din Apus, ambasadoril crestini din Constantinopole,
ideile Apusulur hice' s6 villa la BucurescT. Bucurescenir primesc

Pastoresce Intro 1700-1787. Pentru Intrunirea de la Mitropolia, V. actele In V. A.
Urechia: Istor. Rom., I, pag. 12.

Domnesco l'atroz) 1774-1782.

i)

2)

86

Cu tia ospitalitate de cate orT pentru el primejdi6sa! pe tott
Pe tóte ').

Lucrarile de edilitate, Tinpodobirea Bucurescilor, crescerea lor,
le studiam intr'alte capitole ale acestet lucrart. 'Pot ast-fel nu facem
ac,i de et1 a seimiala insemnatatea deosebita, a comerciulut ba-
curescén intr'a doua ium6tate a secolulut XVIII-lea. Legaturile
din ce in ce mal dese ale inarilor negutatort bucurescent cu Viena,
cu Lipsca, cu Berlinul ; cal6toriele pe cart le rae induntru, fia la
targul de la Lipsca, 1ií i maT departe, ail asupra vietet i ideilor
bucurescene u turiurire covêrsitére2).

CovArsitelre este de-asemenea tnriurirea strainilor cart trec
si f6rte multi se opreso i entru multa vreine in Buen resol. Di-
ploinatt, agentt, profesort, citilkort de dislinctiune se prelira prin
oras mal In ai-care lila, sub ochit banuitort at Fanaiiotulut dup6
tron 3).

In timpul luT Alexandru-Voda Ipsilaìiti, Bucurenit, pentru
prima 6ra póte4), sunt impartitt in 67 de inalialale; ati 28 de ma-
nastirT, 31 le biserict de piara, 20 de leinn, 10 schiturt, un pa-
lat al Principelut, (la sc616 publica, 35 de case marT de boiert
7 hanurt de pilara,. Asa spune Carra5).

La 1789, Bucurescit. in vremea hit Mavroglieni, au 88,000 de
locuitorT, 3 scóle mart, spital, orfanotrolion, 16 hanuri, 17 ma-
nastirt, 9 paraclise, 58 de biserict de piétra, 13 de [eran, fantant
17, bat 3 si un foisor de foc. Asa spune Nicolae Laziir6).

ItaioevicT7) i Filipiele8) Ii dat 80000 de locuitort; Generalul
conte de Langeron nu da de Cat (30000 ta inceputul secoluluto.

Cu \ enirea luT Mavrogheni-Voda la Bucuresct si cu nasdra-
anele séle pregatiri de rOsboitt mare si evropienesc, capitala ferbe

intr'ná, agitatiune rara sém.6n. BîjbîTà Bucurescil de veneticit pe
carT fagaduelile i lefurile tul Mavrogneni it atrageat. Sunt sése
mil inrolatt ca ostast, i fac ~reí çlilnic pe campia de Maná hele-

i) V. si cap. Curtea Domnesccl.
z) V. cap. Conierciul bucurescen.

N. Iorga: Documente Hurmuzake, vol. X, prefata, passim.
Col putin asa afirmh Nicolae Vellara la 1777 In 0.4.01 ataript. norrip.6.Turd (Biblio-

teca Statului) si Alanasse Eliade In Abro; i.p.op.to.c.nv.6ç (Biblioteca AcademioI).
5.) Hist. de la lifoldavie et de la Valachie (Nouchtitel, 1781), pag. 360.

Ileptypotte41 11),axiaç (Bucurescl, tipografla de la Isvorul Maicel DoinnuluI), 1789.
Voyage en Valachie et en .111oldavie, traduction Lejeune (Paris, 1822), pag. 123.
Poup.oevía. (Lipsca, 1816), partea II, pag. 168.
Hurmuzake: Documente, supl. I, vol. Ill, pag. 71. La 1824, ctind va mal veni prin

Bucurescl, Langeron va da Bucuroscilor 100000 de locuitorl.

'T

-411
-

-T
-,-sosst

11

46.

4
-

it

88

steul luT erban-Vodd, i it6rea cam p a a Fi 1 aretul uT sét.1 vi i torul
camp al Libertd,teT. IT Invétd, un desertor german,. ér pe topcil,
adicá, pe artileristT, IT invétd cum s6 dea cu tunurile un Frances
caltigar, descalugdrit din manastirea francesa de la Pera, de
langa Stambull).

Printre acestY ostasT de contrallandd erad cate-va cete de Ro-
manT, despre carT ne om ocupa in capitolul privitor la Istoria
militar a Bucurescilor.

Si pe cand acestia erat)nustritIttill de zor In vederea evropie-
nesculta r6sboitt cu NemtiT, Mavrogheni ,ju leca la Divan ast-fel,
in cat hauiad BucureseiT, cand de rîsete, cand de plansete.

Dionisie Eclisiarcul dice:
ApoT ad inceput a ,judeca cine ce avea pricinaîiiaintea luT

Iiind si boierif divanistY, i Mitropolitul uneorT, i Episcol iT; alte
,,orT fiind i singur; ênsé el judeca, el hotaria, si :ThstisT el po-
runcia de pec epsia pe cel ce i se 1 area a fi vinovat cu grea
tale la scara; nu maT ránduia la velitiT boerif, ski la departainent
s6 cerceteze pricina geluitorilor, ci Maria Sa hotaria judecata i e
turcia.

Si maT la vale, pitorescul cronicar adauge:
Poruncit-at ea niminea 'n BucurescT s6 inchida por-

tile cash' séle niel dlua, ni T néptea, si de se va Tiirénipla vre-o
pagulia casnicilor de furtisag ski orT-ce, va implini M'Aria Sa din
I,visteria luT, i ad inceput a urnbla diva i néptea, pie ulita si

curtile boierescI, uneorT diptil, alte °T'Y pe fatii, cand calare,
and pe jos, cu doT-trei arnautT dupe el, si cercand care cum se
AA pe la casele lor; lacea cerciirT si la ceT ce vindea pane si
alte bucate, si pe la baedniT, cumparan I cate ceva, i de-T gdsia
cu vênclare rea, iT ridica i '1 pedepsia foarte r6d si le lua gléba.

Iér j e furT de-T gasia sal II arta altiT, flume de eat populi cia
gelatilor (flind gelatii dup6 el.) de-T spand.ura "in ulita, de ua pea-

In furcT, si-T l'asa de sta spanclurag ate ud, cli, apoT II lua
le-T scotead Tiganil afard, de-T ingropat. Si se facea mare frica

tuturor. Se imbrdca uneorT Mavrogheni-Vodd In liaine popescT ;
alte orT se i'mbraca cu rasa i potcapet calugaresce, i mergea pe
la bisericT de cerca cum slujesc preotiT si pe ce vreme s6v8r-
sesc slu,jba. Poruncise a fi pururea la telte bisericele usile des-
chise, çliva i neoptea, i preotul cel de rand s6 se aile nelipsit

i) Hurmuzake: Doc., supl. I, vol. II, pag. 49.

prin

jing,

89

77In biserica, peste t6ta vremea, Cu cuvint ed orT-eine va trece pe
lang6 biserica sO intro s6 se Induce, séit s6-st faca paraclis,

,,de en séra s6 se slujésea utrenia impreuna cu vecernia, cu cuvInt
ed nu pot veni diminéta 6menii la biserica mergênd la lucru,
Iliér la (tile de s6rbatori, cu mic, cu mare, toti sO vi a la 'biserica,
ca eel ce nu va merge la biserica, se va bate r6ti, Mrá mila. i
asa se umpleati bisericele de 6meni, de frica poruned, iér nu
pentru dragostea luï Dumneftti. POruneit-a la patru boierI marT
,,aT CraioveY si la altii din Bucuresd s6 umble prin téra, sO ju-
dece pricinile locuitorilor de prin sate ce vor avé, fara mita de
banT, numai conac s6 le faca; iér dovedind ca vor face manca-
toria, In ocna vor putreçli; si s6 dovedésea hotiT pe uncle vor
fi, si s6-i prinda. Poruneit-a acest Domn tuturor zapciilor de prin
iudete i tuturor phrcalabilor de prin sate, in OM téra, de at
facut tepi de dot sthnjenT, puindu-le la t6te biserieele dinainte
7/in sus, scriind pe Onsele (védend si e cu ochii) ea pro 6menii furi
si pre talharT, si pro Gel ce 'si jura parintdi si-T va bate, si pro
cei ce vor miura preutii, i legea, i biserica, si crucea, si pre
cei ce nu vor veni la rugaciune la biserica ; intepe Para
de nici. ua judecata: pe atuncT nu era a vedé séli auçii gálcevin-

6menir In sate séti a se ucide, si nu. se aucjia mime de
hoti undeva, si calétoriati 6menii ori-unde fara fricA iér la bise-
11rica veniat 6menii si fard voia.

era acest Domn milostiv si bun asupra raielelor, iér asupra
boierilor era cumplit, si prada de fi a ce vial, i anca, déca

inceput f6smirita, atE surghiunit pro toll boieriT ceY mart dirt
Bucuresci si pro eel' din Craiova In téra turcésca, prin cetate
cu mare paza, ea s6 nu /AM face conwodentie cu Nemtii, séü cu
Muscalii, puind paza si la Mitropolit, si la Episcopi.

Deci, dup6 ce at trecut un an, a inceput i r6smirita, ea
se gatise Turcii. Iér eftinatate tot era, si dajdiele raielelor nu
pré erat grele"

Erat nostimi Bucurescii In timpul lui Mavrogheni 2)!
Pe drumul Giurgiului plecaü surghiun peste Dunare Ianake

Vornieul Moruzi, Searlat Logofaul Ghica, Tudorake paharnicul
Guliano, Nicolae Banul BrAncovénu, Dumitraseu Vornicul Raco-

I) les. de Mon. Istor., It, Dionisie Eclisiarcul, pag. 168.
2) G. I. Ionnescu-Gion : Din Istoria Fanarioylor (Bucuresel, 1891), pag. 116 DM

56730. -- /sioria fincurescikr. 12

s6't

du-se

'I

1).

90

vi, Manolake Vornicul Cretulescu, Costake Logofttul Ghica,
Dumitrake Clucerul Fhicoianti si Alexandru Stolnicul Farfará ').

Pe drumul Brasovulul esiat din Bucuresct regimentele ro-
manescI ale ostilor luI Mavrogheni, regimenfe comandate de SO,-
tarul Ion Cantacuzino si de Scarlat Gampinénu, carY nu puteat

sufere pe Mavrogheni si politica lui, i carY nu gitisiat nimic
mg bun de &cut de cat, ajungénd la PloescI, s fuga in Tran-
silvania2).

Mavrogheni p6rAsesce BucuresciI pentru a nu-ï maY reveclé,
si 'ndatá intrA intr'6nsil Nerntii cu c6da, al principeluY de Coburg.
Acestia sunt Neintii de-al doilea, ctleI primiY fuseseil NemtiY lui
Häusler din t'u]: ut BrAncovénulut

Acuila Cesared," cum Oice ambasadorul VenetieY de la Viena,

Bucurescil In timpul lul Suvaroff i Coburg

il Cavaliere Daniele Dolfin, la 28 Nov. 1789, Acuila Cesare6" a
fost primitA cu bucuriil de BucurescenI. BoierY i neguthlorI
luat la 'ntrecere care mal de care s6 dea ofiterilor si chiar sol-
datilor tot ce li-era de trebuinra',4).

NemtiY cu c6d26, sunt pusI pe petrecert Balurile, picknickurile
tor at r6mas de pomink ca si c6dele de la perucile ce purtat.
Boierh if primes° cu bra,tele deschise. Generalul Entzenberg
boieriT divanistY, impreun'á cu Mitropolitnl Cosma, ingrijesc destul

i) Tes. de Mon. Istor., II, V4chrescu: Istor. Intp'eral. °tom., pag. 295.
Mag. Ist., I, pag. 191, N. Balcescu: Biografia Sptitarului Ion Cantacuzino.
Coleq. Academia.
Hurmuzake: Doc., IX, 2, pag. 173.

I

s).

s'at

-..

91

de bine de buna stare a orasuluT. Comerciul nu stá, loculuT; se
cumpárá si se vinde pe preturi minunate. Pêu i comerciul cu
breisce test6se lea un avént pên6 atuncT necunoscut in Bucuresci.

Dup6 bátáliile de la FocsanT si de la MártinescT, Generalul Suya-
roff intrá cu armata ruséscá in BucurescI. Se pene lesne inchipui
fisionomia si viéta orasuluT cu dou6 armate de ocupatiune, cu mil
de stráinl veneticT, drojdiele peninsuleT balcanice, i cu toti aceT
vénturá-lume, cari se tineail in secolul XVIII dupil orT-ce armatá,
care mergea la fe'sbol" i).

Pacea de la Sistov, incheiatá, de TureT cu Viena la 4 August
1791, si pacea de la lasT incheiatá cu Rusia la Ianuarill 1792
aduce din not pe FanariotT la Bucuresci.

De la 1791 si pên6 la linea secoluluT .XVIII BucuresciT
ca DomnY pe Mihail Sutu (1791-1793), pe Alexandru Moruzzi
(1793-1796), pe Alexandru Ipsilanti (1796-1797) si pe nenoro-
citul Constantin Hangerliu (1797-1799).

Bucure idii la 'nceputul secolulul nostru 2).

Biétá térá! esclamá, Dionisie Eclisiarcul. Cu mult mal multá,
dreptate esclanihm not bietii Bucuresci! bietiT Bucurescenn

In capitolele urmát6re vom arta pe d'intregul dreptatea
acestor dou6' esclamatiunT.

S6 ne multámim ad i a spune cá, pe langá, atiltea pricinT de
nelinisce, de nesigurantd si de repOT preschimbárT ale Domnilor,
se maT adaugri i intrigele, scandalurile si hotiele corpului consular,
adicá ale cinstitelor aghenfir

&MI de la 1782 Februariti, BucuresciT avuseserá treptat-trep-
tat fericirea de a primi si de a s614lui in desfátalele séle

I) V. A. Urechift: Istor. Rom., vol. II., passim. Cf. Xonopolu : ht. Rom., vol. V, pag.
270-299.

2) Colect. Academiel.

4

'S

92

sInurf" pe agent-if RusieT, pe aT AustrieT (Ittnit 1782), pe at Prii-
sieT (1786, Octobre), re al FrancieT (1795) i 'n line de la 1801

pe al AnglieT.
Se sfarsesce secolul XViii i 'ncepe secolul nostru. Mare

pe amêndou6, strgfulgergtor si Parg pgrechig, stg Napoleon Bo-
naparte. BucuresciT II ved, l'admirg si'l implorit cu t6te chinurile
si ngprtstiile ce se prabusiat Intr'una asupra for.

erat Parg nuna6r i chinurile si prapgstiele !
IernT cu gerurT si zrtpeçlT cum. nu se mal pomeniserg; ar0te si

parjolurT de se sggrcia arid de iérbit Out 'n dreptul rgdgci neT;
cutremure de painênt earl' se urmarg, mai mult de 20 deranT, la in-
tervale era de apropiate, In cat creçlurg Bucmescenii c'a venit sfâr-

itTll -focuri total° si focurT partiale carT schimbat lisio-
nomia mahalalelor cel putin o data la 5 ani; birurT atat de grele
In cat TsT vindea locuitorul 0116 i ceiga cu care se Invelia, ca
st plgtésert daidiele stgpanireT; reversrtrile DamlloviteT carT siliat
pe ceT din Isvor st'sT clAdéscg colibe i cgsciórele mat In fig-care
ali; si-apoT, dupg 1800, tinéndu-se unit de alfil, Meg, blestematrt
si nesfirsitg, talhariT luT Pasvantoglu, Car,jaliT, ManafiT luT Ibrahim-
Pasa. Rush', bjenieIe, adicrt fugile din BucurescI spre Campina,
spre Buz6t, peste muntiT In Ardeal; pe tiring, hotiele luT Caragea,
iernele lul Caragea, ciuma luT Carageat, iér bgjeniT, zaverg, holerg

iér holerg, iér foctuf, iér cutremure .

BucuresciT din prima jurn6tate a secolului XIX at plAtit
scump fericirea Bucurescilor dintr'a doua jum6tate a secoluluT XIX.

Niel una, dér absolut niel una din capitalele, marT i miel,
ale EuropeT nu a suferit in tag, viétit lor istoricg atat cat at su-
ferit BucuresciT numaT de la 1800 si 0116 dupg focul din Marte 1847.

cu téte aceste suferintT, spung-mi-se, care este capitala care,
multamitil locuitorilor s6T, propgsesce maT my lt, i inaT mult, si
mat iute de cat BucuresciT, capitala Regattiluf .RomanieT!?

Si

;

Rusit, .

V

CURTILE DOMNESCI

1464-1800

41- *7y artea de loe, coprinsA, astkIT intro Strada Selart, de
la t6itura et cu Strada Carol si pén6 in Strada Lips-

ft cant', intre Lipscant, treand pe la liZedtRI, 1)6116 in
Calea Mosilor, intre Calea Mosilor pén6 la 'nceputul

°Met Serban-Vodii, i intre linia care se 'ntinde din fata Halet
de carne pe la spatele Hotelulut Dacia si cldiri1e cart merg pe
stânga, iérast pén6 la intersectiunea stradet Carol cu strada Sm6r-
dan, Ill fata podulut de langA Palatul Justitiet, acéstä. parte de
loe a fost ocupat6 de vechia Curte Doninésca a Bucurescilor, din care
aII nu a mai r6mas de cat locul cu biserica, vro cAte-va temeliI
ale vechilor crádirt, folosite de °et cart aü zidit prin strada Co-
vact i prin strada Sérelut i vro catt-va stâlpl lAgatt iér in cra-
dirile din strada Covact 2).

Locul cu biserica, bine 'Metes rocldit i reparaM de athtea
ort, vro cate-va temelit i zidurt, i vro chtt-va stalpt, iét'cl, tot
ce maT stä" 'n pici6re din gloriosul castel clädit, çlice-se! de
Mircea-cel-Barán, si 'n pici6re, spun istoricit si documentele, pu-

Chenar din Liturghiend slavonese, tiparit la 160 In Mrtn'astirea D61. VozI Bibliografia
Bianu i Hodes, deja eitatk nag. 152.
2) Buni6r4, la tipogratla Grigerie MihMlescu sunt asemenea

d-lul

96

ternic, mare, bine aparat, In timpul luT Raclu-cel-Frumos, la 23-24
Novembre 1473, cand :,-ltefan al MolcloveT Il bate si '1 coi rinde.

Curtea Domuilor In secolul XV era pusá, ad, dér pe tia
una mult mal 'Malta de cat délurile carT se ved asta4T, cand suT
stradele Smar lan si SelarT spre LipscanT, si cand de la strada
Decebal pe catea Mosilor pogorT spre Hale.

Din délul inalt, inalt de tot, care continua pe al CurteT-Dom-
itescI, si pe care eratí sadite i 'n finta viile domnescT pêne acum.
150 de anI, atí mal re'mas partl carT se ved intre Calea VacarescT
si Strada SftuluT-Ión-Noti, i ati mar remas délurile carT inerg
spre Jicnita.

Colina Curtei VechT a fost inalta de tot, i cu vremea art
sapat dintr'ênsa i art ras-o unil i altil pentru a deschide strade
si uliciére, pentru a construi case, pentru a face piete. Aceste
ni l elarT art continuat In diferite puncte ale Bucurescilor ênemai
acum. 50-60 de anT. Sunt betranT carT sl-aduc aminte ca, In piéta
Valter McIracinénu, a felstelor Tribunale, pe langa Biserica Brezoia-
nuluT, spre Cismegiti, erati nesce déltirT atat de poticnite si de
abril te, in eta copiiT le suiat de-a-busele pêne In vArf. Tot asa
trebue se fi fost si cu Colina CurteT DonmescT.

Malul stang al Dam.boviteT era 'nalt O. Prundul rIuluT, docu-
mentat din secolul XVI, era pe partea drépta. In fata CurteT Dom-
nescT, prundul se 'ntindea pêne la Colina MitropolieT.

Castelul sét alatul din secolul XV avea decI in partea luT
sud-vestica Dambovita i malul ei bine intarit carT Il aparar';
spre nord, est si vest, délul era inconjurat cu zidurT. In decursu I
acestuT capitol, vom vorbi de turnurile din cele patri' colturT ale
patratuluT, de Purclria séti arsenalul donmesc, le poTtile intarite
ce avea castelul, de puturile carl se gasiati initiuntrul CurteT, de
garlita prin curtea palatuluT ce se versa In Dambovita la I3azaca.

Totul ne face a crede ca acésta coliná, pe care un Mircea
ski un alt Bassaral)rt a ales-o pentru a dura pe lésitsa cetatea
Bucurescilor, trebuia se 'ittrunésca conditiunl de altitudine si de
conformatiune i, deci, de aparare, superiére tuturor
coline, carT se vor numi mal tarçlia colina luI Itadu-Voda, colina
luT Miliai-Vocla, colina MitropolieT, délul Lupesoilor, délul Co-
trocenilor, movila Gorganilor sért GorganuluT2).

I) Vez! cap. Thimbovila Bucurescend.
2) Documentele scrill cand. Gorganl, cand Gorgan.

co-

celor-l-alte

97

Décit nit ar fi fost ast-fel, pentru ce Bassarahi'l secoltiluT XIV
sét secolultit XV ar fi fAcut aci aeele zidurT de ertinidrt, pe
carT succesoriT lor le intinserk le intarieá, le si le fAcurit
capabile de a resista la asediurile de carT orbim In capitolul
Istoria Militara a Bucureseilol ?

ROspunsul la acéstil, l'iltrebare nu se p6te da de cht déca ad-
miten' ea, 'ntr'adev6r colina Curte"' Doinnesci a fost mare si 'l'alfil,
prin pregiur cu val' i ondulatiunI violente le teren. Documen-
tele spun ca a esistat ceva maT spre nord de Curtea Doninéseil
un loe numit la Valea Adeincd'). Numele acesta de Valea Mana
ama deci cit erail suisuri i pogorTsuri marT prin pregiurul
colineT, pe care se Curtea Domnéscil si zidurile el aph-
ratóre.

Cum era 'èns6 si ce forma avea Cartea Doinnéscil? cum
pe unde i se intindeat zidurile? la ce 'nriltime i se ridicati tur-
nuri le ?

tea, intrebári carT nu vor primi p6te niel odatil un r6spuns
multámitor. Niel 'lit stampà, uicT un desemn din cele pe carT
stritiiniT fiteut despre BucureseT i despre clàdirile séle, niel
una nu este privitére la Curtea Domnéscil cea vechià..

In secolele XVI si XVII s'ati publicat multe gravurT i stann e
de fantasia carT afl pretentiunea de-a ar61a Bucurescii; niel una
êns6 nu da anume Curtea Domnéscl

SO ne multh'mini deci, cu am6nuntele ce am spicuit din di-
ferite isvére, i s citutitin cu aiutorul lor a vedé ce a fost Curtea
cea vechia a Dornnilor MuntenieT.

II

eronicariT pomenese la Novembre 1473, de CetateaDám-
bovite si de palatul. 'in care Radu-cel-Frumos lasg,

pe Dómiiii-sa, Maria, si pe fiica,-sa, Voichita, tétit averea, si litti-
nele séle cele scumpe, si stégurile séle. El fuge la TurcT, iér
Stefan-cel-Mare al MoldoveT, 136,t6nd si copritiOnd Cetatea Bucu-
rescilor, se veselesce treT oplile Intr'Insa si-apoT, land pe sotia si

i) Hrisov de la Duca-Vedii, ce se va cita mal la vale.

56730. Istoria Nutro-escila, 13

'naltara

le-atí

98

pe Mea luT Hadu-cel-Frumos en ansul, se reIntérce la Sucéva
sand Domn la BucurescT pe Laiot Bassarabá 1).

Haine scumpe si bogritiT in aur i 'n argint a coMinut pa-
latul de langá, Dambovità ancá de ma,T 'nainte vreine. Pe anul
1467, registrele de clieltuelT ale Sibiilor pástrézit numIrul bucá-
Olor de postas si al litticelor aurae, pe carl Radu-cel-Frumos le
aduce din bogata cetate sáséscá, a TransilvanieT2); iér la 1511,
vec em pe Voica-D6mna, sotia luT Milinea-ce1-11260, cá, reclamá 196116
si la Regele UngarieT pentru a intra In stápanirea celor 24 de
cescI de argint, comandate la Brasov, de cand-sotul ski era Donin
In Ishintenia3).

Finea secolulul XV si prima juinUate a secoluluT XVI tree
iute pe dinaintea ochilor nostri, fdrá, ca nimio sé ni se arate pri-
itor la Curtea Domnéscá, si la palatul de atuncT al. stápanitorilor
reT. C1116torT eraü prin BucurescT, buni6rii acel Mihail Bocignoli,

dintriuà mare si cunoscutá 1mili ragusaná,4), prietin cu Négoe-
Bassarabá5), dér nu ne spune nimic despre Curtea Domnéscá.

PAn6 la 1546 nu mal scim nimio despe Cuttea Domnéscá.
In anul acesta, Mircea-Voclrt Ciobanul se suie pe tronul MuntenieT.
Proprietar mare In irnprejurul Bucurescilor si primul cave hotdresce
intinderea orasului 6), Mircea-tiodil Ciobanul repará, si biserica
palatuluT domnesc, pe zidurile cIxeia se aliar'. la 1553 zugrávitT
trei Mircea, dut isvérele citate de SincaT7).

DoT dintr'acestl Mircea ati fost DomnI: Mircea-cel-Baran si
Mircea-Vodá.-Ciobanul, cel d'al treilea fost-a un frate de Domn, din
carT multI s'at numit NIircea in secolul XV si'n secolul XVI?
Ori-cum ar fi, ira Mircea, zugravitT pe priretiT singurei bisericT
care se alla In seeolul XVI In Curtea Domnésell, intáresce afirma-
tiunea acelora carT art sustinut cá, Alircea-cel-Betrán Men la Bu-

intre 1400 si 1418, Curte Doinnéscil i, deci, Bisericá.
Curtea, pe vremurile acelea, era mare si'nckiaére. La adu-

niirile, ce se tineat sub prese finta Domnului, veniati totT boieriT,

KogAlnidnu: (Jronicele Romania, vol. I, Urecliiii, pag. 158-159. cf. Trompeta Car-
panta, 1871, prile 11.

Bandea : Columna tul Traian, 1874, pag. 126-127.
N. Iorga: Pretendenn dannesa in secolul XVI (BucurescI, 1808), pag. 68-60.
N. Iorga: ibid., pag. 79. Scrisórea luI Bocignoli catre Gérard Planta, secretaria lul

Carol-Quintul.
Pe care, dice, Bocignoli: io conobbi gentiluomo privato, sendo in Vallachia.
\ . capitolelo precedente: Bucurescii de la 1500 la 1600.
Anonimul romdnesc §i Engel, citali In inca, precuni qi Breviariul Cronologic.

curesci,

I)

99

top" vlàdiciï, tot1 egumeniT, cum fu, butliérk fatala adunare din 3
Marte 1558, chnd Mircea-V ocla Ciobanul omort aprépe pe tog aceTa
earl r6spunseseril la chiAmarea sa.

Mircea-A ocla inv6tase BesliT si TurcT, earl avea dênsul,
fill gata, si In ce ceas le va porunci, s fat gata a face rival,
taie pe boier1 si pe alugiírt, si asa at fg.cut. In vreme ce at
71vOut ct s'at steins ceT c1itilmat1, att dat poruncA si aü intrat ca
saiele Intr"ènsiT ea nisce lupT In oT, de I-ati °morn pe totT chtT
s'at Intêmplat aci. CeI-1-alt1 aü fugit In téra unguréscii" i).

Cate nu s'at petrecut la Curtea Doinnésc'a In iforosul si'n-
cruntatul seco! XVI! Cate asale de la Constantinopole, catT diplo-
mati si ministri de prin t6rile crestine ale Apusului nu at locuit
chte u li, dou6, séü nouè, prin cmriIe marT sért miel ale CurteT
DomnescI9

La Ianuarit 1555 se afla la BucurescI si, firesce, la Curtea
Domnéscrt, un trilmis al RegeluT FrancieT, care; dup6 ce va vorbi
cu P6trascu-cel-Bun, va trece in Transilvania la Regina Isabela,
Rica DoneT Sforza, regina a Polo!' ieT2). i venise vorbéseil
ca POtrascu-cel-Bun, pentru cg, acesta era Indatoratul i protegia-
tut RegeluT Franciel, de vreme ce, tocmaT acum, prin stitruintele
d-luT d'Aramon si prin marea trecere ce avea Earic II la Soliman
Magniticul, P6trascu-Vodd sin .R,adu-VoclA Gälugilrul fusese adus
toemai din Babilonia si suit pe tronul MuntenieT si al stritmo-
silor s613).

Parascu-cel-Bun m6re la 1558 si este Ingrol at In biserica
domnésciti din scaunul lui" 4). La 1559, Mircea-Vod6, Ciobanul,
Domn de a dona 6r6., mére, In Ardeal, çlice SincaT5), si este
Ingropat In Biserica Domnésca din BucurescIlice Cronicarul
muntéll 6).

Incepe lomnia tragicA si Inshagerat5. a Kia,ineT, nevésta luT
Mircea-Vodit Ciobanul. Cate A Nut Curtea i palatul domnese
In timp de aprdpe 20 de ani, cat doinniat la BucurescT pe rand
ceT doT copi1 aT Kiajnel. Petri' Schiopul (1559-15G7) si Alexandru-
Veda (1567-1577) ? !

i) May. Istoric, I, pag. 181.
Hurmuzake: Doc., XI, pag. 54.
Hurmuzako: Doc., XI, pag. 110. Seris6rea d-lul de G'ormigmy dare Ernie III, din 10

Mal 1581.
Mag. 1st., I, pag. 180.
Cronica, sub anno.
Mag. lit., I, pag. 18.2.

Déc'a si la noT s'ar fi scris memoriT, cum se scriail toemal"
pe atuna in Francia, cate luerurT minunate nu ni. s'ar Ii povestit
despre Curtea i palatul domnese, despre slUile cele marl in

100

U5, I)omni1 10111ânt din secolul XVI').

carT se stringeat boieriT pentru ca un Mircea s6-1 injungbie ca
pe nisce berbecT, despre tainitele cele boltite, in carT DomniT

I) Coleci. Academia. A se compara cu portretele D6mnelor rom5ne din manAstirea de
la Voronet.

101

pAstrat coinorile, sute de miT de galbenT 1), despre sàlile pentrii
osi ete domn.escT, In carT, la 1563, Kiajna Demna, care guverna
Ora In numele fiuluT sOri minor, Petru Seliiojiul, intrA si aruncrt
pe mésa, !lade benclietuiatl boieriT, capul until Dumitrascu, care
ar Ii voit sè se fac'ii Donn' si pe care i-1 tramisese, prins de la
Moldova, cumnatul klexandru-Vodg, Lilpusnénu 2).

Dintr' acest palat eiat triisurT domnescl, cu ròtele de argint
poleite cu aur, argenteis lantinis auratis, iplice For gacz3),--si'ntr'ênsul
primiati ospitalitate Imp6rAtésc6 stráiniï carT veniat prin Bucu-
rescT, cum fu la 1573 Iamb Paleologul, caruia Doinnul it liotA-
resce tain bogat pe flit-care 0i, si care cun6sce pe sotia luT
Alexancliti-Vod5,, pe Ecaterina D6mna, din familia chiotg, Sal-
varesi, splendida olitn et opulenta, - si pe surorile eT, Lucretia, mari-
tata dup6 Constantin Frangopolu, cunoscut in documentele krhi-
velor sub nuinele de Constantin-Vistierul, 'hare aniT 1579 si 1583,
si Mariéra Vallarga, care stil la mitniistirea San-Mafio,
Murano, la Venetia, de uncle trámite attttea i atatea lucrurT la
Bucurescl4).

La 1574 sine in palatul domnesc de la Bucurese, tot la
Alexandru-Vodg, si cáltorul polon Martin Strykovski. Acesta se

prin t6te sìulile CurteT DomnescI si vede, In iaiacul Dom-
portretrul luT Stefan-Voditi, marele Doinn al MoldoveT, cu

coreindregalA pe cap, cu toiagul In maná i fiind de Inaltii staturi1.5).
Peste un-spre-Oece anT, la 27 MaT 1585, unul din ceT mat

desteptl di1 lomatT aT luT Enric IV, Regele FrancieT, Jacques Bon-
gars, care va scrie maT thrçliti Gesta Dei per Francos si Colectiunea
Istoricilor unguri, vine In Bucuresci, la Curtea luT Milmea-N oc16,
fiul luT Alexandru-VodA i nepot Dennnel Kiajna.

13ongars ne spune Intro altele eh': les églises, les ntonastères et le
chasteau de Boulcorest sont bastis en pierre et ils sont beaulx, - bisericele,
mánástirile si castelul de la BucurescT sunt frum6se6). V4luse la

Hurmuzake: Doc., XI, pag. 79. La 1569 so v5rsri In haznaua Sultanulul 210000 de
galben1 din com6ra Don-multi' Munteniel.

Hurmuzake: Doc., I, 1, pag. 18.-0f. N. Irga: Pretend. Domn. pag. 34. Scris6rea luI
Petremol catre (I. de Boislaillé.

Hasded: Ion-Vodd eel Cvmplit, pag. 49.
N. Iorga: Contrib. la Ist. Muntenia (Bite., 1896) pag. 7 si 8. Cf. Arhiva, din Iasi, pe

1895, articolul d-lor Iorga si C. Erbicénu: Scrisoa Domnesci din secolul XVI, pag. 117-119.
Hasde5: Arh. fstorica a Ronidniel, II, pag. 7 si 8.
Hurmuzake: Doc., XI, pag. 190-192. Din c4létoria NI Jacques Bongars la Con-

stantinopole.

lánga

nuluT,

rargoviste palatul zidit le Petrti-Vodii Corcel; este, çlice el, petit,
mais beau et magnifique, - mic, dér frumos si Intrase In
prin pasta Branullit. In Tistrgoviste locuise In mAndstirea Fran-
ciscanilor si, din BucurescI, plécil. la Giurgit Cu les carres dom-
nesques, cu carele domitesct, pe cart i-le dg, Milattea').

DécA Bongars ar li stat ceva mal mult la BucurescY, ni-ar
fi vorbit si de multiimea triimisilor cart se perindatt venind

.4

102

0

1.7"f

i fu
1

, ,

Ruinele Curtel. Donmesci de la TArgovi§te2).

plecAnd la Curtea DomnéscA a lut Mihnea-Vodk pentru alacerea
cea mare de atunct: alegerea lut Milmea-Vodil la tronul vacant
al Regatulut PolonieT3).

Cu 1593 intriim In domnia lui AlihaI-Vitézul. In Istoria mi-
Ward, a Bucurescilor4), aratun cá fuserA atunct dou6 palate dom-
nescI la BucurescI: cel vechig, dui-A colina Curtet-VechT, i cel net
dup6 colina Radu-VodA, ziditti, de Miltnea-Vodtt In. prima sa

i) N. Iorga: Contribut. la Isl. Munteniel, pag. 63.
Colect. Academiel Rornane.
Hurmuzake : Doc., IV, 2, pag. 61: Corre voce che il principe Mihne, o Michne, o Mi-

chel di Valachia venga eletto re di Polonia (16 Aprile, 1587). Ii principe di Valachia pro-
cura condoni al Gran Signore di esser eletto re di Polonia (27 Mal 1587).

V. cap. ca acest nume.

4

r I

(-4

,

1
_

9L.
- .,

- 4

103

domnig pe care Walther Il numesce palatium pope novunt sub urbe
monasterium, si care, cu fortificatiunile lut Sinan-Pasa fu 'Ate In-
tArit si-apot d6timat, Incht i se pierdu pêii i amintirea la scri-
itorit posteriort.

La fortificarea Bucurescilor de Sinan si-a1 ot la d6rImarea
fortificatiunilor tot de Sinan, (Jurtea-Vechik ne spune un raport
al bailuluT venetian, Marco Venier, sc0 nearsil si neclklmatii1).
Nedèrlinatk voim s6 çlicem adicil din temelik diet atilt Turcit
tut Sinan cat si mat' throin, Ungurit tut Bator Gabor fricurg,
din palatul clomnesc ut adev6rata ruin, asa ca, la 1619, In tim-
pul lut GaN Movilk °and d. de Harlay, conte de Césy,
trAmis trances la Constantinopole, trece prin BucurescT, dreptate
are s6 dicit: Le Prince 9/l'a arresté cinq jours à sa (Jour qui est bien
miserable, en se ressentant du voisinage turque,sque2) Doninul m'a 01 rit
cinct ,lile la Curtea sa, care este Mae sruildtciósi't, din pricina
vecin6tAtit Turcilor.

La 1639, Marte, Paulus Strasburgli, trAmisul hit Gustav-Adolf,
llegele Suediet, la Constantinopole, la Sultanul tituratlt IV, ne
spune cam acelast lucru despre Curtea Domnéscil a Bucurescilor,
In relatiunea cill6toriet séle, din care dam urindt6rele:

La 4 Marte plecat din Brasov, care e u5, cetate nu tocmat
de trecut cu ved erea si se aula vecinA cu Téra-RomânéscA, spre
Thrgoviste, uncle odiniórit era scaunul domnesc (olitn palatinam
11

sedem).
Principele Leon-Vodk Grec de vita, trilmisese acolo comi-

sarit s6T Inainte, pentru ca sè ne InsotéscA la metropolea Bu-
curescilor (ad metroporm Bukerest), resedinta si locuin1a Principilor.

Nellind not anciti del arte de cetate, Principele IsT propusese
s6 ne iég, In persóna Inainte, cu un nuinOr mare de ostast
chiar cu stégurile 176riT, ceia ce en din mal multe cause am pre-
venit. Ajungênd êtts6 In fa.,ta acestut Intins si peste m6surg. de

I,mar e oras (in conspectum vasti et ingentis oppidi), vre ui sutil de bo-
iert Intrarmati ne-ati Intêmpinat, venind spre not In fuga mare

a cailor, ca si cum ne-ar fi atacat i, dandu-se jos de pe cal, ne
salutarit In numele luT Leon-VodA cd am sosit sAnkost; apot ne
71Insotirá IAA la gazda astra.

Intr'aceiast séril, Principele trgmise pe prefectul Cartel séle

Hurmuzake: Doc., III, pag. 487. Serisóre din 16 Sept., 1505.
Hurmuzake: Doc., Supl. vol. I, pag. 185.

turques que

i)
2)

104

ne invitit pre a doua çli la pranz. La timpul hotrit, venial
boieriT i carele domnese si, Para L'ardiere, ne dusergtm la Curte.
)1 In giurul nostru ne Insotiat ea vro 200 de ostasi din garda
domnéscg, mal bine IntrarmatT i imbrgeati ea ceT din Transil-

vania.
Vote eglile i pietele orasului erat pline cu mgrfurT pretióse,

pe cari negutgtoril italienT, greeT, armeni si turd. le expuseserg
spre vêndare. Multimea i num6ru1 poporului erat atat de mare,
in cat se pgrea egt tea, lloinftnimea se adunase acolo.

La Curte, curteniT de asemenT erat In num6r fórte mare cere-
moniele lungl de tot, luxul in imbrilegmintea 6menilor si a cai-
lor iérIisT mare.

Palatul 6iis6 didea 'n ruing din causa vechimei si a deselor
seliimbarl de DoinnT (Palatium, ob vetustatem et Dominorum crebras mu-
tationes, ruinos (m).

Principele, cu cal ni acoi erit, na6 astepta la usa siileT de au-
dienta, pleciindu-mi-se, dup6 datina turcéseg cu capul i in6ad
17

An i 1 e puse pe piept. Doue scaune erati aseçlate la un loe mal
',Malt, din mil 1ml oferi pe cel din stanga, ea 1re cel maT de
cinste la barbarT, ceia ce et nu primiT. kláturea de dome, se-
deat vro cate-va apeteniT turcescl, arbitriT i judecatoriT lucru-
11ril o r, dupe cum mi se prtru mie. La drépta, stati minitiii T6rel
si ar Curtei, toti imbrileatT in blgtiturT ca'n dile de publica serbare.

In audul acestora top', am dat scrisórea SacreT Séle Maies-
tati, rughnclu-me In Timba italiana ea se pot se-nil continuri prin
téra luT cAl6toria mea cu pace.

Interpret envêntgreT mele fu pgrintele Benedict, de neam Cri-
tén, oratorul CurteT si care, arará de limbele turcéseg si grecéscgt,
mal scia i italienesce. latin'esce si nenitesce; sépte ara petrecuse
la Wittemberg, stucliand Teologia. El talmaci frunios pe grecesce
si pe turcesce cele spuse de mine si, in numele Principe-
luT si cu cuvintele ins6st ale DomnuluT, ImI f.-A.0(11U ea 15menT
priceputT i cuitosekorT de limba i datiiiele TeieT, me vor con-
duce, téfilr nevagmat, "AA la portile ConstantinopoleT.

Sfârsind convorbirea i isprAvind treburi le, cornurile si trim-
bitele etuitarg impreung, pentru ca incepurg preggtirile pranzu-
luT ce se fgeu cu cel mal mare resunet. La mésil, et i cu to-
vargsiT meT furgm pusT la drépta, Plincipele si cu Romanil s6T
se asedarg la stanga. Inaintea .PrincipeluT erat vase si farfurit
de argint, la cei din midloe, vase de lux frumése i lustruite,

si

'lié'. la ceI de la códa meseT, talere i blide le lenin. cat tinti
prançlul, bucatele nu se ridicartt, ci se pusera, .unele peste altele

cand Incetul cu tncetul, se Malura ca ua grainada. Vinu-
71rile erat alese i fórte gener6se si, bêndu-le, 6spetiT aveat tia
conversatiune maY intima si mal

In urma, &id Principele, cu un paliar fórte mare (ingenti
scgpho) Inchina In sankatea SacreT Maiestati a RegeluT Suediel

si a victorielor Séle, dederá, vro cate-va puscl i tunurI de ara-
mg,, si se facu alta duduitura In cat se sguduiat din temelia
casele cele clOr6panate si se loviat pe masa farfuriele.

De cate ori mal-mariT si boieriT re'reT beat paliarele lor In
sanOtatea i biruintele DoninuluT lor, dup6 obiceiul paniêntuluT,
unul dui altul cadeat "in genuchie si apoT beat.

In asa petrecerI, vorba i Untura se i relungira 01111 séra
tarçfit, cand lia-care se Intórse la gazcla sa.

A doua di, plecand eli, Principele voi st, in6 petréca cu tóta
Curtea, i cu ua escortá de 1000 de calaretT i ése sute de pe-
destri.

Spre a fi pompa si maY mare, duceat inainte un stég rosu
de u'a inanime nespusa (inusitatae magnitudinis), pe care Amurat TI
tramisese DoinnuluT; maT duceat i alte stégurT ale T6reT Roma-
nescT. Trámbitele si cornurile resunat In padurile de apr6pe si'n
codrul vecin (proximis in sylvis et vicino nemore).

De amêndou6 partile mergeat maY mariT i boieriT T6reT,
calar' pe caT asiaticT i 'mbracatT In splendide vestiniente.

Langa Principe erat autara si un cor de musicantT, care In
limba romanésca, dintat cu glas tare cantece nationale.

Pe cand mergeam calare, IntrebaT pe Doinn: cata 6ste maY
póte aduna din téra luT ? El r6spunse: 10000 de calaretT si 2000
de pedestri, i apoT fiiaT Oise suspinand : In tinipul luT Mihat-
Vocla, erat 50000 de 6menT sub arme.

lntrebandu-1 de venitul t6reT, ImT r6spunse: cam 300000 de
galbenT se strIng din dijrnele pesceluT, sareT, cereT, mTerei, vi-
telor, turmelor, afara de birul ce se numOra In banT gata si afara
de dajcliele extraordinare. Minele de aun si de argint, dei fórte
bogate din adins nu se lucréza, ca nu cum-va TurciT, atrasT de
niarile averT ale Tonel, s6 o ja cu totul din mana crestinilor.

De rOutatea supusilor si de pornirea inimeler lor si re r6s-
c6le, Domnul se plisingea amar si spunea cum, de curançl, Invin-
SeSe hatalia seriósa uá mare parte de rebelT, chiar pe

5673o.- Istoria Bucurescilor. 14

105

pén6

liberg.

intr'ug,

106

irumul pe care mergeam langá Bucuresci, aretandu-inT cu mana
sa locul bátálieT, mormintele celor ucisT i crucile ri licate In
semn de biruintA, (locum putinae, cciesorain N'inicios et erectas in victo-
riae signum cruces).

71UniT din boierii fuo-tri se duseserá In Transilvania. Doinnulbc
Ti ceruse Inapot luT Racoczy, acesta nu voise se-i dea, de uncle
multe certe i sfede intre atandoi la Pértá. In -Valachia, Alpe
u5, vechiA datink top' earl umblat dupe, Domniá, In semn de ne-
stérsá rusine, se &semita, Miau nara dréptia. Coja ce sciind
77MateT, incepetoriul acestor turburári (carele atunci era ascuns
In Ardeal; dupe aceia, urmtt liff Leon, si acula se dice cá ar fi
trecut la PolonY) cu multi bant cumpárá apárarea sa de la Prin-
cipele Racoczy.

Ast-fel, cdletorind nol cam u ovil, Principele stárui mult
ca se poposim putin intr'uiti vale aproFiatá i fruméstt, pé'ne se
ni se aducit mancárile din care.

77

Péne se ne punem la masá, el incepu se '11 incure vite,jii
seI caT la lancilt si la fuga cea maY rápede, se' intinc15, córda ar-
cului c'uá putere minunatii, sC descarce puscile i se tragá, la
tinttt. CA'peteniele i boierii imitati acéstit dexteritate a Doinnu
si fui-care se nevoia Intr'utt Intrecere fórte frum6s11 a 'si areta
cunoscintele la arme si miinuirea lor.

Intr'aceste spectacole, Principele , ca sC atIte vIrtutea
cáruia, se areta fórte darnic si pre cei cari, fui prin sciintá, Ila

maY mare indemanare, hita eceati pe ceitalt,T, II dáruia, din
71insà1 mana sa, cu un numer de galbeni nu

Intre altii, si un nobil din escorta nóstrá lovi bine in tintá,
si Principele Il clárui Cu clece cot): de stofit de metask adusá, nu-
maY de cal din Bucuresci.

-77Cilldurile amiédului incepurtt a ne arde tare; Principele,
bggand de sémá, In semn de chiste si buná-vointá pentru not,
ceru a se Intinde, ca un cort In contra radelor sórelui, acel stég
mare al rferit-Romanesci. Intr'adever, uitandu-ne la eserciti ele

,,militare, gata timp trecuse In cat dejunul se prelácu In prand
77eurat. Dui C sfarsirea luT, Principele cu garda si cu curtea sa
,,se 'ntórse acastii iér carele i 6meniT lui ne i etrecurá pé'ne la
malurile Dunttrei.

PámAnt mai imbelsugat de cat al Terii-RomanescI, pot çlice
ca nu maY este in t6th lumea crestintt. Pretutindent pásuni &u-
f,mése si grase nutresc turine de ciredi in fórte mare numen In

fia-

prin
putint

107

,,pAdurT i 'n codri (in sylvis ac nemoribus), fiére i pasen l de vênat
in numr fórte mare. L'anA, in, pieT pentru locuitorT sunt cu
prisosint'A. Mine de aur bogate i nesecabile. DunArea, Prutul
,,alte riurT produc pesce in mat mare m6surA, de cât orT care alta
térá din Europa.

77Soiul de cal e fórte bun. Albinele produc mierea de bunA
voia lor. Vinele de metal sunt in prisosintá. Viele se lucrézA
usor ; pámêntul se ará, cu un mánunchiü de spinT.

Comerciul i '1 all cu TransilvaniT, PoloniT, TurciT i Serbil,
ati monetá vechiA i nestricará.

Inane, positiunea ceruluT e bland6; aerul 1T-e f6rte s'Aliaos" ').
Astfel vorbesce Paulus Strasbureth si astfel era la 1632 Cur-

tea DomnéscA a Bucurescilor. La pólele colinel, spre Vest, curgea
Dámbovita pe al cAreT mal drept, in fata palatuluT se 'ntindea,
maT la drépta, in susul apeT, Livedea Gospod, livedea domnéscA, pe
unde adese orT pAsceati In libertate caiï DomnieT. La stanga, tot
pe malul drept, in josul apeT, era Ciutetria Domndscd 2) si Baia Mi-
tropolieT. Prunclul Dhmbovitel mergea pên6 'n colina MitropolieT.
Drept In l'ata CurteT DomnescT, dincolo peste Dámbovitd, acum,
la 'nceputul domniel lul MateT-Bassarab, se afla Makalaua ca1icescd3).
Pe malul stáng, la Sud si, prin urmare, la stanga CurteI Dom-
nescsf, documentele ne semnalá, la 3 Aprilie 1632 Via Domnéseä, pe
dealurile de la 'nceputul CaleT Serban-Voda de ast4,11. Inteadeva.,
la 3 Aprile 1632, Mitropolitul Grigore 1 cumpaA de la Ion, fe-
ciorul Neaniu.luT Logofaul ot MugT, un loe din gardul Viet Domnesci
pên6lu (Rita cea mare, pe banT gata 6004). Ulita cea mare" era póte
aceia care pleca de lángA Pérta-de-Jos a CurteT DomnescI i suia
la d61 spre R6sárit, pentru a trece pe lángá, biserica SftuluI
Gheorghe-cel-Românesc" spre Thrgul-de-AfarA, actuaba cale a
Mo silor 5).

I) Arhiv, I, pag. 11-16. Voiatu sè dim portretul lul Paulus Strasburgh, un
strAin atat de bine-voitor noué, dér din nenorocire, el nu se gAsesce, dup11, cum ne asigua
d. Gustaf Upmark, directorul Museului National din Stockholm, niel in colectiunea cea bo-
gatA a Museului Regal al Suediel.

Vez1 cap. Ddmbovita Bucurescend.
Vezi cap. Podul Calicilor.
Arhive : Condica No. 5 a Mitropoliei. Locurile din Bucurescl.
Sftului Gheorghe-Vechift i s'a (lis adesea cel românesc", dupiS ce s'a zidit Sftul

Gheorghe-Noil, care era cel grecesc" i nlinAstire.

CipariA:

108

III

Ja 1(336, Cronicartil manta ne spune ca pén6 la Ala-
tet-N ail, putine zidurt at fault DomniT de mat 'nainte,

iér Matet-Voc rt at infrumusetat Téra cu tot felul de zidurt, mg;
IlnastirT, bisericT, case doinnesci cart se pomenesc si pén6 astrt01)".

Petru Bogdan Bak-sic)", episcop catolic, visitéza Bucurescit in
Septeintre 1640. Despre Palatul Domnesc Baksict ne spune et e
Lent la malul &let si ch" u'd parte din palat e Malta chiar pe
garlà, - anzi sopra il flume sta una parte del palazzo ; dincolo, pe
malul opus al garleT, adauge el, este gritdina domnéscr't (On-
tibia si Livedea). Palatul este mare, dér nu e frumos; e aprépe
prirriginit; a fost °data, Incorijurat cu ziduri; ziclurile at caçlut
pe-alocurea si, pe uncle spArturile sunt mart, at flout gard de
lemn. P6rta PalatuluT are un turn limit, In vêrful csäruia stat
totdéuna ()stag de pazit. Afaril de Curtea Domnéscri e Pagaria,
care e de lemn. La Targoviste, orasul iubit al tut Alatet Bassarab,
Curtea Domitéscsal, çlice Baksict, e mat mare si mat grandi6sA2).

Si aci, probabil, ca si la Bucuresct, erat In palate tainik ski,
cum lice Constantin Cripitanul Filipescu, Jurist' zidite de piked.
si de mortar de la teineli'a si IAA la coperisT"3), uncle Domnit
isì pilstrat avutiele.

Paul din Aleppo nu e de prtre,rea lut Baksici. El ne spune mat
Anthill ca intreg orasul Bucurescilor e 'nconjurat de un so-11f adanc
si al doilea ca Cuitea Domnésca e u'd cliidire de u`á mare intin.-
dere, inconjuratt, cu Intarirt de lemn; crt mat 'nainte ea eta férte
Invechitil, si ruinatii, .si cA, Matet-Vod'a t-a filcut mart reparatiunt,
asa crt acum e minunatrt ca elegantil si Incantrttére la 1 rk ire: e
mult mal frum6sìt si mat veselA de cat Curtea Domnésert de la
TargoA iste4).

In palatul cel reparat de Mad_ Bassatab se Oat si od.at
de musafiri. Intr'ènsele a seçlut Terzi-Alustara-Aga Talhasciul,

i) May. Istor., I, pag. 298.
21 Petru 13ogdan BaksieT: all&oria in 1640, publicatil, In XVII vol. din Monuments. his-

torian Slavonia' ineridionalium speetantia. Cf. Ionneseu-Gion: Romania in secolul XVII (Bu-
euresel, 1891), passim.

Mag. Istor., I, pag. 292.
Travels of Macaritts, etc. (Londra, 1836), partea VIII, pag. 375.

care a adus hi 1654 luT Constantin-VodA l erban fermanul de
Domnirt

xngfrpfrogerrIMITIMMINIMINIZTTPDPalleafilli11011101111191011,1131'

H ofres terret ngenuos uelipra,rola urger imago

uicifico&areos, hos quajue relpiciat.

109

i) Mag. Istor. I, pag. 307.
2) Colect. Academiel Romilne.

Matel-Bassarabh2).

.).

110

semnalam ea, la 1654, pe ulita din fundul Prqcdriei, spre
Sóre-Resare, erat proprietarT, descending de-aT Balacenilor din
secolul XVI, de 6re-ce la 5 Tulin 1654, Dragomir si I6n, fecioriT
OpreT Logofetul si aT JupaneseT Maria, nepotiT BanuluT Dragusin
si aT Vornicului Mitrea care, impreuna cu Nedelco Vornicul
lacénul, zidise la 1594 biserica SftuluT Gheorghe-Vechit, vênd luT
\Thu Fustasul loc de case; din fundul PuscarieT spre Sóre-Resare
pe acolo unde sunt doue ulite" 1).

Reparata de Mate! Bassarabk Curtea Domnésca patimesce
multe reutatT" In timpul domnielor furtunóse ale lui Constantin-
\ o la Setban (1654-1658) si Mihnea III (1658-1659). Inteun
rand, retras la Targoviste, Constantin-Y o la Serban tramise Spa-
tartiluT care apara BucuresciT ordin se dea foc Capitalei si'n de-
osebT CurteT DomriesscT, pentru ca Mihnea III, care fusese numit
Domn, se nu aiba un le primi juramentul de supunele al boierilor.
Din fericire, ordinul nu fu esecutat2). TotusT, le child cu revolta
Seimenilor si a Dorobantilor, palatul era'n stare Mite próstii, asa
ea Mihnea-Voditi locui la manastirea mosului set, adica la Radu-
Vodk d ipe cum ne spune cu multe amenunte Paul din Aleppo3).

In timpul ce se scurge de la 1659 si One la domnia lui
George Duca (1674-1679), Curtea Doinnésca, reparata p'alocurea
de Grigore Ghica, este teatrul principal al certelor Tritre partita
Ghiculescilor i partita Cantacuzinescilor.

MaT antait, In timpul luT Radu-Voda, Leon (1664-1669), boieriT,
in cap cu Mitropolitul Teodosie sunetul clopotelor de la tóte
bisericele, att navalit la Curte cerênd DomnuluT gonirea Grecilor
din. dregetoril, cleosebT, gonirea lui Balasake Grecul si a lift
Pascale Grecul. Dupe mazilirea luT Radu-Voda Leon, In camerile,
probabil in odaile de ios ale. PalatuluT, aà fost batut,I, de nu scit
cum nu muriat", GreciT Pascale i tovaresil lui. Acestea se pe-
treceat in domnia lui Antonie-Voda de la PopescI i piin in-
d emnul pré-putern ici I or CantactizineseT 4).

Ca la niel un alt Domn, la Antonie-Voda de la PopeseT
(1669-1672), palatul, i ceremonialul, i viéta domnésca at fost
cat se póte de saracaci6se, si at remas de pomina pentru multa

i) Arhive: Condica No. 5 a Mitropoliel.- Locurile din Bueurescl.
V. cap. Istor. militara a Bucureseilor.
Travels, etc. VIII, pag. 402.
Mag. Istor. I, pag. 354.

si'n

si'n

111

vreme in memoria Bucuresceuilor. Cionicarul nou6 adt necunoscut,
dér cita,t_ de Sincat '), dice: m'Inca in çli de dulce carne de vitá,

Liért in apá sitratrt; in çli de post, fasole si mazáre
cu apá si cu sare; lin avea cat cára fiiil sOt 2) din
trg pe bant".

La a doua domniá a hit Grigore-Vodá, Ghica
(1672-1674), partita tv,

Gliiculescilor, in cap Pecetea lul
tonie-Vodh 3).cu Glieoighe Banul

.Bálénul si cu Radu Logofkul
7 - Násturel, a arestat la Curte, sus,

(1-4 in TUrn, pe boierii de partita Can-
." f

me- tacuzinescilor, pe Iiadu Logof6tulird Cretulescu i e alV 23 boierT,-/ bígìïi lu-t In obedt. Erat la Curte
° t lumTnárt multe aprinse, spune

- Cronicarul, cand s'at adus boierit
Tm' reuní cu Con stantin Stolnicu I
Cantacuzino i cu fratele s61 mal
mic -Mata lordake CantacuzinoPecetea lul Grigore-Vodh Ghica4).
fugise, iér Serban, viitorul Domn,

era de mult fugit la Constantitiopole.
Chnd Grigore-Vodá Gliilia veni la Bucuresct, puse de alese

dintre boierit arestatt pe dot, pe un \ asile Cápitanul si pe un
alt capital-1 si't táig, dinaintea Portel-de-Sus a Curte Domneset,
pentru cit injurase pre Panaiotal:e de 'infiere si de copit" adauge
Cronicarul 5); iér Cronicarul Moldovén, Muste, dice en 6recare
ironiá Gliica a'nchis pe boierl la Pérta Curte' In Bucureset, in
turn, la Neniti6), i bátá,T ce at luat boierit, lásám s6 spuná Muu-
tei ir` 7).

Curtea Domnéscá avea pe atunct si tunurt. Ele serviat mat

Cronica, anul 1671.
Fila lui Antonie-Vocla a fost Négoe care a avut do copil pe Panh Negoescu si pe

Marica Dáinna 1111 Constantin-Vod5 Brfincovénu. V. cap. Bisericele, §i-annine inscripliunea de
la Biserica Enil.

Arhive: 51-tirea Radu-VodA, pach. 31, act. 20 din 1669, Octobre 2.
Arhive: idem, pach. 33, act. 2, din 1673, Iuniu 13.
Mag. 1st., I, pag. 368, la 20 Marte 167LPanaiotake era marole Dragoman al Porte'

Pan aiot Nikusios.
Adicft In turnul unde m'ad totdéuna de paz5. Nemtii mercenarl al Domniel.
Kogrilnicénu: Cronicele RomiinieY, III, pag. 5.

An-

i)

i) Mag. Ist.; 1, pag. 370.
2) Colectia Academiel Romane,

112

Grigore-Vodh Ghica.).

Grigore-VodA Ghica si George-Vodg, Duca sunt ThsemnatT
pentru istoria CurteT DomnescT, cel d'anthiti pentru cg, zidesce a
doua bisericii, a CurteT, biserica de jos, dup6 cum vom vedé me
la vale, si pentru ca Incepe clàdiiea alluT palat noî pe lana cel

iér George-Vod/ Duca, pentru ca srarsesce casele clonmesci
de la Curte, incepute dér nu isped\ ite de Origore-Vodd Gliica.

mult pentru a vesti Bucurescilor schimbàrile Domnilor. La 1674,
cOnd sosi in BucurescT Constantin, feciorul StoichiT Ludescul
C5pitanul cu cilrtT de la Duca-Voda ct vine Domn de la Pértg, s'a
scos tunurile de s'a dat cu ele ca de alce, vestind domniel nota 1).

vechia,

113

Inteadev6r, intealte invinovatirT ce CantacuzinesciT aduceati
la 1674, la Constantinopole inaintea DivanuluT, in contra luT Grhica,
era si acésta, ca le-a fost puind giupftnesele de ati fost caránd
var si piétra impreuna cu Tiganii ceT de dirvala la Curtile
DomnescT" I).

Ghica a facut atuncT biserica de jos2) si a'nceput casele cele
nou6. Duca le continua si pune supraveg;hiator siispravnic nou-
elor constructiunT pe Serban Logof6tul Cantacuzino, care atuncT
ar fi çlis, afirma Nicolae Costin:

Bune case pentru Domn tén6r3)!
Cronica cantacuzinésca ne spune ca Duca-Voda a inadit ca-

sele cele noté cu altele vechT, zi-
dite de Mircea Bassarab4). Cladite

Pecetea lul Duca-Vodft.

KoglinictSnu: Cronicele Bonuiniel, V, pag. 204, Cronica lui Niculce.
Mag. 1st., II, pag. 154. Grecénu.
KogAlnicenu: Cronicele lionuiniet, II, pag. 7.
Buciumul, 1863, Aug. 10.
N. Iorga: Cagtor1, Ambasadori i Misionart in grile néstre (Bucurescl, 1899), pag: 19.
Bi cu Vote acestea Maria, Dóinna lul, II preferia pe Logofetul kierban Cantacuzino!

séti nu de Mircea Bassarab, faptul
remáne constant ca s'ati adaus nou6
cladirY pe lánga cele férte vechT si
Arica trainice ce erati in fiinta si
dup6 1674.

Curtea trebuie s6 fi fost im-
pun6t6re cu séle din di-
ferite epoce si de diferite stilurT.
La 1678, un cal6tor ungur trece
prin BucurescY. El scrie: Duca Vaida
homo satis formosus, »palatiumque" ejus
regale" et splendidum" satis, aulicorum
caterva posibilis (sic); forum Bukerest amplissimum et ditissimum5), -Duca-
V oclá, un om destul de frumos6); palatul s6ti, regal si destul de

stralucit ; multimea curtenilor tndestulatére, orasul Bucuresa férte
mare si férte bogat.

Sub Duca-Voda este prima epoca de splenclére a CurteT
DomnescT in secolul XVII; a doua va fi sub Constantin-Voda
Brancovénu, la sffirsitul acestuiasT secol.

Serban-Voda Cantacuzino urméza dup6 Duca. A fost ispravnic
nouelor palate domnescl, dér nu locuesce intrênsele. El isT zi-

56730. Istoria Bueurescilor. 15

i)

-

i) Coleet. Aeademiel Romani).

II ,

114

r
ir

Boier roman din seeolul XVII. Draghici Cantaeuzino i).

t
,V .44'

0. 11

. Socecir

desee casa a luT pe locul parintesci), si nu vine la. Curte de cat
pentru Divan si pentru pronuntarea acelor sentinte, cari bagara
In r6corile spaimeT de m6rte pe ceT mal multI boiert Cronicarul
spune ca, la Domnia luiSerban-Voda, erat la Puscaria Domitésca
inapti stâlpi i'nauntru afará, de cari se legaü si se batean
boierT, capitanT, slujitorT, pentru vine si pentru birurT2).

In cladirea cea nona, adausa, de Ghica si de Duca, se alla
MI san, numita Speitdria mica sért Späteiria Noud §i careia, din causa
tavanuluT, probabil, i se mi dicea si Spdteiria cu stelele. Inteacésta
Spettävid, mica si care presupune tiaSpitârid mara, flá in irechia, tia
In nona cladire, strins boieriT la in6rtea gralmica si banu-
elnica a. luT Serbati-Voda, si MI ales pe Brancovénu de Domn,
fatá, (liad si Patriarlml Dionisie, ruda cu CantacuzinesciT3). In
urma a(t mers la Mitropolik de aci iér la Curte si ati intrat in
Biserica Domnésca, si i s'ati cantat axionul, si a sarutat slintele
ic6ne, si aü fácut cu boieril juramêntul pe sfanta Evanghelia,
si'n urma, in casete domnescT, In Divanul-cel-mare suindu-se, in
scaunul domnesc a sedut i cu tunurile dand mare veselia In
t6ta, politia s'a fácut de Doinnia noua4). Iér la datul tunurilor,
dou6 s'ail slobozit, iér unul nu, si diceati uniT ca, e semn rat ;
pe urma s'a v6dut ca Sunt babeseT cuvintes).

IV

râncovénu, ca i Matei-Basaral), a fost un neobosit con-
0,1A structor le biserici si de case. Curtea Domnéscil din
.11V, 13ucurese a primit de la ansul cele inaT bogate in-

frumuse tArI.
Indata ce greutatile timpuhiT permiserk el se apuca le

cladit si, pe aceiasT vechia colla, a Curtei Domnesci, pe care se
aflart cladirile din secolul XV ski din secolul XVI si cladirile
mal nou6 ale tu' Gliica si ale lui Duca, el facu casa doninéscd ce
este pe stdip"i de piétr i este cu trei caffasurt si cu 'Ate ce se v6d

i) V. cap. Podul MogoOici.
Mag. 18t, II, pag.
'bid., V, pag. 93. Cronica Anoninul.
"bid., II, pag. 133. Grecénu.
ibid., V, pag. 95. Cronica Anoninul.

115

116

Tatr'étisa, care casa este despre Biserica Domnéscet cea mare. Cronicarul
adauge: i alte case ati felcut despre Dòntna, iér din temelia ancrt done
rtinduri de case 1).

C aü fost ski nu an fost Inainte de Brancovénu In Curtea
Doinnésca Case despre D6mna, lucrul nu se scie On6 ac im; iér
despre cele dou6 rándurT de case, zidite din te nelia, acelea sunt
in orast, sunt case brancovenesci, una cládita pe locul baranulut
Preda Vornicul Brancovénul, mosul Domnulut, din fata colinet
1V.Iitropoliet, iér alta mide este asta lt Institutul Babes. Pe acestea,
probabil, le numesce hrisovul din Iuuiti 1705: Case,le coconilor Domnia
Mele, unde este si paraclis de slujesce preotul Iosif2). Intr'una
clintr'aceste case brancovenescT a tráit muma Domnulut, giupa-
nésa Stanca a luT Papa Brancovénii, nrtscuta Cantacuzino, 1)6116
la 10 Februarin 1699, cánd murind »i s'a facut pobrigani antdiü In
curte la Dumnée`i3)".

Bráncovénu a 'nconjurat intréga Curte Domnésca cu zidurt
de bolovant i carámidá de prin t6te pártile. In ulita Barbierilor,
carT se aflati mat sus de casele Brira(ilor, (13ara4ia) se afla zid si
turn, si era acolo Putul Turnulut4). Spre norcl-est, coltul zidulut
doninesc merge din ulita Boiangiilor péri6 in ulita Brtratilor si
hatea colo sunt si grajdurile domnesci5).

Pe partea de loe dintre Covact si strada Selart -era grádina,
destul de frum6sá, in foriná patratá, desemnatit dup6 bunul gust
italian, si in mi dlocul et, Brâiìeovénu con struise un kiosk frum os,
,,una bella loggia, - pentru a manca acolo si a se odilini In timpul
vereI6), In mipocul mirosulut a felurite florY cart, in spalier, eral-1
oranduite imprejur".

Palatul avea la P6rta-de,Sus un turn inalt care, inainte de
13rancovénu, se numia Turnul despre Nernti si In l'ata carilla era
pod peste Dambovita7). Grecénu numesce a.cest turn, la 1696,
Clopotnita Dontnescei. Fusese zidit din non de Grigore-Vodá
si Serban-Voda il mal inállase. Intr'acéstrt clopotnitá, era
mamá, in care, din nesocotinta, se tinea iérbá de puscrt. La 25

i) Mag. ht., II. pag. 154. Grecénu.
Arhive: Condica M-tirel Cilinpultingulul, I, pag,. 790.
Mag. 1st., II, pag. 350. Greanu.
Arhive: Condica No. 5 a Mitropoliel. Act din 8 Ianuarid 1701.

Act din 2 Marte 1701.
Del Chiaro: Le moderne rivoluzioni della Vallachia (Venezia, 1718), pag. 0.
Arhive: Condica MitropolieT pentru judetul Ilfov, pag. 18.

Gbica,

lbid., ibid.

117

Frfe,Ixog,rca,

ei5
F4)

111111111111111111111HEIRIM

111111111

U%IllIIllt

E,11.111EMIENEE

11111111111111111111111111111111SENE

/11,:cirrpifttartfoç f pr.),
KapTEPAXG;TCCTOÇ J5.

/ ChIppOVety si'Ç ,

OrPAIIE E60 xi cc

.14111111111111111111MIMMI

wilmsfoo/
',Immummullmmantei

111111111113111111Lit

111111111111

i) Colect. Academie1 Romano.

_

4r1n al C4,1e.LiR P. R.
Biblioteca I cet:Qoritari

Constantin-VodA Brancovénu i).

118

Iuniti 1691, fiind phlia cu fulgere i trAsnete, a caçlut trAsnetul
tocmaI In iérbaria. Esplosiunea a fost s'ati omorit émenI
earl se adaposteaü sub turn de plóia si s'a f`dcut mare betejune
la multi". Domnul a reparat clopotnita fac'ènd-o -si ma' frum6sa
de cilt Mainte, si I-a pus si cesnic", cum n'a fost Mainte la altI
DomnI I).

Palatul, çlice del Chiaro, vorbind, probabil, de corpul principal,
este tot de piétra ; scara maestra, adica scara mare este de marmura
si nu e de mediocra marime. Sala cea mare e facuta pe boite
si 'I sustinuta pe un ordin de colóne carT stint cam scunde. MaT
e urt alta sala mare pentru Divanul cel mare si pentru ospete,
la (tile de s6rbatori. Sunt apoI multe WI ski camere de audienta.
Vine apoT apartamentul PrincipelnI si pe urma, apartamentul
Princip es eI 2)

Salile pe carT del Chiaro nu le numesce se gases° presarate
prim Cronica Anoninui care, cu oca-
siunea faimosuluI proces al luI
Staicu paharnicul din BucsanI,
adia, Staicu Merisanul, ne vor-
besce de Spdtdria cea mare, de Spd-
tibia cea mica, adica cea cu stelele
de care vorbiram, de Divannl cel
mare, de Divanul cel mic, de Vis-
tiericl, i 'n fine de temnite pentru
boierI, sus, in clopotnita Tumulus]:
si jos, in beciurI, pentru tAlharI 3).
Genealoyia Can tacuzinilor maI adauge
ert odaile Seimenilor, ua parte din

Brancovénu 4). crarda Palatului se aflati. Inaun-t,
trul CurteI Domnesci. Intr'aceste

od'al se inchideati boieriI r6svratitI, maT cu sérna In vremea Fa-
n ariotilor

Vistieria care se afla in Curtea Domnésca si care era., dup0,
cum vNurain mal sus, zidita ca uä tainita cu bastt de piétrit

Pecetea lui Constantin-Vodä

-
Mag. Ist., II, pag. 196, Grecénu. In privinta ce'snicului, cp. en cela ce spline Paul

din Aleppo despre ceasornicul de la Trei-Ierarbi de la Iasi (Arh. Ist. a Rom., Il, pag. 67).
Del Chiaro: op. cit., pag. 9.
Mag. Istor., V. pag. 122-124.
Buciuntul, 1863, Aug. 4.
V. A. Urechiä: Istor. Roottinilor, pag. 1074.

teribila:

i)

119

mortar, a stat in palatul acesta pén0 la finea secolului XVIII. Inainte
de Bráncovénu, la vremea platel tributuluT entre P6rta, era o
adev6rata serbat6re pentru Bucurescii st villa st se uite cum se
inearca, inaintea Domnului si a AgaleT tramis din Constantino-
pole, sutele de pungT in carute anume, pazite strasnic de soldatii
Domniet De la Vistieria 126116 la carute pungile erat duse de vis-
ternieeT i insotite de Vistierul cel mare si de ajut6rele luT. In
carute erat 141T, probabil, cu cercuri de fer, In carT se punea
cae 30-35 de pungT. Indata ce o. lada se umplea, Vistierul o in-
ehidea si o peeetluia cu pecetea

Musicele chntan in tot timpul caratuluT banilor, iér Bucures-
cenilor li se scurgean ochiT dup6 gramada de bogatiT carl se clu-
ceati in. 'furcia. Haraciul Munteniel era hotarit la Constantinopole
pentru plata Ianiciarilor i li se da eu dou6 çlile inainte de ser-
batorile RamazanuluT I).

Si pentru a reveni la Curtea Domnésca, a BrtincovénuluT, in
asemenea case, kioskurT i gradinT nu-T era rusine DOmnuluT st
primésca 6spetT ilustri, ca pe Alexanclru Mavrocorciat, marele Dra-
goman al PorteT Otomane si cuscrul luT, pe Lorclul Paget, repre-
sintantul AnglieT la pacea de la Carlovitz si pe atatea puternicT
pasale care veneat de la P6rta, fi a pentru a-Y aduce ordinele Pa-
disahuluT, fia,' pentru a trece inainte in Polonia séti la Viena. Si
nu-T era rusine de a face nuntele fetelor si flacailor si, de carT
nunte top.' CronicariT muntenT i moldoven1 vorb ese cu aanca
ad.miratiune si marturisese unanimT ca acele nunte nu eran dom-
nescI, ci mai mult craiescT si imp6ratesci era-0.2).

Intr'acest palat sedeatt, ski veniati çlilnie s visiteze, pe domn
Ienake Doftorul, iacov Doftorul, Pandele Doftorul. Era pentru ser-
viciul interior al palatuluT un mare num6r de paiccil si de copiT
de casa, ale caror haine, bráne si caciulite schnteiati de fireturT.
Frantozul Geraü era capul bucatarieT domnescT; Mata Nénztul era so-
fragiul en, chef si avea pe Tanga cl1Msul mal multI sofragiT grecT.
FrAncul era gradinarul cel mare al Palatulut D6mna si-avea cio-
hodariT, comisa(i vizitiT s6T. Curtea Coconilor, adicá, a flor lui
Brlincovénu, era deosebita3).

Baia palatului era facuta cu marmura adusa de la Tarigrad

i) Travels of Macarius, part. VIII, pag. 334.
Intro altii Neculce, In KogAluicena: Cronicele Rom., II, pag. 280.
Sonde Brancovenesd, passim.

luT.

120

si era ingrijita de dot arment mestert. Palatul avea i cântárett,
pe Stavrino DascAlul si pe protopsaltit de la Mitropolirt, din cart
unit cunoscean si musica latinésciti1). Duhovnicul Domnulut si al
D6mnet era arhimandritul Mitrofan care, una thrdin, dup6 omo-
rul lut Antim, fu mitropolit al T6rit in vremea lui Nicolae-Vod6
Mavrocordat.

Din vistieria acestet vecht Curtt Domnesci att esit sute de
mili6ne In secolele XVI si XVII, dér nid °data atAt de mult ea'n
domnia Brancovénulut, pentru darurt, ploc6ne, imblanzirt, cum-
pilfdri de proptele si intrigt.

Pe langá, haraciul rérit, BrA,ncovénu trámitea pe fiLeare an
plocéne la urmátórele pers6ne: Sultanul, Vizirul, Sultana-Validé,
Muftiul, Reis-Effendi, Dragomanul, Kislar-Aga, Chehaiaua, Tefter-
darul, Seraskerul BrAilet, Bumbaegiul de la Silistra, Hanul, Muma
hanulut, Calga-Sultan al Hanulut, Chelar-Basa al Hanulut, Pasa
de la Belgrad, Pasa de la Nicopole, Voevoclul de la Rusciuk, Se-
raskerul de la Baba, Ciocargi-Basa, Doiangi-Basa2), Chiatiful Vi-
zirulut, Balgi-Basa si cap

Plocónele i darurile consistan mal' totcléuna din parale ea
parte principallí si din banuri pretióse, din atlasurt, din coftiri'i
si din cantitátt colosale de unt. Se trámitea Sultanulut parale, co-
jeme, din cart numai unul a costat In 1695, talen t 1400, ceia ce
ar reverá la 7000 de leT i M al bine in (tina de ap), i i se mat
trámitea o! Mahomet! cate o scatulcá, cu horilcá buná,, adic4",
cu rachin5).

La Pasct, Brancovénu trá,mitea de aducea, de la Constanti-
nopole, diferite lucrurt de 'mbrácáminte si de ale máncAret. Eran
serblIrt i pránd.urt la Curtea Domnésc6 de se ducea vestea
t6t6 téra, si l'autarit ante,'" pretutindent:

La ora§I, In BucurescI,
La casele maff, domnesd,
Mésa mare se 'ntindea.
Marl boieri se 'nveselia,
T6tA Téra chilfía6);

I) V. cap. Frum6sele-Arte la Bucuresci.
z) oimarii irnpèrAtescI.

Semile Brdncovenesel, passim.
Ibid. pag. 198.
Ibid. pag. 327.
Teodorescu G. Dem: Poesil populare, pag. 656.

alti13).

in

'mi

sal alta variantil, de mare interes, pentru ct ne spune et de inalte
erat pe colina lor casele domnescT :

Frund6 verde merT ereteseT,
in ora!, In BueureseT,
L'ale case mar!, domneseT,
De se ved in Stoiene'sd,
Mandra mésil e IntinsA
Si de marT boierÌ eoprinsa 1).

Se da cu tunurile si nu lipsiat patriarhiT carT; de fatA,
bin e-euvinteze veselia DomnuluT i comesenilor set 2).

Lipit'á, de Curtea DomnéseA, in ce parte nu scit, Del Chiaro
ne spune cA era u'a pié d pe care, la Pasci, -copiiT de casa
DomnuluT Meeat dulapurT (altalena), de venia lumea s6 se dea in
dulap 3) si s'e" petréca spArgénd la ou6 rosiT si'ncondeiate, pe
carT êns6 cu !loll de aur numai cocénele sciat si) le scri64).

Tot acum, in palat, Brâncovénu asculta cu fericire felici-
tatiunile fin« sse'T Radu si Stefan carT, in grecesce sal in romA-
nesce, iT tineat frum6se cuvinrárl, compuse cu colaborarea das-
cAluluT lor, faimosul George Maiotta. Si tot acum primIa si darurile
In cdrt1 tipsárite i inchinate luT de bursieril pe carT, cu cheltuiéla
sa, iT tinea pe la Padova si pe la Venetia, cum fu, buni611,
poema latina, eompusa de Paladie Damian, maT thNit latinist
renumit, afirmA, Sathas 5). Alti invttatI luerat, dup6 ordinele si
cu cheltuéla DomnuluT, la istoria si genealogia BrAncovenilor.
Carra spune eh' se Meuse un mare volum, de sigur, manuscris,
dér cu jaful ce s'a dat in starea luT, volumul trebue s6 se fi perdut6).

136n6 la a sa completsä disparitiune, Curtea Domnésa, n'a
maT avut uä epoe'iti de strillueire m`árét'a', i ?mi 6ratésert .ca acum,
In Iilele bogatuluT i fastuosuluT Domn, Brhncovénu Constantin,
boier mare, domn crescin".

I) Alexandri: Poesiele populare ale Ronzdnilor (Bueuresel, 1806), pag. 200.
ineaI: Cronica, anta 1703.

Del Chiaro: Le moderne rivoluzioni della Vallachia (Venezia), 1718, pag. 40.
Ibid.: op. cit., pag. 51.
Pappadopol-Calimah: Din Istoria tipografiet la Romani, pag. 11.
Histoire de la .11Ioldavie et de la Valachie, pag. 136.

56730. Istoria Bucurescilor. 16

121

paiccii

122

V

nupe mazilirea BrhncovenuluI vine Domn Stefan-Voda
Cantacuzino. Donmesce putin o, dér are vreme se' chi,-

clésert In coltul grlidinel2) un mi° palat cu opt ocIAT, un palazzino
di otto stanze3).

Colina CurteI DomneseI e acoporitIl acum cu mi suma de
cilidiri de diferite stilurI, del. atragénd atentiunea cill'étorilor prin
mArimea si multimea lor. La Motraye trece prin Bucurescl la
sfhrsitul luI 1714, vede Palatul domnese, der nu ne spune de
cht cli, e mare si comod, der nu, e frumos" 4). El l'ar fi voit ca
cel de la Versailles, pentru ca s'el admire si se'l glsécli arhitec-
tonic, estetic si frumos.

Se' semnalAm un lucru pe care, pêne acum, nu'l maT veduse
Curtea Domnesch" de la D6mna Kiajna, si adicli: ginecocratia, domnia
femeilor intr'arsa. Stefan-Vodlti Cantacuzino era ginecolatru, ca
f6rte mult asculta de Dómna sa5), cht se deschisese pórt5, mare
la dênsa, si care mergea despre laturea ceia, mult se folosia" 6)

Cu venirea primuluI Fanariot Domn la Bucuresa incep 'ne-
norocirile pentru betrhnul palat al Domnilor. .

MaT hnthiti, boieriI germanon, Banul Barbu BrAiloT, cálugárul
Dositie BrAildl, Bájénul, Bujorénul, Isvoranul, Vfitidescu si Ra-
du Golescu, conspirá, in contra lui Nicolae-Voda Mavrocordat.
La 14 Novembre 1714, Radu Golescu atac'á Curtea Domnésdi,
prinde pe DOMI1, il duce la Cotroceni si de-acolo fi pornesce peste-
mung la Sibil.

Palatul se derilpOn11. La 1718 incepe focul de la ulí casa micá.
din Thrg. Se aprinde si Curtea Domnesclí; ard t6te casele, sca-
pand numaY cele boltite , a trecut focul peste Curte pên6 la mar-
ginea orasului, arOnd thrgul, si manristirT, si case boieresci, si
tot ce'T esia 'nainte7).

1)1714-1716.
Fi-va fost In coltul Stradei Lipscani en Strada SelarI, ski In eoltul Stradel Covaci

cu Strada Selarl?
Del Chiaro: op. cit., pag. 9.
Voyages (La Haye, 1727), cap. IX, pag. 217.

Patina Diluirla, din neamul Giecenilor.
incal: &mica, anul 1716.

rsioria Ilfoldo-Ronueiniel (13ucurescl, 1859), (in. 322-323.

i) Co'eel. Academiel Romi

123

Patina D6inna.).

124

In timp de doi anT se repará, casele doninescT, dér de sigui..
nu s'a maT leparat niel casa pe stalpT de piétrO Cu trei cafasuri,
load, de Brancovénu, niel it Palazzino di otto stanze, filcut de Stefan-
\ °chi Cantacuzino, nicT Idoskul din grOdina italianà. Trebuia banT
pentru téte acestea, si Nicolae-Voc í Mavrocordat nu era prost
s6-T cheltuiéscá, pentru Impodobirea Bucutescilor si a Curte
DomnescT.

Se reparO ce era strict necesar pentru locuit, si cand isT
rita fata dur í lanake COmO'rasul, horele de boierT si gicipanese se
fac in curtea Curtei domnescri, unde se arétá i nisce rucátorT
pe funiT de la Constantinopolel).

IéritT nuntO la Curtea Domnéscrt In 1733. Se insóril insusT
Domnul, Constantin-VoclO, Mavrocor lat, cu Ecaterina, fata luT Con-
stantin Ruset vel Vornic de la Moldova, care era fórte fruinésii
si f6rte destéptrt. Si ati l'out Builtà" mare si a multumit Con-
stantin-Vo lá vèruluT s6t1 Grigore-Vodá, Ghica cit T-o alesese 2).

La 31 MaT 1738, intr'uá, MercurT, la 3'/2 1'10 pranz, un cu-
tremur teilul sgu [ni BucuresciT din ad.ancurT3). iurtea DomnéscO
crapà, in multe 0414) si nimenT nu o maT reparg, asa ca s'o
intaréscO pentru viitor. Fanariotit merernetisiaz, nu clàdiaü. Sunt
rarT aceia carI ati clàdit l'Ara alt gand de cat de a l'Asa ceva dup6
el. Top', in sir, DomnT, 1)6inne, Doinnite i Ileizadele cilutail pe
intrecute s6 glíséscA, pentru 114-care cat mal multe veniturT si
privi leghiu ri 5).

La 1755 si la 1765, la 136rta-de-Sus a Curtei DomiieseT, do-
cumentele nu mal vorbesc ca'n treout de Turnia orf Clopotnita
CurteT, ci de Foiorid ro§le6), pentru ca Turnul, probahil, se derT-
mase cand cu cutremurul de la 1738, si FanatioliT, bine 'Metes,
nu'l mal recliidisera. Foisortil .rosu, fácut usor, de lema si fOrO
inultá cheltuiélk a fost multä vreme tinut minte de 13ucureseenT,
si, cand s'a cládit un han pe locul acesta al Cartel DoninescT, i
s'a r us nuinele de Ilanid Ro047).

La 1766, DomniT nu maT stati de regula la Curtea Doinnéscá,
care se ruina din ce in ce mal mult. Scarlat-Voclit Mica séde si

i) Istoria Moldo-Ronidniel (pucurescl, 1857), pag. 335.
z) Kogalnianu: Cronicele RonuinieI, II, pag. 370-371.

V. cap. illahalalele, Focuri i Cutremure.
Legrand: Ephemerides Daces ale Ittl Dapontes, vol. II, pag, 101.
V. N. UrechiA: Istor. Romiinilor, XII, pag. 468.
Adrive: Condica No. 5 a Mitropoliel i Condica Episcopiel Buzènlui, III, pag. 540.
V. cap. Hanurile bucurescene.

ma-

aliniatul:

125

in6re In casete 13rancovénulu1, dup6 ce r6cise la focul din Thrgul
CuculuT, când se aprinsesera pravaliele HerasculuT '). Via clomnésca
se paraginise si-apoT se stricase cu des6vêrsire.

La 1767, spune maree hrisov al Manastirel PantelinionuluI2),
se mal afla acolo lednita donanésc(i, adica ghiataria si leinnariii,
mare intindere de loc slobod, pe care klexandru-Voda Gliica II
ofere cuT vrea sO cladésca, cu conditiune de a plati embatic
nástire't pentru spitalul saracilor bolnavI".

R6sboiu1 ruso-turc dintre aniI 1769-1774 dede bètraneT
Curtí donmescI lovitura de gratia. NimenT nu o maT locui; prin
beciurile de ,jos i rin vecliTele oclaT ale Seimenilor, prin pimnit,e
si ciliar rin °dalle de sus se strIngeari téte lepadaturile Bucu-
rescilor i totI GrecoteiT véntura-lume, carl se aciolasera aci si
facura din glori6sa cladire a vechilor DomnI un fel de adevèrata
(Jour des Miracles. De atuncT, locutiunea bucurescéna de Crat de
Curtea vechice , strengarT i hotomanT carT, devenind primejdiosT o-
rasuluT, furá, risipitT i oinorItY de un Agá turc, chiainat ce la
CotrocenI Intr'ajutor de negutatoriI Inspaitamtap de ï ungasiele
si de talhariele Crailor de Curtea-Vechid.

Sable de sus fura, probabil, reparate la 1773, cad Intr'ksele
Incepura primele negociatiunT ale paceT, care aN ea s6 se subsem-
neze la Cuciuk -Cainargi. In curtea Domnésea cea vechia s'a
trataluit mucheleména pén6 la velétul 1773, luna Marte", dice
Ienacliita Vacarescu 3).

Chnd Alexandru-Vocla, Ipsilanti, unul din rariT FanariotT, carl
In cursul DomnieT se g'andi si la Téra, veni la BucurescT, Curtea
Domnésea nu maT era de locuit. El sqii Intr'ua casa brAncoN e-
nésca ca i Scarlat Ghica la 1766; lér, alegênd un loe frumos
pe colina vielor ManastireI MiliaI-Voda, la débil SpireT Dollo-
rul, puse la Marte 1775 s6 se zidésca (Jidlea Dontnéscei ot Alihca-
Vocki. Fotino o gasesce minunata4); Sulzer spune ea e ua magazia,
fara stil, fara gust5). Atanasiti °omiten Ipsilanti lamuresce lticrul,
adaugind ca Alexandru-Voda Ipsilanti a stat In casele luT Nieolae
13rancovénu, ea a 'nceput palatul in Marte 1775, ea, l'a sfar;iit
prin Novernbre 1776, tot; afará, de zidul Inconjurator, de graj-

Tinerimea Rontand, Febr. 1897, Oct. Lugoianu: inseninru.1 din bétrini".
Proprietatea d-lu1 Colonel Chica.
Tes. de Mon. Istor., II, pag. 284. Istoria Imperatilor °toman!.
lstoria Dada, II, pag. 172.
Gesehichte des transalpinischen Daciens, I, pag. 290-291.

i)

126

cluri si de odaile Seimenilor si Albanesilor, carY avean sOfì
Muga, zidurI i ca'n fine a cheltuit 300 de pungI cu cladirea 1).

Nicolae Vellara completa aceste amOnunte, spunéndu-ile
ispravnicT staruitorl la cládirea acestuI noii palat domnesc
fost Dumitrache Ghica, marele Ban, Nicolae Dudescu, marele
Vornic, si Ion Medelnicerul Vellara2).

De la zidirea CurteT DoinnescI de la MiliaT-Voda, cea dina"Tin-
trul ThrguluT primesce numele pe care l'a mostenit hiserica de
astaç1I, adica numele de Curtea-Vechiei

In timpul lui Nicolae-Voda Caragea, la Mal 1783, Domnul
hotaresce ea la Curtea Vechia, in sala mare, va veni sO
Divan, Lunia si Mercuria, iér Vineria va tine imp) eunare de mu-
safirl .

Caragea sta la Cotroceni, de unde dedese pe EgumenI arará,
din Oto odaile si din, cele dona kioslcurT, pe cut le cláldise
xandru-Veda Ipsilanti. Domnul sta la CotrocenI, pentru e Curtea
Noud arsese, cu viéta putina, arsese, si era acum Cunea Arsei.

La 1786, cand Nicolae-Voda Mavroglieni sosesce In Buen-
resol si vine la Biserica Doinnésca de la Curtea Vechia, ruinele
triste ale acestuI stravechin palat bucurescén 11 fac sO salte de
mala, In contra celor de mal 'nainte stapilnitorY. De aceia, a
dona i ciliar, el chiaina pe Mitropolit, pe EpiscopiT, pe bogaliT
EgumenI al manastirilor tnchinate si pe boierI, si le cere citite
50, 40, 30 si 20 de pungI de haul, lia-caruia dupO putere, ca sO
dréga casele doinnesci, ca este si rusine a Ii casete domnesd
Iltii miçllocul politieI aria-late si surpate, si nu are unde s Oda
M'Aria Sa4)."

Paralele le-a luat Mavrogheni, dér casele doinnescI tot ruina
an l'Ornas. Mar tarçlin, parasesce capitala;
BucurescI vin, in 1790, NenitiI cu c6cla ai principeluI de Coburg
si mal la urma Rusil lui Suvarov. U multime de soldag sunt
la evadir _Iii Curlea Vecliia. Ce le pasa Neini,ilor de acele stinte
si glori6se mine. Incep cu iérna sO faca loe din Octol re; se
aprinde si bruma de odia locuibile carI mal rem'asesera. Boieril
din Divanul Toril protesta la haronul von Entzenberg, si '1 r6ga

Tiz !LES& T'y gatuatv (Constantinopole, 1870), pag. 557.
l'oD.oi41 iltattpópow noty¡Ita.ctuv (Biblioteca Statulul), studiate de D. C. Erbicénu. De

Dudescu, Vallara dice: tb itiXoym iipxeltov
V. A. Urechitt: Istoria Ro»uindor, I, pag. 200.
Ibid., II, pag. 529.

Ale-

locu-I, in

127

se dea order catanelor ea sO pazésca locuintele mide sunt incu-
artiray, cad, din pricina lor, s'a aprins Scaunul Domniet, adica Cur-
tea Vecla, i Sfta Mitropolia.

Nemtif si Rusil pléc. Curtea Vechia continua a se d6rima.
Mihal" Sutul n'are mide s6 mal" éda si se muta la Scéla de la
Sftul Saya, de unde d1 afará pe dascalI si pe elevT Moruzzi,
care'l urméza, la 1793, séde la Cotroce111, unde ospetéza pe am-

Alexandru-Vodä Moruzzi.).

basadorul RusieT, Cutusov, si 'I da s6 privésea jocurile trupeT de
comediantI, condusT de Kunstroiter Mahieux ; tot aci, la CotrocenT, se
jóc i cartI din gros3).

i) Analele Acad. lionaine, X, pag. 294.
Colect. Acaclemie1 Romano.
Heinrich von Reimers: Reise (Petersburg, 1803, treI volumo) 1, pag. 125-130.

').

-

128

Curtea Vechia cade cu des6vêrsire. Lumea de prin prejur
iea piétra, carami flt, lemne din cla lirea lomilésca, intocmaT cum,
si parva hect componere magnis,-- Barberinil si top.' nepotiT de papT
luati din palatele i monumentele RomeT republicane i imperiale
piétra i marmura ea s6'sT facA locuintele lor.

La 17 Decembre 1793, Motuzzi da, pitac ispravniculul de Curte
Manole, ea s fià aspru pedepsit ori-cine ar mal lua lemne, pietre,
caramiOl din cladirile CurteT- echT. El constata ca, prin pimnite,
prin beciurT, prin boltT, sunt cate 50-60 de cal arnautescT, fac
udatura si pub:5re, si s'alpes° boltile; i fac foc, si e primejdia
targulut. El or lona sO nu maT fia aci de cat Curtea de Cremenalion
si inchisérea zapciilor domnescP).

Poporul ride de starea de paragine si parasire in care Dom-
nia a lasat barana Curte Domnéscil, i d'atuncl cantecul :

Val' de mine,
Nu-i la mine!
CA-I la VoclA 'n Bucuresci
Sus, in casele domnesdf,
Uncle olla r4ele
Uncle l'ata vacele2).

La 1796, Craii de Curtea Vedija' reapar sub numele de 'Craet de
(Jurtea Arsd, adica beciurile CurteT ot MiliaT-Voda, in care se string
totT liotiT i totT vagaboiKliT Bucurescilor. Acestia eran si mal im-
merosl de ea cel de odiniéra de la Curtea Vechia. Cantecul bu-
curescén dice cu potrivéla:

Pe la Curtea Vecina.
Te trilgeaa câinii d'uit ureche;
Pe la Curtea
Te trageati câiiiii d'amêndou63).

Anca din Decembre 1795, BoieriT divanitT intrebasera pe
Moruzzi, care a avut stenaltoria seçlênd la CotrocenT", care din cele
dou6 Curg Domnese Toresce s6 fia reparata, si 'I 160 s6 le r6s-
puna ca eT s chibzuiésca de cu iérna stringerea materialuluT

V. k. Urechirt: Istor. Ronuinilor, V. pag. 414.
Teodorescu G. Dem.: Poesii populare, pag 193.
Midem, pag. 122.

NouA

JupânitA romanA din secolul XVIII 3).

129

trebuitor repararet Moruzzi alego
pe cea de la Miial-Voditi care
se si repara pentru a arde iérils1
din not, in secolul nostru, in
timpul luI Ion-Voda Caragea.

Cu sfArsitul secolului XVIII,
la 1798, pe locurile unde fusesera
alta data grajdurile domnescI, la
Curtea Vedija, erail locurt slo-
bode. Dónana ha' Hangerliti in-
chiriéza pamêntul ca se se faca
pravali4 si din venitul chirielor se
zidéseil si se intretina Orfanotro-
fiul ce voia sO, cladésda in malta-
laua Popa Rada, langa biserica
luI Manea Brutarul2'.

Cutremurul de la 14 Octo-
bre 1802 cThrima i ultimele zi-
durI cari mal r6masesera In pi-
ciére. Nu se mal repara nimic,

afara de ~aria care, pa-
re-se, era mal necesara de
cht Palatul vechilor Domnl
al" T6reI ... Ce ironia!

VI

sin causa marilor caldurI ale Bucurescilor in timpul
vereI, Curtea Domnésea era f6rte des parasita, in Tuliti

.
i August. DomniI plecati cu t6ta curtea lor pe la mosiele ce

aveati in apropierea muntilor sal esiati (Vara din BucurescI
unde-va mal' la rsd"c6re.

I) V. A. Urechi4: Istor. Ronitinilor, X, pag. 450.
Arhive: Condica Episcopiel Buzi5u1ul. V. §i cap. B61e, Spitale, Doftorl.
Colect. Academiel Romane.

56730. Istoria Bucurescilor. 17

130

Cea mal vechia villegiaturd domnésel ce cun6scem este cea
de la 1507 a lat Milinea-N oda; fiu/ tul Vlad-Voddi), care in Pele
caldo ale veret se duce la A5Yefänesci, pe podgorid 2).

In secolul XVI, Domnit se duceat la mosiele lor bassarabesct;
in secolul urmator, Mate): 13assarab locuia de preferinta la Targo-
viste si véra, si iérna. Brancovénu avea Mogosóta, Potlogil si Tata-

.ranit din Praliova3), pentru lunele caldur6se ale hit Inlit si August,
apot pe Septembre il petrecea la Viele domnesel de la Pite,sci4); de unde
nu se intorcea de cat dand uh visita si nenurn'ératelor séle mosit
de peste Olt; la Brancovent, la Serbanesct, etc. etc., si mult-iubitet
séle inanastirt a Hurezulut. Dup6 ce reparase palatul din Targo-
viste, care din timi nl luT Grigore Gbica r6inasese.i ustit, Mima,
Domnitele si Coconit Mariet Séle" plecat din lunit la Tar-
go viste.

Vom -vorbi mal la vale de bogatia i frumusetea artistica a
resedintelor de véra ale hit Brancovénu5), si 'a deosebT le Mo-
gos6ia si de PotlogI, pe carY calOtorT, observatorY ca La Motraye,
le-a v1ut si le-a descris.

Sé' notam aci nuniaT foOrele vielor de la Pit,escl, pentru carT
Brancovénu clieltuia cate 60000 de sindrila ca sO le acopere din
not, ispravaic la acésta tréba, domnésca fin 1 I adu Aga Go-
lescu6). Brancovénu era Domn fórte gospodar; la Une se gandia
si pe téte le '-ngriiia. Ciliar cand II rnazilira, la trecerea Du-
naret, In cal6toria fatal á spre Constantinopole,, el serie lut Stefan-
Voda Cantacuzino urmateirea scris6re ordonat6re, de tonul careia
se 1 lange noul Domu patriarliulut Chrysantli Nottara al jeru-
salimulut

,,M1-a scris: s6-I pazesc mosiele lut neschimliate, ca.sele lut
necalcate, vitelo lut neatinse, granele pamèntulut nemicsorate ;
vinurile acestut an s6 se vInda ca i mat 'ilainte la oborutt si
la targurt, i 'n cele-l-alte orase cu pretul cu care'l vindea Stra-
11lucirea Sa. Lucrurile de tesut ale caseI st se puna, la un loe ;

Cronicarul 4ice cf Mihnea fu flul luI Dracea !krmasul din Mhnesci (Mag. 1st., I, pag.
112) ; iér hrisovul ce citez din Condica Tiinnanel, pag. 107-108, 11 dh ca flul lul Viad-Vodh
decI frate Cu Radu-cel-dare.

Langit Pitescl, In cósta Isvoranilor.
Mag. Istor., II, pag. 139, 140, 141, 193. Grecénu.
Ibid., pag. 210 si 329.
V. cap. Frunuisele-Arte la Bucurescl.
Rev. Istorictl a Arb. Ronuinict: Seinile Brancovenescl, pag. 000.

131

brodaturile ispravindu-se se se pupa la un loe se nu se pérda,
ci se se tramita dupe clênsiT cu siguranta.... i ne-am suparat 1)".

Dupe Brhneovénu, Domnul Fanariot care 's1 face casa de pri
vl i de reeoréla en Jailor este Nicolae-Voda Mavrocorclat. Acesta
face Foisorul de lhnga biserica zidita de D6mna sa. \cost foisor

dat numele mahalaleT, care de atunci s'a numit a FoisoruluP),
si a maT dat nascere i legendeT care spune ca, de la Biserica
de la casa de privéla, Nicolae-Voda Mavrocordat Meuse pe stalpT
un fel de gang acoperit, care mergea p6ne la M-tirea Vacarescilor,
cea de cl6nsul ziditä.

Alexandru-Voda Ipsilanti a fácut doue kioskurI: unul la He-
rastrati, construit dupe moda turcésea 3) si altul la CotrocenT4).
BueureseeniT le visitant pe amên.doue In plimbare, cum visitati.
kioskul fault de Mitropolitultarot II pe litinga elesteul luT Ser-
ban-Voda, kiosk pe care, maT thri;litti, Mitropolitul Dosithie
Filitis Il impodobi cu colonete de t6ta frumusetea.

Démna luI Alexandru-Voda Ipsilanti, urti natura, pare-se,
poetiea i langur6sa, se simtia maT mult atrasa de paduricea
elesteut de la Saul Elefterie, uncle adeseorT sta ore intregT n6ptea
ca se mediteze 5).

In. fine, un kiosk care zugravesee bine pe eel care l'a facia,
e kioskul pe care Nicolae-V oat Mavrogheni porunei se i'l faca -
In .Thrgul Mosilor pentru Domnia, ca acolo mergénd si cereetfind
77
eum bate thrgul si cum se fac vénOrile, sC scia Domnul pe cine

se laude si pe cine se pedepsésea 6)".
Un alt kiosk faeut tot de Mavrogheni este eel de la Biserica

luT, de la Is\ orul Tamaduirei. Ion Ghica lice7) :
Dupe prhnz, resturnat calésca poleita, trasa de patru

cerbT eu c6rnele de am', Mavrogheni esia la preumblare ¡neon-
iurat de eiohodarT cu fuste albe i cu islice rotunde de samur
.pe cap, de arnautl si de soitariT cu caciulT lungt de postav
pestrit, Tim odobite cu cede de vulpT i cu clopoteT care jucatti
chiocecurile pe litingiti trasura domnéscii, se strimbatti la treeetorT

i) Coieet. D. Oldnescu. Documente copiate din biblioteca Patriarcatulni de la Con-
stantinopole.

V. cap. Mahalalele §i cap. Bisericele.
Sulzer: Geschichte des transalpinischen Alden, T, 'Jag. 299.
Sestini: Viaggi, etc. (Firenze, 1815), pag. 5-7.
Sulzer.
V. A. Urechi5.: Igor. Romdnilor, III, pag. 36.
Ion Chica: Convorbiri Economice (Bucurescl, 1879), Pag 500,

a

intr'ua

si insultail femeile cu vorbe i cu gesturT nerusinate. Cu ast-
fel de alaiü mergea Mavroglieni de '11 bea caféua i ciubucul
)11ang'á havuzul din frumosul kiosk de la Isvorul Támáduirel, in
11sunetul surlelor si tobelor, al meterhaneleT i tumteleclau-
71rilor.

Ast-fel se recoriati, dupe chipul si firea fiálcaruia, DomiliT tim-
purilor trecute, In. lunile de chldurá trot icalt ale Bucurescilor.

VII

i-acum, pentru a termina acest studirt asupra Curtilor
DomnescT, s darn ceva amenunte si-asupra bisericelor

y domnesci.
E maT presus de orT-ce Tndoiélá, ca, atuncT, cand de un Bas-

samba óre-care, Alexandru, Mircea ski un altul, se cládi castelul,
care avea se deviná, Cetatea DamboviteT, fu ziditá, i biserica pe
care CronicariT si documentele o vor numi maT tarçliti Biserica de
sus a CurfeT DonmescT.

De la descálicát6rea Bucurescilor i pêne la Mircea Ciobanul,
adicI anume pêne la anul 1546, nimenT i ninfic nu ne maT vor-
bese de biserica Curtel DomnescT. La acésta datá, SincaTi) ne
spune, dupe Anonimul romanesc i dupe Engel, oil Mircea a II-
cut uä bisericá, i ca 'ntr'acéstá, bisericA, a lauge el, la 1553, dupe
Breviaritil Cronologic, sunt zugráviti trei DomnI cu numele de
Mircea. Dupe cum am çlis si 'n prima parte a acestuT studin, un
Miroea, din ceT treT al' i uté fi Mircea-cel-Betran, cela ce ar co-
robora credinta acelora carT Sustin ca Mircea ar fi zidit castelul
sét Cetatea Dambovitet; al doilea ar fi, 1.6rte tiresce, prenoitorul
bisericeT, adia, Mircea Ciobanul ; iér al treilea vre-un l'yate de
Domn, p6te fratele luT .Petrascu-cel-Bun, dacá ar li se ere lem In-
curcata inscriptiune ce se allá gil la biserica CurteT-VechT, l'yate
de Donin care ar fi Ilteut cine scie ce daniT ski marT reparatimiT
bisericeT, pentru ca si el se" ailá dreptul se tia trecut printre
clitoriT de cApeteniá aT bisericeT.

Scim ca in biserica CurteT DomnescT a fost Tngropat la 1558

Cronica, sub auno.

132

133

P6trascu-cel-Bun, si la 1559 Mircea-Voda Ciobanul, unul din eti-
toril biserieeY .).

Bongars, care visitéza BucuresciI In MaY 1585, ne spune
biserica CurteI Domnesci, ea i mánastirile pe earl din nefericire
nu le numesce, erati de piked si erati frum6se2). Alai táriq, la
Septembre 1585, aflam din raportul luY Marco Venier, bailul Ve-
netieY de la Constantin.opole, eatre Doge, ca la Bueresi", adiea
la BucureseI, dou6 bisericI i Palatul principeluI aa scapat de
foc3). Una dintr'aceste dou6 bisericI fu de sigur Biserica Dom-
néseti, de vreme ce era lAnga Palat, i Palatul nu arsese.

Traditiunea spune ea, la scara acesteI biserici, in secolul
XVI si 'n secolul XVII, child se ungeati DomniI, se taiaq doI
berbecI i 'n sangele lor ealeati, esind din biseriea, dup6 ungere,
DomniI; pentru ca s'e" fig) vitezI i r6sboinicY4).

Déca de la Mircea Ciobanul si pên6 la 1631 aa mal reparat
sal nu Biserica CurteI Domnit earl se urmard pe tronul din Bu-
eurescI, noI nu scim. Seim éns6 ca Leon-
Vocla o numesee Sfanta biserica cea mare din
Scaunul Bucurescilor, In hrisovul solemn ce
dete pentru isgonirea Greeilor din Téra,5).

In timpul hit MateI Bassarab Biserica
Domnésea continua a fi tot una; are lira-
mul Blagovesteniel i preotit eI sunt cu
multe veniturI. At"' vad de móra pe DAm-
bovita despre baici si despre ostrov. Baia,
veehia Wirt a MitropolieI era de la bise-

trica DomniteI Balasa putin mg la vale. Pecetea Adeulul Bucurescén.6).

Ceia ce MateI Bassarab numesce ostrov,
noI nu cun6seem. M6ra claruise Radu-Vodá Mihnea la ántftia
sa Domnia. Alexanclru-VodaIIiaI 1I-o luase fara nieI u dreptate
si o dedese ealugarilor de la Plumbuita. La a doua a sa domnia
(1620-1623), Radu-Voda Mihnea indOrk si cumpara pentru
ealugarif PlumbuiteY m6ra la Golésea. In timpul luI. Alexandru-
Voda Coeonul (1623-1627), Egumenul Grigorie de la M-tirea

i) Mag. Ist., I, pag. 180 si 182.
Hurmuzake: Doc., XI, pag. 190-192.
Ibid., III, pag. 187.
Preotul Gr. Muscelénu: Monamentele Strabanilor, (BucurescI, 1873), pag. 67.
Mag. Istor., I, pag. 123.
Arhive: M-tirea Radu-Voa.

z)

134

Radu-Voda rapesce m6ra preotilor de la Biserica Domnésca,
acestora 1Y-e frie macar s6 cricnésca. Mud MateT-Bassarab se
suie pe tron, Popa Borcea, Eclisiarhul de la Biserica Domnósca,

Aiwa doT popT yin la Divan, in fata DomnuluT., MitropolituluT
Teofil si boierilorT6reT, i deschid judecata in contra EgumenuluT
Ignatie de la Radu-Vocliti. PreotiT at marturT 20 de negustorT bu-
curescenT si 20 dè preotT de la alte biserid ale CapitaleT. Fu
mare proces. Preotil de la Biserica Domnésca r6maserá. de ju-
decata" pe pré-puternicul Egumen i reintrara in staphnirea mérd
de la Baia I).

De mal 'nainte de MateT Bassarab séti dui-A dénsul, biserica
Curte Domnesd mal ayea ua m6ra pe Dttmbovita, din sus de Cur-
tea Doninésca; impotriva Vde`i celet veda. In timpul luT Duca-Vocla,
la 1678, acésta móra cu douse' r6te, facênd inecatura gradineT dom-
nescT din Livedea Gospod, Domnul hotä'resce s'o taia si, pentru
a despagubi pe preotT, carora le lila un insemnat venit, le da,
prin hrisov intarit in Divanul eel mare, venitul vinariciuluT de
la viele din délul Bucurescilor2).

Aeum én.s6 nu maT era ua singura biserica in Curtea Dom-
nésca. Grigore-Voda Ghica, in prima domnia (1660-1664) séti
intea doua domnia (1672-1674) zidise ua a doua biserica
Puscaria, biserica pe care CronicariT i documentele o numesc
Biserica de jos a Curei Dom,nesci.

Grecénu (lice : Maria Sa Domnul zidit turnul bisericei despre
D6mna, care maT. 'nainte de Grigore-Voda Ghica fiticuta era numaT
asa boltita ; iér Maria Sa T-a facut turnul i tinda bisericeT i fru-
musetand biserica, i cu têmple, i cu zugraviturT, i cu alte ati
I/impodobit-o 3)".

Prin urmare, de la Grigore-Voda Mica ail fost in Curtea
Domnésca dour3 biserid: cea de sus cu hramul BuneT-VestirT,
cea de jos cu hramul SftuluT Ión Botezatorul.

In timpul BrancovénuluT, se .1ice preotii de la bisericele dom-
nesci, adica de la amêndou6, si ni se spune ca nu ati voia s6 mal
cera cu discul, ci, in locul acestuT castig cam injosit, sC aiba a
lua pe fia-care an din vama TArguluT Bucuresd chte talerl 100,
adica 50 la Sftul Gheorghe si 50 la Sftul Dumitru4).

z) Academia : Fondul mitropolitan. Comlica MitropolieT BucuroscI, No. II, pag. 2.
V. A. Urechih: Istoria Romiinilor, II, pag. 57-58.
Mag. Ist., II, pag. 154.
Arhive: Condica Brancovenésca, pag..248-249.

un

135

In bisericele loninesci se fac téte slujbele solemne; aci pre-
dicá, In fata DomnuluT, romanesce sért grecesce, oratoriT DoinnieT
aci chut:a protopsaltiT ceT vestitT si se fac nuntile i pogribaniele,
si se priiznuesc sèrbátorile cele marT. PreotiT de la bisericele
domnescT sunt ceT maT cu vél;lá In preotimea bucurescéná a se-
coluluT XVII, mal Cu séma in vremea Brilncovénului.

Indatá duj è suirea sa pe tron, Stefaii-Vodá. Cantacuzino s'a-
pucá sè repare biserica cea vechia a Curte!, adicä Biserica de
sus. IT face usa de piétrá inaT mare, cite p6n6 la el fusese
si stiiintá, o Itnpodobesce pe dináuntru si pe din afaril, aduce
ic6iie frumóse i s6vArsesce acéstá prenoire a bisericeT celeT inaT
vechT a Bucurescilor la 20 August al anuluT 1715).

In timpul luT Nicolae-Voclit Alavrocorclat se vede oil Biserica
de sus, cea mare, era 'n reparatiune sét1 InchisIi, din ce causa
nu scim; nunta luT Beizade Constantin cu l'ata luT Radu Spátarul
Cantacuzino, frate Cu Stefan-Vodk se fácu In Biserica Domnéscii
de jos, de cátre Chrysanth, patriarhul JerusalimuluT, si tot in Bi-
serica de ,jos slujesce acelasT Chrysanth la un Sftul Nicolae cu
patriarlialá, pompIt i mare alait 2)

La 1775 sunt treT bisericT domnescI In capitalá, cae! se mal
adauge i biserica de la Curtea Doinnéseil, de la AlihaT-Vodá, Cu
hramul SfteT Ecaterina3).

Inscriptia bisericel.
Istoria Moldo-Roniciniei (Bucurescl, 1857), pag. 395 si 390.
V. A. Urechirt: hernia Rota., II, pag. 57 si 68.-85 adaugein si cele ce spunua prin

traditiune oral ä regretatul nostru I. Brezoianu (Vcchile Instituliuni ale Rontâniel, Bucuresel,
1882, pag, 71) : Ruinele palatulul domnesc erail tocmai pe prim6ntul din strada Sdrolul, ocu-
pat a41 de elridirile d-luI Pencoviel, Mr ale paraelisulul, al arul 'Arel,' orad rincrt In picióre
In 1825, plIstrand flgurile Coconilor Domnitelor pe dênsele, so coprindead In curtoa easolor
Cu N-rul 2 din strada &Vela'', d'a stftnga porplor acestor caso.

;

inicrt

i)

Vulturul BrancovénuluI

Arhive: M-tirea Radu-Vodä, hrisovul Cantacuziuilor, dat de Bancovénu la 1602.i)

VI

MITROPOLIA BUCURESCENIA

56730. Istoria Bucurescilor. 18

e'nalta coliná,, coprinssa in secolul XVI intre drumul
Giurgiulu'i la stanga, uithndu-ne spre Apus, i t'Are
drumul Mehedintilor la drépta, la de Curtea-
Domnésa si de Tdrgul-din-nduntru, se aflati vil ~Ilesa

locurï domnesd pé'n'e. la jum'étatea secolulut XVII, p6116 dup6 1650.
La pélele colina, spre ROsttirit, erati, la acéstrt datrt, casele,

locurile si gr'ádinele Brtmcovenilor la stanga, iér la drépta eratt
locurile M6nrtstira luI PanIt Vistierul.

Spre mié4-népte, la pélele colina, era mahalaua Calicilor,
de la Crucea Mutua Mirciad inainte; spre apus, locurI intinse,

ogrklf, bordeie i colibe de TiganT domnesa.
Spre de la pélele colina, marnainte, era heloteul

lut 6erban-Yod(t, peste care, de la ,stälpul de piétrd al .Arménuluï, se'nálta
Capul Troianulta strvechi al Bucurescilor, acel vallum roman, de
care am vorl it marnainte2).

t) Pod6b5, din Carte Rottanésed de Inveptura Duminicilor. V. Bibliografia d-lor Bianu
Hotio§, pag. 137.

z) V. cap. Bacarescil pela la 1500, unde este ocolnica Mitropoliel din 1068, premia). §i
cap. Patriarht, Mitropolip, . . . Grect la Bucureset.

I)4011=~111

140

'Pe acéstà" coling mnatt, frum6s6 si puternicrt, se hotilri, dupe
1654, Constandin-Vodrt Serban 1), hill luT Radu-Vodit Serban si al
unet preotese, Tmpreun'd cu Billasa-Dóinna, sotia sa, se zidéscrt
m'angstire mare si'mpodobità, bogat-inzestratA si cu multe turnurT.

Constandin-Vod5 erban.

Ca de obiceitl, Domnul numi ispravnicI al cltdireT pentru
&Ste cele trebuinci6se pe Radu Logofetul din vedija familirt a
Du lescilor, si pe Glieorghe41.1fariul din TArgovistez).

1) Domnesce Intro 1654-1658.
z) Mag. lstor., vol. IV, pag. 336. Cf. incal: Cronica, sub anul 1654.

141

Lucr»drile incepursä mergiMd Meet, ciicY marl erat cheltuelile.
La 1657, and venied pentru prima 6A. In BucureseT Patriarhul

Macarius i diaconul sn, Paul din Aleppo, marea MAMistire nu
era Ancil isprà"vitti. Pe din afarti êns i dup6 proportiunile ce

142

avea In raport cu cele-l-alte bisericT bucurescene de la 1654, bi-
serica luT Constantin-Vodit Serban se vedea e are sO flit mana-
stite milrétrt si strAlucitA. Avea patru turnurT, ut tindrt 1arg, zi-
durT puternicT si un acoi erímmut, tirt Invelit6re de plumb, care
escitg, intréga admiratiune a luT Paul din Aleppo. Invelit6rea Tit
greutate trece, ne spune el, peste 40.000 de oca de plumb. Ina-
untru, biserica aducea cu cea le la Curtea-de-ArgesT ; avea 12 stalpT
din bucAtT iotunde de piétrA: eran 12 dup'e" num6rul celor .12 apostoll.

Patriarhul Macarius si clerul bucurescén, In corpore, o vi-
sitará si, dup6 rugAciunea DomnuluT, Patriarlitil o stropi cu aprt

-sfantrt, dér numaT atat, (Act nu era tarnositV).
Ca totT DomniT de marnainte, ca Négoe Bassarab i Petru-

Vodil Cercel in secolul" X\1, si ca MateT-Voat Bassarab cu cap"-
va anT inainte, tot ast-fel i ultimul Bassarab brtrbat, Constantin-
\ oclit' Serban, se inamorsa intru atilt de mAnvastirea sa, In cat, In-
ainte de a fi sfintita, el iT dede mosiT i bogrttiT carT o ridicarA
pe deasupra celor mg multe din bisericele si iniinAstirele Bu-
curescilor. Le vorn vedé maT la vale.

Incep êns6 reutätile" , ac icrt r6s1.)6iele, revolta luT Constandin
in contra Turcilor, retragerea luT la Targoviste, apoT la Campu-
lung 2), inunirea luT Milmea 1113), intraiea Turcilor si Trttarilor in
teat téra i 'n BucurescI. Mrtnitstirea era apr6pe gata si se scia
cum cA, ziditorul eT hotitrise WY unit, 'tram pe Tinpnratii si de-o
potrivA, eu apostoliT sfintii Constantin si Elena.

Milinea Ill 1 rolità de un moment de linisce, Inainte de a
destituit, si tarnosesce biserica In anul 1658, In Duminica Tuturor-
Slintilor, fa ta liind Mitiopolitul rpreT, Stefan I, episcopiT

si Buz6uluT, toll egumeniT marilor initingstiri bucurescene
muntenescI, tot clirosul bucurescén i Patriarhul Macarie al

AntiohieT.
Marele Postelnic orandui tete cele de cuviinta, si fu o mare

serbAtére sfintirea miingstireT luI Constandin-Vod6 Serban. Toti
Bucurescenif °rail pe colina mAntIstireT, cand Patriarhul veni in
procesiune cu m6ste1e slinte de la MAnitstirea luT Pan'a," Vistierul
(Sfta Ecaterina) si, fiic'énd ocolul nouei bisericT, cu rugAciunT
cant6rT intrA in bisericA. Sfintirea altaruluT, spAlarea pristolului,

The Travels of Macarius, Patriarch of Antioch etc., pag. 375 §i 376. Clf. May. 1st.,
vol. IV, pag. 336.

V. cap. Guam Doinnésed.
Domnesc6 Intro 1658-1059.

fi

culuT
si

i)

lipirea chipurilor color patru evangelistt la cele patru colturi ale
meset sfinte de insust Dommil re'ret se urmara cu impOratésea
pon i a. De altmintrelt, st-atuncT, ca si 'n vreinurile n6stre, cand
slu,iba ortodoxa se face bine si cu rost de catre arliTeret sén
de catre preop, ea 1st are frumusep si momente impunétére, mult
mal numer6se de cat slujba bisericet Aptistilut.

Fu si un incident. cana Milmea-Voda lipta chipurile evan-
gelistilor pe colturile ineseT sfinte, II trebuia monede, pentru

ce nu scin. Protopoi it earT 'I
ajutat, Il dedera una egiptend-cf*P probabil turcésca Milmea o
refusa si certand pe Vistierul,

113

-

it ceru una unguresal, de
vreme ce Ungurit sunt crestinT,
nu pagant ca Turuit.

Paul din po admira In-
deinanarea si destoinicia Dom-
nulut cand fu s6 faca, Impreuna
cu Patriarhul, crucile pe sus
prin altar. S'ar creçlut ca,

l'acuse de cat asta t6ta viéta
in 'n timpul cand tarnosi-N

rea se petrecea inanntru, afara
pe colilla era mare veselia si

Sftit Constantin §i Elena din paraelisul Epis- mare petrecere. Ostasii D0111-
copiet

niel se veseltan impretina cu
poporul Bucurescilor, cae): un non locas se ridica Doinnulut in
orasul lut Bucur 2).

S'ar crede ea lumea de atunct, din 1658, prevedea oil ochiT
inimet destinele acestet nou6 hiserict avean s6 fia, in istoria
Bucurescilor si istoria tuturor Romanilor, mal fruin6se si maT
glorióse de cat ale tuturor bisericelor si manastirilor romano, si
ciliar de cat ale falnicet Mitropolit a b6tranet Targoviste.

i) Coleet. d-luI Gr. N. alarm. Vochi pietura bizantina care, prin rigiditatea el, reamin-
tesee mosaieurile de la San-Yitale din Ravenna.

2) Travels, ale lui Paul din Aleppo, pag. 408 si 404.

chiar

s6t,

fi nu

Si

'u

Rhuniculul i).

144

II

3
nteadever, "Math' dupe tarnosirea eT, Mánástirea WI' Con-
standin-Voda Serban, cu hramul Sfintilor Imperat't Con-
stantin si Elena, printeun fel de consimtimênt tacit der

unanim, fu hotáritá se fig,' Mitropolia Teret
E probabil eg cu gandul acesta o urzise mare si frumésrt

Constandin-Vodá Serban, si e sigur cá, Mitropolitul Stefan I 'I in-
demnase Mile la acésta. De cand Bucuresch deveniserá singura
capitalit oficialá a Teref si de cand era primejdios férte pentru
DomnI se maT stea la Targoviste, Mitropolitii Ungro-Vlahie n'aveati
uncle se séP. la Bucurescl, cáct nu era bisericA mitropolitanrt.
Multi'," vreme sluji de Mitropoliá bucuresc6n6 biserica tiff Nedelcu
Vornicul Bálácénu, adicA Sft. Gheorghe-Vechirt 0.

MaT MOM, and Radu-Voclá. Mihnea si full sett Alexandru
Coconul rezidirá mrtnAstirea buniculut lor Alexandru-N o li Mircea,
adic6 Sita Troitrt din jos de orasul Bucureset, si o filcurá márétá
si frum6sA, eT, adic6 Radu-Voclá si Alexandru-Vodrt Coconul, aveati
de gand se o hotárésed, de IVIitropolià bucurescéná 2).

De ce acéstá hotrtrire nu fu adusá la indeplinire, nu scim.
OrT-cum. ar fi, niel Sftul Gheorghe-Vechiú, nici Radu-Vodá

nu remaserá mitropoliá bucurescéná. Mitropolitul sta la Bucuresd,
primia in dar de la Domni6 si de la BucurescenT locurY, case,
grádint si práválit, der bisericA nu avea. Asa buniórá, Mitropo-
litul Grigore I 3) primesce de la Alexandru-Voc16 IliasT. 4) mosia
care se intinde din susul orasulut BucurescI, pe apa DamboviteI
la M6ra MitropolieT (Móra .V1Adichil) si One in jos, la livedea
Domnéscá, si pe din sus cu mosia MánástireT Sftului Saya (Gro-
zrtvesciT) 5).

MAngstirea MT Constandin-Vodá Serban fu dect binevenitrt
pentru a fi Mitropoliá.

Mitropolitul Stefan I, care a pástorit antaiul de pe colina Mi-
tropolieT turma cuvintátóre a Ungro-Vlahiet si a Plaiurilor, si, cu
duhul, pe aceia a Kesariet si CapadocieT, al crtror episcop era in

i) V. cap. Bisericele. Cf. Lesviodax : Istoria bisericerscd (BucurescI, 1845), pag. 403.
V. cap. Merindstirea Badu-Yoda.
Phstoresce intro 1629-1637.
Domnesce 1ntre 1615 1618 si 1627-1629.
AMive: Condica No. 5 a Mitropoliei.

145

partibus infidelium, - Mitropolitul , tefan I a luerat ca mánrtstirea luÌ
Constandin-Vodá Serban s devina capul si mutua bisericelor
mhne ').

,,Seumul carel° laste dat de la Dunmezail, pré Sfintilor,Mitropoliti al Trei Ungrovlahiel"2).

Fundatorul noue'l mánástiri mi hotárIse astfel de la inceput,
ci, ea totI ziditoriI de mánástirT din Bucuresci si d'aiurea, pusese
Egumen indata ce incepuse zidirea.

Primul Egumen, i pote si ultimul ce avu viit6rea Mitropolirt,
fu Egumenul Nikifor, pe care '1 cun6scem din domnescul hrisov al
luI Antonie-Vodá, de la PopescT, din Ianuariti 1672, dat in Bucu-
reseT, pentru locurile i mosiele Mitropoliei3).

Dinteacest hrisov reiese ca Egumenul Nikifor era un om de-
votat luI Constandin-Volt Serban; ert toemaI dinteacéstrt causa
avusese, dup6 mazilirea DomnuluT sOri, mult necaz i mullí pe-
voilt despre Mihnea-Voda pentru Constandin-Voda; ca fugise din
Ora intre'alte OrT stedine, 1und cu dênsul i hrisévele noue má-

I) Pkstoresce ultra 1648-1668.
Din cartea Mistirio, tipAritrl la Ilrgovi§te, la 1651. V. Bibliografia d-lor Bianu qi

pag. 178 si 179.
Arhive: Condica No. 2 a Mitropoliei i Condica No. 4 Slarn-Rimnic, pag. 94.

56730. BUCtireSC1701. 19

re-

z)
Hodos,

3)

/simia

146

nastirT; ca le pTerduse pe acolo si ca Antonie-Voda trebuise
le prenoiésca.

Inainte éns6 de Antonie-Voda, In timpul luT Radu-Voda Lema')
si p6te chiar i 'n timpul celor douT GliiculescT2), nana manastire
atitase pizina egumenilor de la manastirile cele-l-alte ale Bucures-
cilor, i 'n deosebl a bogatuluT i lacomuluT Egunten de la Ma-
nastirea luT Pana Vistiertil. Ikcest Eginnen pretindea ct colina,
pe care Coustandin-Voda Serl)an idise frumósa luT manástire, nu
fusese proprietate domitésea, ci era dania i deci proprietate Ma-
n5stiret Sftel Ecaterina, adica ManastireT luT Pana Vistierul.
cerea Egumenul, l'inpreuna ea Anania, episcopul de la Muntele
Sitial, de care atarna Manástirea luí Pana, cerea ea biserica,
colina si naosiele date bisericei se Ha ale manastireT luT. Am
aretat peripetiele procesuluT dintre Eguineuul de la Manastirea
luT Pana', i Mitroi olitul Teodosie 13) Tntr'un alt capitol al acesteT
lucrarT.

La 20 MaT 16(38 fusese ales ca cel d'alaba mitropolit In noua
Mitropolie, Teodosie, Egumenul de la ArgesT, si lunit dintea-
celas' an incepe procesul. Cererea EgumenuluT fu respinsa, de
tot Divanul tereT la 4 Iunit 1668, sub domnia i cu invoiéla luT
Radu-Voda Leon.

GreciT EgumeuT de la Manastirea SfteT Troite, &Ha, de la
Radu-A oda, si de la Alanastirea luT Pana Alistierul nu'l iertaril pe
Teodosie pentru románésca luT cerbicia. Egumenul Diouisie de la
Radu- \ oda baga athtea intrigT i »musafirnice marghiolir in urechiele
luT Grigore-Vo la Mica, in cAt acesta caterisi pe Teodosie la 1673.
Dionisie e ales in locu-T, dér móre Tridata, i Domnul aduce i e
Varlaam de la Rtmnic care j astoresce Ine la 1679, cánd Serban-
\Toda Cantacuzino reinstaléza pe Teodosie 4).

1'11 i rima luT pastoriá, de la 1668 éne la 1673, si'ntr'a doua,
care fuse mal lunga, cacl merse de la 1679 péne la 1709, Teoclo-
sie I, Mitropolitul Ungro-A laltieT, cu alutorul Domnilor, si maT cu
sétita cu ajutorul luT Serban-Voda Cantacuzino si Constandin-Voda
l3rAncovéntt, niari avutul MitropolieT, întàri ltris6vele ce avea, uni

Domnesce Intre 1664-1669.
Gheorghe Chica 1659-1660 si Grigore Chica 1660-1064.
Urinézil dup6 Stefan I; e caterisit intre anil 1673 si 1679 si e readus In Scaun de

$erban-Vodh Cantacuzino, cu care, pare-se, era ruda. Cf. Sincal: Oronica, sub annis.
Biseriea Ortodoxa Romana, 1880-1881. Mitropolia Ungro-Viahiel, studifi de Arhiereul

Ghenadie En5cifinul, pag. M. Teodosie e primul care a rostit simbolul credintel In limba ro-
manésch. (Din erradica de Chirotonit a Alitropolitilor Ungro-VlallieI).

'n

147

averea MitropolieT targoviseene cu averea noueT itropoliT din Bu-
curescT si fileu astfel c, in pragul seeoluluT XVIII, dou6 ere"
cele mal bogate ingngstirT ale T6riT-RoinaneseT : Mitropolia bucures-
céng si ingtigstirea Radu-Vodg.

III

3
nteadevsér, indatá, ce'T pusese temelia sus pe coling, Con-
stauLlin-Voclit" Serban dedese ingngstiriT séle uringtórele
sate si mosiT: Frgsinetul, ObileseiT, BgleniT, CrgsaniT,

CucuiatiT, Branistea, FotesciT, Suhiaul, Runeu, LoloiesciT si Tegea-
niT, mosiT si sate ce avea, miele de la piirintele luT, din averea
basarabéseg,, altele de caud .fusese serdar mare si pe uring Domn i).

La 1726, Aprile 'in 20, Nicolae-Voclà Mavrocordat Tritgresce
MitropolieT stápanire pe uringtórele alte sate si mosiT: CalceseiT,
Beleiugatul, 1Baláriele, StoeneseiT, Miltgii12), Glubavul, Porum-
breaniT, Rota, Gratia, Campsorul, Coi geeniT, ConiguesciT, G-ruianiT,
Nucsóra, Ciolanul, Blazentil, PtitinteiT, Mangu, SovAresciT, Bra-
motarul, Frasinul si MgrzlineseiT.

SIS. maY addligem si friun6sa mosig Anin6sa a ingngstireY cu
acelasT nume, Pásate MitropolieT si mosia, si mAngstirea de in.onaliul
Teo losie, pe inirenig Tudoran elticerul ot Anin6sa, care Igsand
cinstea si boTeria de a sa I ung-voia, s'a impodobit cu cinul ca-
luggrese fgandu-se frate ceteT augereseT". Acest Teodosie mo-
nahul a crescut la Anin6sa de mic coi il I e Mitropolitul Daniil
al Ungro-VlahieT3).

Si acéstg avere cresce atat de mult in cat, la Octobre 1787,
In timpul .pgstorieT MitropolituluT Cosma 14), Mitropolia avea una
sutcl-doue-clectli-doug de mosiT In Ufo, Dambovita, Vlasea, Sud Saac,
Prallova, Ial omita, Teleorman, Muscel, ArgesT, Olt, Melied int,T, .etc.
pe laugg carT 122 de mosiT s6 maT adilugem ancg, 12 cunil Arate
si late MitropolieT de prececesorul luT Cosilla I, de Mitropolitul
Grigorie 115).

Arhive: Cond. No. 2 a Mitropoliel. Hrisovul luI Antonie-Voclit, mal sus citat.
Pentru istoricul sat al Calicilor cilmpulungenT Mapa, V. cap. Podul Calicilor.
Arhive: Condica No. XI. .AniruSsa, pag. 192 si urinlit. 1 lotarnicia boiorilor ulm 1720.
Pitstoresce filtre 1787-1792. Urinézti tul Gitigorie II si'l urméziu Filaret II.
Prtstoresce intre 1760-1787.

148

So adaugem dup6 aceiag catagraffiti din Octobre 1787, pe
care o certffied i documentele fonduluI metropolitan de la A-
cademiA, una suta-patru-cleci-qi-nouè" de locurT, case, prá,válil, pivnite
In Bucuresa Aceste 149 de propriet'd41 bucurescene se aflati in
mahalaua de la Micsunescu, de la Stolnicésa Saftai), de la Maxim
Cupetu12), Dimprejurul DaieT3), In Targul-di1-Náuntru4), de pe
langá, paharnicul Canellas), de la metohul CernichiI6), de la PuseA,-
riá in sus7), de la Livedea VIticáresculuis), din Mahalaua Ver-
guluI9), de la Blejoianca

maT adaugem opt vil: marT In débil Bucurescilor, in
poelgoria Pitescilor si'n podgoria din Sud-Saac; patru morT marY;
una langá," Sftul Elefterie, móra VradichiT, pe care o stápania
de la 1629.

Si mal' avea Mitropolia douë"-çlecI de schitue cu mosiórele,
casele, geddinele i viile lor "), dará, din Bucuresc1. In Bucures0
avea schitul Sftul Spiri ion; biserica Sftul Elefterie ; Schitul Hagi-
DimeT; Schitul din délul Bucurescilor ce se numb, BarbAteseul si
este fácut la 1764 de Mitropolitul Grigorie II; MAnástirea Toti

adicá, Antimul; biserica LucacI, ce este acullá, de Mitopolitul
Stefan 12), biserica Vergulu1, ce este Pacutil de Mitropolitul Daniil
II13); biserica Sftul Nicolae din SelarT; biserica Popa Hierea ; bi-
serica Sftul Stefan din Catea CAlltrasilor si cate altele 14).

Admirám astlidt la Paris Comed-a bisericesi catedrale Notre-
Dame ; la Saint-Denis pe aceia a basiliceY unde se 'ngropati RegiT
FrancieT; la Colonia pe aceia a Domulai; la Viena si la Miln-
chen atatea i aldea bog4i1" de bisericY.

Décá Mitropolia -bucurescéná, ar fi pástrat t6te evangheliele,
mitrele, carjele, sacosurile, stiharile, omofórele, epitrahilele, ru-

Nu scim unde Mic§unescu §i Stolnicésa Salta.
Pe Strada Coltei §i'n Margelari. V. cap. Bisericele, biserica Sftul Elefterie.
Adi, Halele.

4) Piateta din Capul Lipscanilor §i &rada BArAtiei, pe taita ande se frdnge fierul".
In mahalaua Popescului, catea Vlic'aresci, de la Spitalul Xenocrat inainte.
Intre SfinII i Negustori.
Capul Catea Mo§ilor, pe la Sftul Gheorghe-Vechiil.
Podul Mogo§6iei, pe la Ateneul Reman.
Cala Galära§ilor, pe la Strada Mircea-Voa.

lo) mire stradele Mircea-Vodh §i Lucaci. V. cap. .21fahalalele, mahalaua Lucaci.
II) Buciumui, din 1863, Alai 8. Catagrafla Alitropoliei din Octobre 1787.

Pastoresce intre 1732-1738. V. cap. Mahalalele, mahalaua _Lacea.
Pilstoresce intre 1720-1732.
Academia: Fondul mitropolitan, condica No. 5. Cf. Rev. Istorica a Arhivelor Ro-

manid, I, pag. 12 si Arhive: Cond. No. 2 a Mitropoliei, pag. 265.

SfintiX,

locuirtfl

149

kavitele, bedernitele, perizónele, sfltele, mantiele, orarile, pélele,
dverele, covórele, basmalele de carja, crucile de pept, trichelele,

de sigur c unul din cele maT bogate musee religi6se din
Europa ar fi fost i acela al Mitropoliei bucurescene.

Erat nou'd mitre, din care unele 'aveati ud oca de aur si 1.11-
bine, i smaragde, si diamante, dell luati ochiT ; una avea 310
margaritare de mare pret. Erat 38 de cruel
de pept cu diamante; era' 14 chi-D."; erat bas-
male de carjl cusute cu margaritare ; unele
aveati pe dênsa 43 de rubinurI ; altele ere'
cu topazuri i cu 193 graunte de margari-
tare ; erati aere si póle, eratt epitafurf
engolpióne, cap d'opere de bogatiI, de sirma
de aur, de pietre scumpe, de plóia de mar-
garitare. Cate D6mne si cate boier6iee nu
lucrara ant' intregi, ele, fetele si poslujnicele
lor, la cate tra perdea a Maicil-Domnulun

ElenaCatifeaua de Genova si de Lyon, stofa de Matel-Bassarab, féta
lui Rada N5sturel-Heröscu.

aur de la Venetia alcatuiatt fondul pe care
brodati pentru Sfta Feci6ra Romancele de odinióra

De la Constantin-Voda Brancovénu si pên6 la sfarsitul se-
coluluT XVIII, nu fu Domn si, maT cu séma, nu fu Dómnil, care
s'e" nu dea MitropolieT, rar moiT, mal des case, dér férte des
cruel, cartI legate In argint, si stofe, i bant Caretele Mitropoli-
tilor bucureseenT era-1 maI frum6se adeseorT de cat ale Dom-
nilor, fost Mitropolitl ea, buni6ra, Neofit I, Grigorie II si
Dosithie I, earl', la un moment dat, aveati in lìiçiile lor maT multe
parole de cat se afla in vistieria T6rei2). Catastifele MitropolieT
sunt pline Cu copiT de zapise prin care eel maT marl al T6rel
Watt bani cu 'mprurnutare de la P. S. S. Parintele Vlddica al nostru" 3).

i) Buciuntul, 1863, Mai 8. Cf. Academia, condica No. 5, fond.ul mitropolitan.
La 'nceputul secolulul nostru, venitul Mitropoliel bucurescene era de 400.000 de

lel. Raicevici: Voyage en, Valacltie et en Moldavie (Paris, 1822), Itá notä, a lul Lejeune, tra-
ducötorul, pag. 126. Cf. V. A. Urechii: Istor. Rom., XII, pag. 28. Mitropolitul la 'ntronare
avea din ta'a Ora asa numitul plocon al alrjeI.

Condicele MitropolieI, precum i diferite acte originale, p4strate la Adtive §i la Aca-
demia ne fac sS vedeni marea inseninikate ce avea pentru viéta boierilor bucuresconl verba,
sfatul, ajutorul Mitropolitului. Pentru ori-ce greutate sé d nedumerire co avead, un vornic,
un ban, un logoföt din bötrânele fat-nail ale Törel, alergad indat& la Mitropolit. P4stori1 col
buni ad fost totdönna p.rinii iubitor1 fericirea tunnel lor.

150

IV

$ub
chrmuirea unor Mitropolitl agerI la minte 0, tail de

hngerl, iubit1 de popor si doritorT de propttirea nea-
mulul lor, cad maT tog. Mitropolitii at fost Romani,

sub chrmuirea unor asemenea Mitropolitl, biserica cea mare a
T6reY-Romhnesc12) inspira respect i admiratiune tuturor celor
call o visitati, si era totdéuna pentru BucurescenT un fel de in-
sula de scapare, un asil bine intarit in contra athlor si athtor
primejdiY earl' bhntuiail Téra si capitala3).

CalugariT earl' se aflat sus pe colina ere'. 6men1 de carte.
MitropolitiT alegeat mg totdéuna cu fericita pricepere si buna
nimeréla pe eel carT alcatuiail comunitatea monacala a bisericeI
luI Constantin.

Nu tot)." calugarif Romaniel erail ca aceia carT la 1761, intre-
batt pe calaorul german Christoph Wilhelm Lildecke, déca, An-
glia era in Londra, séti Londra in Anglia" 4). Nu ; Ana, din 1532,
In manastirile romhne se allan, ne spune ca16torul italian, Fran-
cesco della Valle 5), cillugarT 6E11 Gael. 'I vorbiail I uT despre Traian,
despre coloniele romane in Dacia si de alte lucrurT earl denotail
pe 6meniT cititT.

Ca acestia erail calugárill Mitropolia. CitTail, scriail, copiail
documente. Neat ca sunt putine manuscriptele lucrate in tace-
rea chilielor de pe- colina MitropolieT, la p6lele careia veniati s6
espire sgomotele vesele si lumeseI ale Bucurescilor.

I) Ail fost mitropolitl cu mare 'nvo51.äturä atät in secolul XVII cat 'n secolul XVIII,
cunosatoel de limbele slavonä, grécä, turcésck aräb6seä,

In pomelnicul MitropolieI stint trecutl 41 de Mitropolitl, 35 de Domni ca nevestele
copiil lor, iér ingropag in biserich ail fost: Constantin-Voc15, Serban si Bälasa D6mna; Ser-

ban-Voevod i Ilinca Dónina; Radu-Voevod i Luchiana Dómna; Porfiria Dómna, Constantin.-
Voevod; Scarlat Voevod, Kiva, Cassandra ; sése ArhiereI; ma1 sunt Corbenl, Racovitesel,Bu-
zescI, Bujorenl, Brätäseni; patru beizadele ale lui Searlat-Voevod; Négul, lint lui Antonio-
Vod6.; Maria, fata lul Dabija-Vodä; Radu sin Masi Veda si Stanca Brancovénu; Petre De-
pasta Doftorul, Petre Canela; Cretulesel, Vacäresci, Bälaceni, Tufoni, Albesel, i cocóna Ble-
joianea. (Biserica Ort..Bom., tom. XIV).

Dr. Quitzmann: Rein, pag. 36. Die Metropole war friihor, mit ihren Mauern und
Thoren, vertheidigungsfithig. Jetzt läuft eine beliebto, mit Bäumen bepflanzte, Promenade bis
zu ihr hinauf".

G. I. Ionnescu-Gion : Incercare asupra Istoriel Sciinfelor in trecu tul &Rot- rom âne (Bu-
curescl, 1804), pag. 33: Sie fragten mich ob London in England, oder England in London lägte.

Hasdod: Istoria Criticd, pag. 37.

latinii.

si

Erail, pe atunci ! cg,lugArT la MitropoliA care nu vedeati
orasui Cu lunele i, când descindeatl de pe colinA, In BucurescT,
era pentru a merge la vre-ug, biserica tráiniT s6 pre lice. Dida-
hiele, predicele si cuvIntArile m'ora din cilluggriT Mitropoliei fg,-
ceaA s6 alerge Bucurescenii cu grAmada la bisericele In carT

151

Filarot II, Alitropolitul Ungro-Vlahiel.).

vorbiati mai In Ii6care Duminecil. Unora dintr'acesti oratori, pe
ltingg, r6sp1ata ce li se acorda de Mitropolit, Divanul Tèrei le mar
da lude si diferite scutirT2).

Ienitchitg, VAcArescu pretuia férte pe uniT dinteacestT cálu-
gárl Mitropoliet, 6inen1 cu aancg, sciintg, de carte, cu intinse

Pastoresce intro anil 1702-1793. Clolect. AcadomieT Romano.
a) V. A. UrechiA: Istoria Rominilor, vol. I, pag. 91.

--

152

citirl §i c'un rnieçl de vorb6 care fácea ea ceasurile s6 trécá ca
minutele. El venia la Mitropoliá, cáct cálugáxit nu aveatt cura-
giul s6 vinA, la el. Fusese °data unul si, intrhnd in casele fastu-

osuluI si rafinatuluI boier, v6çluse si
simtise lucruff atat de lumeseY cu can-
tece, joeurt si lautarI, in da fugise in-
grozit i nu se oprise de cat in Menta
sa chiliá de pe délul Mitropolia

CártI, manuscripte, hriséve, atí fost
cu miile in biblioteca MitropolieP). Gre-
eh' cart s'at aciolat cu vremea bi-
serica pá,méntén6 a luI Constantin
Serban, si in contra cárora Matei-Vodá
Bassarab arunca cu dreptate faimosul
blestem: foc si vifor, vênt si para s'e"
fi á partea paharuluI vostru", GreciI
furat si d'acolo pe nemiluite, cum
furat si din cele-l-alte mánástirt pámên-
tene séü inchinate.

Mitropolitul Nectarie I, Grec, care pástoresce intre 1813 si 1819,
de necaz cá, e silit s6 se retragá, arde actele Mitropoliel" cu sutele,
mal cu sémá pe cele carl consfintiati dreptul, recunoscut de Pa-
triarhil ConstantinopoleT, Mitropoliei din Muntenia si din Moldova
de a nu avé de cat Mitropolitt romhnI2).

Asa a fácut Nectarie I; tot asa, anc6 vro cátt-va inainte si
dup6 el. Si, prin urmare, asa s'att perdut nenum6ratele bogá'ti1
istorice, literare i sciintifice ale biblioteceI mitropolitane din Bu-
curesci.

La cap. Mandstirea Radu-Vodd vom mal al-0a ispfävY de felul
acesta ale veneticilor, primitI cu bratele deschise de Romhnii pri-
mitorY si pré primitorT, carY incáWiati la sin pe serpit i opár-
lele FanaruluI, ArchipelaguluI si Greciel din trecutele dou6 secole.

Alecu Väcarescu, fiul lui Ienachita
Vacaresco.

i) Eraii atat de rare atat de scumpe cArtile romanescl in secolul XVII, incat calu-
grtriI de la Snagov, In timpul lui Radu-Voda Mihnea, dati 'ni Miroslav Logof6tu1 mosia lor
Bâlenil pentru nisce Mineie. La 1041, Ionascu Comisul, flub lul Miroslav Logofélul, le da, in-
cl'ériSt ruosia ca de pomanh. Academia: Condica ManastireI Snagovul, I, pag. 11-12.

2) Erbianu: Cronicarii Greci, XLIX, din Naum Protosinghelul Rimnicénu.

-

'n

1) Episcopu..1 Melchisedec: Mitropolitut Filarct it, (1792-1793), pag. 64.

56730. Istoria Bacurtscilor. 20

153

V

nA e la Dumineca Tuturor Slintilor, anal mantuireT 165S,
de °and b6ustArt si se veselisera pe colina pentru tar-

nosirea bisericei luT Constantin- \ oda Serban, si 1 6116 In vremu-
rile nóstre, Bucurescenii si-at. iubit Mitropolia mal mutt de cat
orT-ce biserica a orasulig lor.

Si-acum chiar, ca si 'n vremurile de de malt, despre earl
ne povestesc bkrang, catd Bucuresceni nu suit Mill MitropolieT
si, oprindu-se langa marele clopot al carui sonor face sO hanie
Intréga capital, nu privesc cu mandria frumósa panorama care
se Intinde in trei pArtI de lame Inaintea -ochilor lor. Cat de su-
parat :Ha Bucurescénul, duptj locutiunea Inuit cutioscuta si care
aréta popularitatea colineT mitropolitane, c'at de suparat fig, Bu-
curescénul, délul Mitropoliei e mare", suOrarea 1 se topesce in-
tocinaT ca i norif allairil, call se sbeguia de-asupra clopotitileT
MitropolieT. E ua clot °blip istorica si filra sémati In t6te ikrile
Romanilor; este facuta de Constantin-Voda Brancovénul ; pe sub
bolta eT at trecut in timp de 200 am çlis cloud sute de mg!
tot ce Téra-Romanéscii, si alai tarOit tot ce Principatele-Unite,
si In vreinurile nóstre tot ce Regatul Itomilniei, at avut si are inai
Inseninat si mai celebru In politick In arinatk In oler, si 'n tóte
ramurile de activitate ale viet,eT nóstre nationale.

Clopotnita, clopot, palat legislativ, palat mitropolitan, Bucu-
iescénul, ca si provincialul, le lasa mar pe urina s6 le véda si,
"Ate, sO, le admire. Mai antaiti i mal antairi, el merge drept In
biserica s6 se Inchine la SIduttel.

116stele Sfdntulta Duntitru art fost aduse de generalul SolCcov,
In timpul Tilsboitilui de la 1769-1774, de la satul Bassarabov
ua creatiune p6te a nenfrantilm BassarabT din suta a XIV,
situat pe flu!. Lons Magri Rusciuk. Generalul evlavios ar li voit
sè be trainita In Rusia; dup6 rugaciunea êtts6 a negutAtoruluT
bucurescén, Hagi-Dimitrie, el le Moil dar Mitropoliei bucurescene,
care nu avea m6ste saute. Sunt 125 de ani de °And Sfeintul a
primit marea naturalisare bucurescéna si e patronul Bucures-
cilor 1), si de atuncT si p8116 astAçif popularitatea lui nu s'a stirbit

154

nici cát u fArimit6. i adÌ, tot ea si aeum u sut'd de anT, In pre-
1iva Sfântului Dumitru, ba chiar cu 3-4 çlile inainte, colina Mi-

Senmul care iaste dat de Dunineclea pré Sfini1or Mitropolig Térel Ungrovlahiel .).

i) Din Indreptarea Leget, tip'áritä. la TArgovi§te, la 1652. V. BiNiografta d-lor Bianu
Hodo§, pag. 190-191.

155

tropolieT misunrt de lume. TotT se 'inbulzesc s6 sáxute mana
Sflutului.

Aú BucuresceniT ev1aviuí mare si pentru allI shnIT aT lor;
se'nchiná, Sftulul Stelian de la Vergul pentru sán6tatea copiilor;
SfteT Barbara pentru ca fetele s6 nu le fiá, ciupite de v6rsat;
Sftilor Cosma si Damian, doctorilor color filrá, de arginti, si SftuluT
Mina pentru sluAtatea tiupéscii; Pré-CurateT Feci6re de la OlarT
si de la Culdtul-de-Argint pentru focul dogoritor al iubituluT;
SftuluT Elefterie pentru plámlídirea cAsetorielor si usurarea la
nasceri; se rugar.' SCtuIuï Haralainbie de ciumk si tot de ciumá
si de holerá, siirutat capul &tulla Visarion, pe care prin pita('
cátre Mitropolit Domnul ordona s6 fii plinibat prin judetele Vlasca
Olt si Teleorman, cilci tot n'a lipsit inolipséla iiiiprasniceT b6le
a ciumeT" '); se maT rugat BucuresceniT de Sftul Niculae pentru
sarAcie si de Sftul Spiridon de ho1,42),dér, la niel un slint, Bu-
curescénul deosebT Bucurescénca nu ail cut mal cu e-
vlaviési" si necllítitá, credinia, de cat la mátele SftuluT Dumitru.

Cand. Sfdntul In vteinurile de grea cump6nlí, cum furá, cele
de la 1821, pArilsia capitala, dus si ascuns cine scie uncle, le
cAlugáriT s6T, de frica zavergiilor, ccirjaliilor, cefteliilor i altor lifte
jivine págane, dup6 liniscirea treburilor dinruntru si din afará
BucuresceniT itu'sT cal Mari liniscea orlisenéscil, On6 cand Sfdntul
nu venia iérilsT pe débil iNlitropolieT, in bunul i iubitul s6i1 orast

and s'a 'ntors dup6 za\ era, Sfäntul a fost intèmpinat de la
Capul PoduluT Mogos6ieT de Grigore-Vodll (ullica, de Mitropolit,
de EpiscopT, de Beizadele, de boieriine, le negutAtoriine si de
tótä obstea bucurescéná, si insolit de acolo, pe ,jos, cu capetele
Ole, de totT BucuresciT cu Doinnul in frunte, 0[16 sus pe coliná,
linde a stat tref cflite sub cerul liber s6 i se inchine si s6-1 sá,-

rute mana top. BucuresceniT3).
Il iubese pe Sfäntul i '1 iubirä de la venirea luT la MitropoliA,

BucuresceniT, pentru cil, credeart de atuncT °A, cu puterea luT
supranaturalk el, Sftul Dirnitrie Bassarabov, va apára capitala de
telte relele. In secolul XVIII, printre a,ceste rele si r6util4y, se nu-
rnOrail in ritnul rand procesele pe carT EgumeniT grecl de la
Radu-Voild,, de la AlihaT-Vodll, de la VAciirescT, de la Sha Ecaterina,

V. A. Urechirt: Acte fi Documente, anul 1797.
Trompeta Carpalilor, din I .Aprile, 1865.
Ibid., din Nov. 1868, Momoriul Dirzenulul.

i)

156

de la Sftul Gheorghe-Noil, de la Sibil Saya, de la ZlatarT, de la.
ManAstirea Grecilor, de la Sftul Ién-cel-Mare le faceati pe'ntrecute
MitropolieT ca s6'i rapésca ceva din colosala eT avuti5 imobiliara
din orasT sétt din districte.

adica Grecul egumen de la Mihai-Vodil, i Badutiotut,
adica cel de la Radu-Voda, atacatt Mitropolia, primul In Poclul
Calicilor vi'n délul Lupescilor, al doilea In mahalalele Tallacilor
SerbT, In délul Vacarescilor vi'n pravaliite din Targul-din-Nauntru.

Cat ail luptat Neolit I vi Grigore lila Divan pentru a scapa
Mitropolia de aceste atacurT, o Si un pe dintregul condicele
actele de la Arhive, de la Academia, de la Eforia Spitalelor, vi-o me
spun en Incruntata elocinta nenum6ratele M'O de blestem, pe care
din Inaltimea colineT mitropolitane, le aruncati In mahalalele Bu-
curescilor MitropolitiT Ungro-A lahieT, pentru, ca la Divan, inaliala-
giT s6 nu spunil, de cat adev6rul i nimio alt de cat adev6rul ').

VI

SA éca, n'ar fi fost de cat aceste procese ale Egumenilor,
In contra carora MitropolitiT 1 uteatt iidica in zurita"

Intréga obvtia bucurescénk n'ar fi fost nimic; dér maT erati
TurciT, TatariT, Ruvii, NeintiT vi atatia alti 6spet1, cu des6vérvire
nepo(till cari, ori de cate m'Y ralmfniati In BucureseT, resimtiati
u5, violenta trebuinta de a vedé si pipiti de a cdtea proba' sunt
argintul vi aurul Mitroi olieT, vi cam de cale carate sunt diaman-
ticalele din coméra Mitropolitilor romanT. Zidurl grdse, portl grele
de cetate, arnaulT de paza erati adesea In zaclar. Turcul intra cu
iataganul In dintI vi cu pistélele In mainT, vi-atuncT vaT vi amar
celuT .ce i s'ar fi Impotrivit.

In Septembre 1737, Tureil sunt In BucurescI vi NemtiT la
Targovivte. Pentru a feri Mitropolia bucurescéna de jafurile lor,
Mitropolitul invita pe Pava s6 locuésca in palatul MitropolieT--
vi'n multe randurT altI MitropolitT racura tot astfel, scapand biserica,
avutdele et vi sutele de 141Y, pe carT boieriT si negulatoriT le aduceat
spre pastrare Muga altaiele Domnulul. Ce timpu ri ! !!

i) V. i cap. Radu-Vodcl, procum ffi cap. Patriarla, Mitropolif . . °red la Bucurescl..

Aveati tainile, rule, am-11100,01T pentru lucrurile preti6se.
Acolo dispilrea. "intr'iiiiclipiCiot,Andatii ce se poinenia e vin
TurciT orT TittariT.

414._

1

i) Colect. Bibliotecei Statului.

157

t/ .

1 , ..
,

s9

t.
, 'VD

Tot acum, In 12 Septembre 1737, TurciT pima, atilt de cunil lit
Mitropolia cea b6trna a TargovisteT i palatul doinnesc, si reusesc

o

4.c7i

E,

o

s6 griséseä ingropate mal' bine de opt-decX de 1ö4 pline cu
aurAria Mitropoliet luT Négoe Bassarab si Petru-

Voll Cercel i).

158

Fu in rárgoviste si fu in Bucurescii ifá, jale fárA nume, cand
se v60.0 si se ainli et TurciT vénd in pié tá la OvreT si la ArmenT
candelele, potirele, vasele sfinte ale catedraleT targovistene. Stofe

I) Legrand : Ephenierides Daces par Costantin Dapontes (Paris, 1881), II, pag. 34.

ar-
gintrtria

159

cusute In s'irma de aur erat date pe nimic, i sfesnice Tmpodobite
Cu pietre scumpe erat topite ca se faca aur. Fu ceva ne mal po-
ineuit

Neculcea adartge 1) ca, tot In timpul acesta, Mitroplia din Bu-
curescT fusese Menta mecet de se Inchinan Pasalele :intr'êttsa.
Nu cred; Neculcea serie ast-lel pentru ca Pasa sta *in casa Mi-
tropolituluT, de aci sgomotul, care, dus péne la Moldova, creseuse
mergênd un toma:1 ea si Faima.

Nu; Mitropolia bucurescéna a fost ceva maY apilratitimpunean
acieseori pêne si Turcilor MitropolitiT rrT imbracati in hogatele
lor odajdiT arbiereseT, urniatT de episcopT si de un muner mare
de cler si de popor, si mergênd pe ,jos la Palatul L)omiiulul. In
vremurT de grea cuinpena.

Clopotele MitropolieT an tricut se salte in sus, nu immaT Bu-
curesciT, ci si Intréga téra.

IP6 te si FauariotiT rectmosc, in secolul XVIII, maiestatea si
glori6sa viéta a Mitroi olieT bucurescene. Intre altiT, .Alexandru-
Voda Aloruzzi çlice cu frunióse cuvinte:

Mitropolia Ungro-VIaltieT este si 'n vremT turburate cea
d'Antrtiil ce patimesce de furiele resvratirilor i valurile primej-

11dielor, si'll vreinT de linisce este iérasi cea d'antain la cave totT
ceT ce se alla In tiecazurT, si'll lips, si'n nevoT, -nazi-leso si
alérga ea la 2u a taturor fiilor de ()Me, si alta vepausul
inangaierea" 2)

Pe colina Mitro' olieT a fialut maT en putere Mima Bucures-
cilor i 'n vreinurile ii6stre, Mima terilor minarle.

Nit-I alt lob in t6ta Romania de astaçlT, pe care se se ti de-
sevêrsit, de la Retiascere si de la Unire iticóce, mal multe l'al te
hotarttóre, m'arete, istorice, de cal pe colina AlitropolieT.

Fajina cu iit sbta de gurT, de pe l'italtimea acesteT coline,
11-a luat de atatea orT sborul peutru a vesti Itomanilor din tóta
lumea legile i botarTrile carT, la umbra altaruluT dumneOeTesc
al MitropolieT, se luan pentru fericirea patria

Colina MitropolieT a fost de la 1658 In istoria moderná, si'n
istoria contim.porana a Romanilor, ceia ce fu in betdma Roma
colina Cal itoliuluT.

i) KoglInicéno: On. ROM., it., pag. 397.
2) Arhive: Condica No. 5 a NlitropolieT: Locurile din Buourescl, Pag. 205.

maica

160

Pod61)4 luatit din hrisovul dat Motel Bassarab luI IIrizea Vornicul pentru mosia Skben1

i) Arhive: Miirastirea Radu-Vocrá, pach. 10, act. 12.

VII

BISERICELE BUCURESCENE

56730 - Istoria Bucurescilor. 21

(-r:
ill6torul care, in secolul XVII si 'n secolul XVIII, venia
véra, pe drumul Giurgiulut spre Bucuresd si se opria
In débil Vácálrescilor, avea totdéuna din ainte-I, in vale,

ut priveliste la care se uita cu drag i fiíril sajiü. urt verdétrt
nesfársitá, se 'ntindea inaintea ochilor sOT de la pélele Vrteltrescilor

péné la capul Podulut MogosdeT: ere' nenumOratele gradira
ogrrup ale Bucurescilor, din m4llocul cá,"rora se 'nitiltail, striti-

lucind la sére, turlele albe, rosiT, galbene ale mItinástirilor i bi-
sericelor bucurescene.

In timpurile néstre, prima Reginá. a RomAnieT, Elisaveta-
D6mna, prin condeiul genialeT Carmen Sylva, povestind momentele
neuitate ale celd d'Anthit sosirT in Bucurescl, (lice 2):

Cand sosh in garh" ne urcarám In trlisurA, escla,maiti de
admiratiune, pentru crt, pe de-asupra penelor carÌ fttilfhiatt la
cáscile soldatilor, pe de-asupra cailor i stégurilor, din colo de
//acéstA, mare de capote omenesd, zUisem orasul culcat intre
coline i intinOndu-se .printre Valeelele inve0ite. Cu acoperi-
surile séle sclipitére, cu sutele de mid biserid, cu casele séle

i) AcGsta poda& este triad, din cartea ,5'épte Taine, tipAritrt la LO, la 1644. V. Biblio-
grafia d-lor Bianu i Hodos, pag. 147.

2) Les Capitales du Monde. Bucarest, par Carmen Sylva (S M. La Reine do Roumania
pag. 299-300 (Paris, libr. Hachette et C-nie).

I)

si
si

164

verçlT, galbene sé albastre, teite acestea scaldate intr'un sóre
stralucitor, care da pé'n6 si lemnuluT scanteiéla zinculuT, orasul
mi-aducea órecum aminte Moscova".

De era de diminéta, ealkorul auçlia, ridicandu-se In aerul
curat al çlilelor de Mait si de Itmitt, sunetele clopotelor de la bi-
sericT, unele grave si triste, altele sbeguitóre i vesele, t6te in-
delung resunat6re. Era un concert simpatie, care Invèluia orasul
intreg In undele-T sonore.

Strainul pornIa cu placere spre BucurescT.
Obi otele cu prietenósa . lor musiert l'adimenian si '1 faceati

s'e' créela eg va fi bine prima.
De era séra, tóca, grabita si eicalitére, amesteca tocaitul s6t1

sec dér m6surat, cu sunetele prelungT ale clopolelor.
Pentru a completa acest tabel, s6 adaugem si cele ce ne spune

Ion Ghica o:
Cand, dup6 délul MitropolieT, Inteua séra de denià, In lini-

seea melancolicil a apusuluT, ineepea loca la U, sutA le biserieT,
cu miliónele de sunete pe bite tonurile, carT se N6rsart In aer din
',mine de elopote marT si miel ale orasuluT, note carT alergati din
t6te turlele ca s'e' se confunde intr'un huet general si se suiatl
Impreuna la cer latindu-sT neineetat vibratiunile, aruncandu-se in
cadenta ea nisee talazurT impinse unele peste altele catre malul
tievNut, atmosfera Intréga parea transformata Intr'un vIrtej de

armonia, i sufletul, coprins de tia sensatiune plina de pietate,
se simia atras catre ruga. In miçllocul acelel vijelif de sunete,
precutn Ohiul distinge, intr'uil mare infuriata, panzele covabielor
printre spuniegatul alb al joculuT valurilor, asemenea ureeltia
deosebia, In miçllocul lmetuluT, glasul plaugaor al cloi otuluT de
la Sibil Glieorglie, repetand In cadenta numele nenorocituluT
lirancovénu, sunetul jalnie i inandru al AntimuluT, ljuitaia rara
si falnica a SftuluT Spiridon, inglnanclu-se cu Sarindarul si en
Curtea-Vechia, clopottil le serbare al ColteT, glasurT grave, stra-
batute In tóte partile de timbrele ascutite si argintiT a tia sutil
de elopote mal miel ale biserieelor din malialale".

Mal tóta diva BucuresciT cantat astro!, si GreciT ylltitura-téra,
ca 1 auçlisera prin satele si orasele lor povestindu-se minunY
despre modernele Atene ale OrientuluT, mult vestitele crov you:av,

ititratl In Bucuresel ascultancl In extas si admiratiune glasul clo-

i) Ion Chica : Convorbiri Economice (Bucurescl, 1870), pag. 669.

potelor de la athtea OecT de bisericT, scliiturl si manastirT bu-
cures cene.

In. orasi, farmecul descrescea, i adeseorT disparea cu de-
sMrsire. Din dei artare, erdéta presarata cu turle albe carT
schnteTat la raçlele séreluT; sunetul Indulcit prin distan al clo-

otelor; frumusetea privelistet vç1utií. In intregimea eT, tete
acestea eran minunate. De aprépe é'ns6, chnd cal6toru1 intra pe
podurile, re ulitele, i e uticiérele bucurescene, lucrul se

165

Bucurescil la 'aceputal secolulul uostru

Autor neounoscut. Colect. Acadeniiel.

schimba. Bisericele erat miel, clonotele adeseori ragusite séd cu
sunete sparte, turlele crapate, plecate sé t inegrite pe jumnate de
vr'un foc naprasnic. Nu erad multe mlinastirile si bisericele carT,
prin marimea lor i prin frumusetea Ion arhitectonica, s6 fi oprit
in loe pe cat6torul curios.

StramosiT nostri aü ridicat In BucureseT, ca i 'n teite orasele
TdreT, mal hnthid si maT hnthit inserid de lemn. Esista, dér sunt

.).

166

rare bisericele de piétra in secolul XV si 'n secolul XVI. Cánd se
inálta vr'una dintr'acestea, cronicarul, docuinentul séü pisania nu
uitaii de a spune cá biserica a fost din temeliá, frieutil de piétrá.
Cele de lemn erati me esor de fácut. GrinçlT, ursT, butucT,

iorf lungT si puterniei se gasiati en belsug in 'D'admite cele marT
ale Ilfovului, ca i prin t6te padurile TreI. Drept acestea,
evlavia, avêntul chlre cele slinte fáceail ca intr'116, singurá, ulitá
s Ith cate 2-3 biserict.

. In secolul X\ I, una era Biserica Domndscei de plétret') in zidurile
Curte; la ch1T-va pasT, spre rOsárit, Sftul Gheorghe-Vechitl, iérásT de
piétril; la eiltT-va pasT spre Nord, biserica Ghionnesi Banal; iérils1 la
chtT-I a pasT la vale de acésta; biserica de lenm a Baleicendor ; de la
acésta, la chtt-va pasT spre apus, biserica de lenm a ha Andrei Vistie-
rul 2): inteug, circuinferentA atát de restrinsá se aflat eind bisericT,
doa- de piótr i treT de lemn.

Secolul XVII le va face de piétrá pe multe din cele de lenm.
Inainte glis6 cele maT multe din bisericele bucurescene eraü de
lemn, dupil cum vom vedé si la enumerarea lor. Mánástirea SfinteT
Troite, viitórea Radu-Vodá, trufasá i bogatá,', mánástirea Sfiul eT
Troite a fost hntáit de lemn, precum de lemn a fost si Sftul Ni-
colae al Vornicesei Caplea, viitórea AliliaT-Vo 11 Mari ski miel, de
piétrá séti de lemn, manástirile si bisericele bucurescene, dará, de
vro cate-va esceptiunT, ati fost in secolul XVII férte bogate si
totcléuna proplietare pe eea maT mare parte din locurile orasuluT.

pivnite, case, vil, ogra0, téte inAuntrul orasuluT, erat
prin danik prin schimb si prin cuinpárát6re, proprietAti ale má-
nástirilol i bisericelor bucurescene.

kfará de Roma papalá, nu seiti care ar fi In Europa orasul
care ar puté rivalisa cu BueuresciT In ptivinta proprietálilor de
inánristirT, de bisericT, de schiturf. In Thrgul-din-Nituntru, in Thr-
gul-de-Sus, pe ulitele cele negustorescT si, decT, in bátaia tárgului,
nicT boTerii, niel negutátoriT nu eral:1 atht de mult proprietarT cat
erat rnánástirile i bisericele.

Luerurile mergeaù cu bine si cu pace p6n6 cánd, in secolul
XVIII, cu BeiT Fanarioff, EgumeniT greci, intrand in stápánirea
nesuparatii a celor mal multe din mánastirile si bisericele Capi-

I) V. cap. Curtile Domnescl.
2) V. iiia1 la vale: Biserica Sftulut Gheorglie-Vechin, biserica Ghiormel Banul sén lianul

GreciI, biserica SftuluI Dumitru bisorica Sltulul Ión-col-Nlare.

rivna,

167

talei I), incepurlt acele jafurT si acele steIrceri carT .nu ati sém6n in
istoria nicT unuT popor. M6niístirile, bisericele, chiliele, ce erati
zidite de fundatorT si de ctitorT imprejurul sfintelor locase, erati
lásate in cea mal cumplita plírásire. Cu timpul, cu focurile, cu
cutremurile, rnänstirile, bisericele, chiliele devenir a páragine.
Egumenil nu reparatt si nu prenoiati de cat ceia ce producea. Nu
reparati biserice, dér, indatá, dup6 un foc sétt du1)6 un cutremur,
hanul bisericeT, séti pravaliele, sal pivnitele erati de graba repa-
rate. De ce? Pentru c acestea produceati china. Décil, de rusine
séü silit de boieriT pogoritori din fundatoriT lAcasului sfánt, Egu-
menul se hotAria s6 repare -biserica, atuncT primul lucru ce facea
era de a sterge inscriptiunea de la usA, in care se pomenta de
ziditorit bisericeI si de anul fundatiuneT, de a sterge portretele
ctitorilor din'auntru si de la drépta, si de la ganga, de a face
ut nouá," inscriptiunne in care se seria pe el, pe Mitropolit, si pe
Domnul de pe vremurT, si. de a'sT zugrAvi chipul luT pe peretiI
de la intrare. Se perdea astfel orT-ce rost si orT-ce sir in istoria
orasului, si se insulta memoria celor carT zidiser6 i inzestrasertt
mán'ástirea.

Erati EgumeniT ata de puternicT, in cal nicl chiar
nu puteati adesea s6 li se opun.ti. Fáceati ce voiati. Chiar

preotiT de la Curtea Domnésca se v'éçlurá, in dese randuri des-
puiatT de Egumenul de la Raclu-Vodá, de proprietatile Bisericei
Domnesct Ce de judecati! ce de juedminte! ce de blestemuri nu
se urmatí intre EgumeniT grecT si preotiT bucurescenT2)!

Pên6 si striliniT eraü revoltatT de necinstita administratiune
a Egumenilor. La 1831, Kiseleff atrase luarea-aminte a luT Nec-
tarie, locotenent de Mitropolit, asupra releT stárT In carT se gásiaul
má,ndstirile si bisericele clirmuite de EgumenT3); iér familiele
boierilor romlun carT, in secolele trecute, zidiserá si inzestraserá,
manastirile i bisericele, incepurIt s protesteze in contra ne-
omenéselor arenar]." ale mosiilor anca din timpul doinniel lui
Caragea 4).

Si totusi, lumea venia la biserica in num6r mare de tot.

i) V. cap. Patriarhi, greci la Bacurescl.
Ibid.
Hurnauzake: Doc., IV, I, pag. 404.
Ibid., IV, I, pag. 405. Protesta]. Cantacuzinescilor si al Filipescilor In contra Egn-

menilor de la Märgineni si alto mänästirl.

Mitropo-
litiT

Mitropoliff

168

Bucurescenit aü fost religiost si bisericost, chiar child in multe
din stranele bisericelor lor se canta grecesee.

Preottil inca un mare rol in viéta Bucurescénulut, ea si'n
viéta ori-si-carusi Roman. La nascere, la cununia, la 'nmormintare,
la judecata, la vindere, la cumparatura, la 'mpacare si la ort-ce
act insemnat diii viéta cetaténulut, preotul bisericet, unde erat
et, cetatenit, enoriast, trebuia s'é fi a fatal).

Constantin-Voda Mavrocordat it voia inv6tatt férte, d'atunet
locutiunea : ce atata eitania, ca n'o s6 te facT popá?!

Mavrogheni it obliga ssé stea tót diva in bisericrt la ruga-
ciune si la citania, si le schimba costumul, dandu-le si disgratiosul
potcap. Pitarul Hristache dice:

Apo)." le maT porunci
Si alte IT sfatui:
Ca top. sé puna pe cap.
Cite un grecesc potcap.
La nime sé nu'l mal iea,
Cum unif obielnuia;
Ce, ea un dar neclatit,
De top' sé fia oprit.
DecT, §'acésta o urmarg,,
Top caucul lepAdara
Gata la porundt fuse
Si tot)." potcapiurÌ puse 2).

Dionisie Eclisiarhul adauge : Se 'mbráca uneort Ma-vro-
gheni in haine popesct, alte ort se 'mbraca cu rasa si podcapet
17eMug'ärese, si mergea pe la biseria, de cerca cum slujesce pre-
otit si pe ce vreme s6v6rsesc slujba. Poruncise a fi pururea, la
téte bisericele, usile deschise i diva si n.6ptea, si preotul, cel
,,de rand, s6 se afle nelipsit in biserica peste WA vremea, cu
77euvint c ort-cine va trece pe langá biserica s6 intre sO se inchine,

s6'si faca parad, si de ell séra s6 se slujésca utrenia im-
preuna cu vecernia, cu cuvint ca diminéta nu pot veni 6menit
la biserica mergé`nd la lucru, iér la dile de serbatoit, cu mic,
cu mare, cu tott s6 vi, la biserica, ea cel care nu va merge la
biserica, se va bate rOn, fara milk i asa se umpleat bisericele

i) V. cap. (Yârmxtirea Bucttrescilor.
2) Pitarul Hristache: Istoria faptelor otavroyhotesd, in littciunutl WI Cesar Bolliac (1863,

lan.Febr.) Cf.i Preotul (Jr. Muscelénu:_Costunttel Uteratti ortodox (Bucuresci, 1878).

de 6menT, de frica poruncet, iér nu pentru dragostea luT Dum-
nedeti 0".

17 /

La cele maT multe din bisericele i manastirile Bucurescilor,
vechiele ase0minte ale fundatoriler hotarisera preotilor lefuri
veniturt. EgumeniT greeT, cu timpul si cu diabolica lor siretenia,
,invértira lncrurile ast-fel, In cat preotit t'un)", s6 traiésca din
mila drept-credinciosilor. Totust, uniT din preotT reusira s6 adune
banT din destul pentru a'sT inzestra fetele férte cum se cade
si pentru a zidi biserie carT sil le nemurTésca numele 2). Bucures-
cenit' si-aduc aminte cu simpatia de Popa-S6re, Popa Fierea, Popa
Nan, Popa Cosma, Popa Petre, Popa Russu, Popa Radu, Popa
Tatu, tott reparatorl, adica prenoitort, séti fundatori de biserict
de mir din strinsura si din economiele lor.

Cu tot ploconul carjeT i cu t6te darurile si dajdiele la care
eraü supusT, preotit, Iii raport cu cele-l-alte trepte i obraze ale
.populatiunet bucurescene, traiati maT bine: darul preotieT it scu-
tia si't salpa de multe.

Totust, poruncele MetropolieT si ale protopopilor IT suparati
greti. Asa, bunióra, la 1796, Mitropolia prhnesce pitac de la
Domnia ca s6 poruncésca preotilor urmatorul lucru : s6 stguiésca
pe -Vote Bucurescencele sO nu mg dea cu sulimanurr Cu

dresurr, ca e pOcat si e paguba trupuluT si sufletuluT3). Ces-
tiunea era delicata i putea s6 supere pre drept-credinciósele
enoriase ale preotilor. Trebuia preotuluT bucurescén el milita blanda,
iresistibil de mana a lut Fénelon pentru a face pe Bucurescénca,
rara s6 se supere, s6 nu maT dea cu dres i cu foitd pe obrazul
cel lasat frumos de Dumned.eti, si preotul bucurescén era de-
parte de a avé elocinta blanda si dulce a episcopulut de la Cam-
bray. De aci, scene si- mana' furi6se Iii plina biserica, atuncY
cand preotul, mai iute din fire, nu voia sé' miruiéseá pe °mema
rosit'a", i sulemenita.

Mat tarOiti, in secolul nostru, cand venira manusile pentru
prima óra, Episcopul Scriban al ArgesuluT avea obiceiti s6
strige de departe cocénelor, cand veniati la mir: sc6tetT pielea
de caine din mana!!

i) Tes. de Mon. istor., II, pag. 168. (Jhronograftd lui Dionisie
Arhive: Condica No. 2 a Mitropoliál, pag. 265. 14Mia de zestre din 1696 a fetel lui

Popa Fierea sffil Hierea, col care a prenoit radical Biserica ea Sfintil.
V. A. UrechiA: Istor. Romdnilor, V, pag. 472.

56730. Istoria Bacurescilor. 22

169

silitT

Ectisictrhul.

170

Preotilor de pe atuneI, child erat impaciuitorI la tóte, le tre-
buia duhul blAndeteI si al intelepciunet in dose uriase, mal cu
séma din causa coc6nelor si negutatoreselor, ettnd veniati la mir
ski s'e" eada la sftele darurI. Pentru jeturile din biserica erati de
multe orI certe earl' mergeati pén6 la Domnia. Bu.ni6ra, la bise
rica Otetarilor, la 1785, toemai pe caldurile luI Iuliü, Stana Matusa
Vt-jduva se eérta cu Maria Cernovodénea, nevasta luT Nicolae Cer-
novodénu pentru jeturI, da t jalba la Domnirt, Mihal"-Voda Sutu le
tramite la Mitropolia. Mitropolitul Grigorie, in rOspunsul sOti ca-
tre Domn, constatrt cd, Stana Matusa rkluva fórte cu limbutid
se cunósce a Ii si cu nestatornicia vorbia, i férte fat a fault
,,de a suparat pe Maria Ta ')".

Preotii trebuiart s6 le impace. Reusiatt ehte un, data, dér lu-
crurile mergeati, dupa cum vedem, i "Anil la Domnia. Erati

traditiunea eitéza pe un Filipescu, ctitor la sftul Nicolae
din SelarY, care, la PaseI, and veniati in mhna cu luminarT ea
bita de grése, aveati obiceiti de bateat cu luminarea pe ceI ce
nu se dail in laturI numaI dealt, ca sO ajunga ei tanga altar, la
jeturile boieresa

Slujba bisericéscá era frumósa, fail a avea pompa impun6-
Ore a bisericeI catolice. Erati totusI preotI, diaconI si chntaretI,
earl aveati pentru cAnt glasurI angereseT; numele li se ducea peste
0.ece mahalale; totI auda2).

Icónele de minunI-fackóre erat un izvor neseeat de bogatig.
De altmintrelI, acatistele, maslurile, sfestaniele, molitvele, grija-
niele, ingropaciunele, nuntele i botezurile consolati pe aceia
nu aveat la biserica lor ic6ne de minunI factóre.

PreotiI ere" totcléuna 6meni de mare 'ncredere. In biserica
se pastrati in sipete, 1rWl, bOccele, avutiele mahalagiilor. La foe,
In biserica, ingrozitI, carat' tot ce aveati Bucureseenit In Septem-
bre i. 'n Octobre ale-fie caruI an, and plecati cu mic, cu mare
la culesul vielor ce aveati pe la Délul-Mare orI pe la PitescI, ma-
halagiiI, earl' nu l'asati pe niment acasa, si-aduceati luerurile pre-
tiése la biserica, lhnga altarul Domnului.

La vremuri de rasmirita" ski de cumplite r6utatI" erat la
Mitropolia si 'n bisericele inconjurate cu zidurI chte o mie de
161;11 si de sipete, continênd tot ce locuitoril aveat maI pretios.

I) V. A. Urechia: Istor. Românilor, I, pag. 374.
2) V. cap. Frant6sele-Arte la Bucuresci : Maim religi6seg.

veniat s6-I

171

Când cutitul ajungea la os, in secolul XVIII, cAnd negut6tor
boier, vrádic'a si opine, erat furiosI in contra FanariotuluI

s'ar fi creçlut cA, clopotele bisericelor incepeati s branglIne
singure, telte de ud,datii, lugubre i amenintAtóre. Se 'nehideati
prIváliele, se 'nehideat portile caselor : clopotele sunati din ce
in ce maT desperate. dat alte aloa peste limbele clopotelor",
Oiceatt BucuresceniI scost din titinele räbdtreI. Norodul cu preo-
tul mahalalelor plecaiii la MitropoliA si, de acolo, de chte orI, cu
Mitropolitul si cu boieriT in frunte, n'ati venit la Curte si n'at
fAcut s6 'nverd.éseq, pe sofa Fanariotul pe atat de miel pe chi de
lacom si de nemilos.

In telte timpurile, Biserica a ajutat pe BucurescenI, i Bucu-
resceniT ati ajutat Biserica.

II

atlit
cht documentele, Arhivelor si Academiel, precum si

pisaniele bisericelor si clatele Cronicarilor si .scriito-
rilor maT modern1 ne vor permite, vom enumera aci,

cu istoria lor, bisericele bucurescene din vremurile cele mal vechl
si 1)6116 'n secolul nostru:

1. Biserica Antim. -- Era numitA la cl'Adire si m'ci,n6stirea Tuturor
Sfintilor; fu ziditli dup6 1715 de nemuritorul Mitropolit al Ungro-
Vlahiel, pré-inv'elatul Antim. Se allá in mahalaua Popa ha Ivqco').
Locurile m`dniistireI ati fost aruite de boierit RudenT, marI pro-
prietari pe podul Calicilor si 'n mahalaua PopeI luI Ivasco, si
de boieriI Merisant DrAgusin Vistierul, fratele luI. Staicu, paliar-
nicul Merisanul, ne spune2) la 1713, Aprile 24 c6, pe locul mide
voiesce s6 cllidéscrt Mitropolitul Antim, se afici biserica de lenin a
lul Staicu Paharnicul Merisanul. MilesciI, si-anume Maria Banésa
Milésea, ginerile acesteia, Dumitrascu Brsáiloiu3), si Diicul vel
logof6t Ruclénul dati, intre alfil' 1713 si 1714, Mitropolitului Antim
locurI si '1 ajut6 s6 clAdéscrt mdafástirea. Maria I3`ánésa Milésca

Arhive: Con lica EpiscopieI BuziSulul Ill, pag. 526.
Arhive: Episcopia ArgesuluI, pach. 48, act. 17-24.
BrAiloiI primiser4 pe aci dar locurI dolunescl, de la Brfincovénul. Vezl cap. Po-

dul

Mor,

i)

Calicdor.

IT maT dà locurT cu veniturT si 'u Targoviste. Antim terminA
nAstirea care, ca stil arhitectonic i ca inovatiunT monastice, face
epoc4 in istoria clericalA a Bucurescilor din secolul

In regulamentul pentru carmuirea mAnAstireT dup6 mértea
sal), Antim ni se arétA i ca cel mai bun, cel maT prev416tor si
cel maT uman administrator. SAraciT, strAiniT, 6spetiT, cAlugAriT,
fetele de mAritat, totT el parte din veniturile bisericeT.

Antim este cel d'ântâi In istoria Bucurescilor, care pune
biblioteca mAnAstireT séle la disposi-
tiunea publiculuT doritor de citire
le 'nv6tAturA, luand, firesce, Vote m6-
surile ca s6 nu i se "Ara,' cArtile. Antim
este col eantaiti care se revolta
contra obiceiului neas6muit de lugubru
de a merge cu cadavrul omuluT s'Arao
pe ulitA si de a '1 opri in l'ata fia-cAruT
trecOtor ca sé cersescI cu ce sO '1 In-
gropT. Antim hotAresce un venit anume
cu ce s6 se ajute sAraciT lipitT prtmé`n-
tuluT, cand II dan obstescul sfarsit.
Antim a fost un om de genit, a cArtiT
biografig r6mâne ancrt de fácut cu co-
lorile pe carT le meritA maT covftsitor
de cat orT-care.

Mitropolitul-artist jertfesce Intréga
.:1 sa avere pentru MAnAstirea Tuturor:Stin-
,

tilor, pe care poporul, drept i recu-
z nosekor, o botézA IndatA Biseriea Antim.

Stefan-VodA Cantacuzino IT maT dA usá,
magaziA de piétrA, ITA pivnitA, i uA
La 11 1unit 1717, lén Mavrocordat

scutirile ce MAnAstirea avusese de la

Mitropolitul Antim.

172

bAcAniA cu téte ale eT2).
intAresce téte milele si
trecutii DomnT3). DécA veniturile AntimuluT ar fi fost bine car-
muite de EgumeniT dup0, mértea cea crudA a fundatoruluT, mA-
nAstirea ar fi mers frumos si ar fi indeplinit scopurile ara de
omenescY si atat de mil6se ale filantropului Mitropolit. Dér, din
nenorocire, ea intrA pe mana lirápitóre a Grecilor egumenT,

i) Biserica Ortodoxa Romeind (Bucurescl, 1885), pag. 165.
2E:.Revista Istoricd a Arhivelor Romdniel, I, pag. 74.
3) Academia: Documento, pacli. 14, act. 23.

XVIII.

acestia IT risipirrt veniturilo cu atitita nepilsare, incht chiliI, case
si mánitstire crtdeati in ruine la 1797. Prin hrisovul sOil de la 22

173'

Dupé ti fotograllii de la Biblioteca StatuluI. Biserica e relnoiti.
2) Resist. Istor. a Arhivelor .Rom., I., pag. 54.

Marte 1797, Alexaudru-Vodà Ipsilanti o face metoh Episcoi ¡el
ArgesuluT, ca so scape de ruina de care era ame11it1tati12); iér

174

la 12 Novembre 1799, Alexandrn-Vodá Moruzzi IT dáruesce cate
100 de bolovanT de sare pe 11t-cue an '). Ctitori i sunt Antim
Mitropolitul iStefan-Vodá. Cantacuzi no.

Biserica Apostol. Anul zidireT acesteT biserici este 1765;
n'avem niel un act despre dé'tisa. Hramul s6ti este al celor de

potrivá cu apostoliT imptjratT", Sftul Constantin si Sfta
CtitorT smit Constantin Potocénu i sotia sa Maria.

Biserica sfintii Apostolf. Mánástire, numia maT '1-milite a Al'
himandritului, iér maT '.nainte de Mate! Bassarabá se numia .211Indsti-
rea Tdrnovulzei. Se afta la 'nceputul- secolului XVII in capul Podu-
lza Cilibiulta" 2), astfel se numia mahalaua in care se gilsia Manás-
tirea 'FarnovuluT. Dura din secolul XVI, si a fost 'Aire' la Mate!
Bassarabá de lemn. El a fá'cut-o de piará. La 1715, Stefan-A
Cantacuzino, fiul luT Constantin Stolnicul Cantacuzino, nepot de
fecior al MareT Postelnicese Elina Cantacuzino, enoriasuí in ma-
lialaua CilibiuluT, maT tarçlit a Arhimandritului, a reparat biserica
si T-a pus clopotnitá, pentru cá nu avea3). CtitorT sunt: Mate!
Bassarabil, Elena 1)6inna, Stefan-Vodá Cantacuzino, Puna 115mna

altT membri din pré luminatul neam imp6riltesc al Cantacuzi-
nescilor".

Din nenorocire, mánástirea a fost inchinatá la Mánástirea Sta-
vronikita de la Muntele Athos. Egumenul lua veniturile práválie-
lor din LipscanT4), locurilor din malialaua Serban-Vodá, viilor din
délul Lupescilor5), bolovanilor de sare din ocna SlitiniculuT,
ruiti de Brancovénu6) la 1702 si caselor carT se allati in apro-
piere de bisericl

Dintre EgumenT, s6 citám numai pe Stefan care, la 1688, era
duhovnicul MareT Postelnicese Elina Cantacuzino si fu amestecat
In certele din carT a esit, pentru BucureseT, Podul Mogos6ieT7).

La Sftil ApostolT s'a ingropat la 1664 pruncul luT Grigore-
Vodá. Ghica, prunc care muri de o bólil ne mar vOutá., sárind
in sus si nechTezand in tocmaT ca si caiT 8).

Ibid., pag. 70.
Bucilanul, 1863, pag. 128. Cartea de 1inprul,616 a ElenchiI Cantacuzino.
Pisania citati de preaul Gr. Museelénu (Calendar antic, Bucuresc1, 1862, pag. 93-94).
Arhive Sfintil kpostoll, pach. 10, act. 10 si 12.
lbid.: Condica No: 2 a Mitropoliel, act. din 1669.
Ibid.: Condica 13rancoven6sc6, pag. 649-660.
V. cap. Podul MognOiel.
,Sincal: Cronica, sub anno.

2.

Elena.

3.

, -

175

Biserica Domnitei Mina. Locul pe care s'a zidit biserica
DomniteT Balasa era odinika, in secolul XVI, Prundul Ddmbovitei
spre IIitIOj)OIi i Citddria Domnéscei spre gârili In secolul XVI si
In tot secolul XVII, de la Prund spre garla, era Baia MitropolieT,
atat de les pomenita In documentele bucurescene. Din locurile
acesteT BìT, ecine cu ale SftuluT Nicolae din Prund, cumparase
loo mare Paharnicul Manolake Lambrino, barbatul BalaseT, féta
luT Constantin-Voda Brancovénu si 'si l'acuse case de locuinta.
Nu aveat copiT si, dup'é obiceiul timpulul, inchinara, barbat
nevéstri, OVA, starea ion luT DumneOet. La 1751 ridicara ciliar
pe loen! caselor unde locuiatl, biserica cu hramul Inaltarea Doin-
nuluT si zidira casele si chiliele de i rin pregiur pentru saraciT cei
tara adapostire. Manolake Lambrino a mal luat ceva loe si din
Baia olieT, pe care a 'mpresurat-o cu deosebit mestesug').
Biserica a durat pé'n'e" la 1831, cand Banul Grigore Brancovénu
a facut-o din nora ; a ca,lut la cutremurul cel mare de la 11 Ia-
nuariti 1838 si a recladit-o S'afta, Banésa Brancovénu, nascuta
Bals. CtitorT sunt: Constantin-Voda Brancovénu, Marica Dénina,
Domnita Masa, Banul Manolake Lam brillo, Bantú (irigore Bran-
covénu si alti BrancovenT.

Biserica acésta a avut eólá In secolul X\ 1112), ca multe bi-
sericT bucurescene, despre carT vom vorbi. La 1787, Februarit 28,
Nicolae-Voda Mavroglieni IT da dret tul s6 aiba iérna soba3), fiind
biserica boierésca.

Biserica Barbatescu-Vechill. Némul boierilor din BarbittescT
se péte urmari prin documente cel putin de la 'ncei utul secolu-
luT XVII, de cand apare Nan Postelnicul ot BarbatescI4) si pén6
la Mihal Barbatescu, ispravnicul de Targoviste, la 1798, sub Con-
stantin- Voda Hangerlitt BarbatesciT erati proprietarT In Dambovita,
la mosia Säteng, langa viele BoTerilor BrancovenT5), i ají fost pro-
prietarT In Bucuresci, In mahalaua Scor(aruluT ski a luT

In fata, bisericeT de lemn a luT erban-Voda Cantacuzino6),
unde casa Ion se afla "intre ua casa cantacuzinésca si casa Flores-
cilor.

i) Arhive: Condica No. 6, a AlitropolieL Loeurile din Bucurescl.
V. A. Urechill: Istor. 6c6lelor, (Bucuresci, 1892), pag. 85.
V. A. Urochih: Istor. Rom., ill, pag. 47.
Arhive: Actelo schituluI Vuleana, In Cond. pentru jud. Dambovija, pag. 481.
lbid. : Actelo moieI Satenii, in Cond. Mitropoliel pontru jud. DdmboriLa, pag. Si.
V. cap. illohatatele §i cap. Podul ilfogo0iet.

Serban-
Voda,

Mitropoliel

176

Sus, pe délul. Bueurescilor, In ce:1sta Lupeseilor, boierii Bar-
batesei atí avut viT carT, cu timpul, stricat din causa r0u-
tatilor" ce avusese s sufere orasul. Pe utt, portiune dintr'acest
loe, cam la 1764, Mitropolitul Grigorie (1760-1787) a facut un
schit Mitropoliei, care a luat numele de Barbätescui). Hramul bise-
ricei este sftul Nicolae, santul cel pré iubit al Bucurescenilor; la
1818, Dumnéei Manda Selärésa a reparat biserica, fhand-o de zid.

Biserica Barbätescu-No0. E ziditä, la 1796 de drept credin-
ciosii crestini Udrea-Pavel si Stanea. Are hramul Schimbarea-la-
Fata. Alte amOnunte istorice séü legendare asupra acestei biserici
nu avem.

Biserica Bati§te. Numita astfel dup6' numele mahalalei lui
Constantin Baptiste Veleli2). Are de ctitor pe vataful Manciti si e
zidita la 1764. Hra,mul it este Adormirea Sftei Ana.

Biserica Bradu-Boténu. Nu e ziditá, la 1790 de Mihul care
iT este ctitor, ei maT dinainte, de óre-ce, din documentele ce cu-
nóscem3), vedem ea la 1741 esista biserica in mahalaua Boténului
si avea atunci drept preot pe nelegiuitul Popa Herea 4). Hramul
acestei mici biserici, vecina cu livedea Vacä'reseilor, este Sftul
Gheorghe.

Biserica luI Bucur. Eeä, i faimósa bisericuta, care a fost
atat de chntata, de visitatä, si de discutata in secolul nostru, de eánd
inv'étatii incepura se studieze isvórele istoriei Bucurescilor. Bucur
Ciobanul, povestiati uniT cu emotiune, pascéndu-si oitele pe co-
Huele paduróse ale DAmbovitei, a durat aei, In malul
bisericuta de lemn ca se' fiä, sie-si i mostenitorilor sT sfânt locas
de rugaciune catre bunul Dumned_eil"... Era induiosator !

Una din eadrele" bkranului. colonel Papazoglu, de altmin-
treli atat de meritoriti pentru istoria orasului Bucuresei,
déca memoria nu m'e' inséla, ua colinä cu nisce oite, ca de lemn,
ea acele de Niirnberg, cu eiobanasul Bucur chntánd din fluer
Muga ele, iér pe dél .se desina, dragalasa, biserieuta lui Bucur
cu simpatica ciuperca ce-T servia drept turra. tea uä legendä.

A doua: intocmind pentru trebuintele romanului s6ti, nunlit
Bukur5), am6nuntele din Cronica lui Nicolae Horga, parohul neunitei

I) Academia: Fondul Mitropolitan; condica No. 5, act din 3 Aug. 1764.
V. cap. Mahalalele.
Arhive: Condica No. XIII, pag. 142.
V. cap. Mahalalele. Mahalana BoténuluI.
Bukur, istoria fonclarei Bucurescilor, (Bucuresci, 1858).

7.

9.

arétrt,

177

legT a SeleusuluI", A. Pelimon ne afirma eí Bucur ski Radu,
lui Laik, séti Laiota, ski Ladislav Bassaraba, sért Vlad I, la
alegere ! a iubit la Moldova pe pré-frum6sa Juana, l'ata luI
Bogdan-Vod i dupe neintrecute vitejii In luptele in centra Ta-
taritor, a luat-o de sotia si a venit cu ea la Bucuresci. Mama avea
de sfhnt aparator, care o scapase nu o data de TatarT, pe sftul
Tanase, a caruia iconita o purta totdéuna la ght. Bucur-Radu face
biserica de pe colina si, cavaler cum era, II pune hramul SftuluI
Tallase, cel f6rte aparator si de bine voitor pré iubiteI séle. In-
tocmirea legendeI in condeiul unuT alt scriitor, mal ingenios si
maI poet de cat Pelimon; ar fi fost maI frumósa. Muntenia si Mol-
dova, luhud parte la. Intemeiarea capitalei, mide aveati se se con-
centre tete fortele RomhuismuluT, puteati fi altfel aretate. OrI-cum
ar fi, acésta-I legenda cu Bucur-Radu, en Diana i cu tovarésii
de lupt al lui Bucur-Radu, adica Drago s de la OrheT i vitézul
Motieu, carT lucrará, la zidirea bisericeI lui Bucur si la zidirea
fortareteI de pe colina SfteI Troitc (Radu-Vodrt).

Preotul Gr. Museelénu, caruia BucurestiI i sunt datorT mult,
cacI multe a. scapat din v61torile uitareI prin calendarele i prin
brosurile séle, preotul Muscelénu, voind se potrivésca traditiunea
luI Bucur Ciobanul cu afirmatiunea istoricilor, carl diceati
Mircea-cel-Betrhn a facut palate de iérua la Bueuresei, crede,
prin iubirea sa cea mare pentru stravechiul trecut al Bucu-
rescilor, ea a citit la usa bisericeI luT Bucur ua pisania, in care
Mircea spune ca la 1416 a zidit de piétra biserica de lemn a MI
Bucur, i ca a 'ngropat Intr'ênsa ósele ostasilor cadutI in batalia
de la Giurgiti, din diva de 11 Iuniti 1416.

Am citit 32 de condice la Arhivele StatuluI si la Academia,
si am citit vro 5000 de documente tot Inteaceste doue deposite,
In carT se pastréza faptele adeverate ale trecutuluI nostru, si
cu tete aceste citirI, n'am dat peste un singur act, care sC vor-
b6sca, de biserica luI Bucur, rezidita de Mircea-cel-Betrhn.

Infimul sella al HagiiceI Duma si diverse paraclise miel si
nebagate In sémá, ati carténe si documente la Arhive si la Aca-
demia, si biserica luI Bucur, care, dupe legendrt i dupe simpa-
ticul preot Muscelénu, este pe colina de lhuga DamboVitá tocmaT
de la 1416, din vremurile marelui Mircea, se mi aiba niel" un docu-
ment! chnd Alexandru-Voda zidi la 1567 biseriea SfteI
Troite, viitórea Radu-Voda, alaturI, la doT pasI de biserica
Bucur, refacuta de piétra de Mircea, cum nu o pomeni in actele

56730. Istoria Bucurescilor. 23

ST-apoT,

178

séle de fundatiune si de inzestrare a bisericeT, pe care spune
o face maT jos de orasul Bucureser"!?

E, de sigur, peste pede! CalOtoriT secoluluT XVII si ca,I6-
secoluluT XVIII ar fi mers îii pelerinagin la biserica luT

Bucur si ar fi zugravit-o cu téte amrmuntele de ar fi esistat. CA-
l'étoriT nu spun nicT un cliVint!!

Nu ; e fr umósa si e duiósá, Tncercarea de a da I3ucurescil or acstil
originá idilica si pastoral, dér mi e istoricit. Biserica çIist glT a
luT Bucur Ciobanul este un paraclis zi lit, probabil pe la 1743,
In spatele mareT manastirT a luT Radia:\ oda, ca s'é lia bisericuta,
adica bolnitei, pentru chnitirul acesteT manastirl, dup6 cum se °hiel-
nuesce la tóte madfastirile 0. Are lirainul sftilor Atanasie i Ciril,
patroniT de obste al cimitirelor, i caramidele gasite acolo pórta
data de 1743 2) Si-atata tot dup'e" istoria. E putin, dér este
adev6rat.

Biserica Caimata. Fusese zi lita la 1732. A vea de ctitor
pe Nicolae Ceausul. Era vecina cu biserica Armenésca. fost
déeniata in 1892, pentru deschiderea bulevarduluT Carol. Numele
Caimata r6mane anca ii problema. Poporul, b6trAniT Il esplica
printr'uá legenda, in care intra si al doilea nume al garliteT Bu-
cm) escidra, poreclita ast-fel din causa multelor neculateniT asvêr-
lite Intr' sa.

Biserica Carämidarif-de-Jos. E zidita, pare-se, la anul 1711
de neamul boierilor NasturelT din Iferasci, tntr'acea maliala a Bu-
curescilor, cunoscuta anca din secolui XVII. Are lirainul sftilluT
Gheorglie.

Biserica Céu§ David. Missail Monalml fusese pe mire-
Logof6tul de tanta i slujise cu multa credinta din

micà. vérsta" p'én'é la adalid b6tránete la deosebitT DoninT aT
T6ret. Calugarindu-se, el a zidit In BucurescT dou6 bisericT, una
pe care lirisovul luT Alexandru-Voda Ipsilanti, din 1 MaT 1775, o
pune in mahalaua HagiuluT si e cu hrainul AdormireT si al Sllilor
Voevo0T, si alta "in mallalaua Céusului David cu bramul SftuluT
Nieolae al Al ivalichieT si SlIeT Paraschiva. Acésta-T biserica Céus
David din maltalaua cu acelasT nume, care a devenit inaT taoin
malialaua IcóneT, iér biserica a luat numele de biserica Ic6nd

t) Buniorui, bolnita Bistritei, a Episcopiet Rilmnicului, etc., etc.
2) Tinerimea Roniiina, vol. I. Studiul (1-1111 Gr. Tocilescu: Cetatea Deinibovitel. Cf.

Berindetit: Bucurescii, in Revista Ro»iiind, anu.1 1861, pag. 320.

A

MihaT

179

Alissail Monalml a facut la biserica Céus David chilii pentru
femei sarace. Erati la Céus David si la liagiu 14 chiliT pentru
24 de feineT, pe carT le Intretineati de 'tralla, si de Imbracaminte
veniturile Bisericelor, adica chiriele de la uri huiva' cu ése

case de langa P6rta Domnésca de sus, din mahalaua Sftului Du-
mitru al 13alitcenilor 1). Missail Monahul trebue s fi fost din lié-
mul Báleuilor, le vreme ce BabetiiI eran ctitorT la ac6s1a bise-
rica in secolul XVIiI. I3iserica din Céus David trebue s6 fi fost
zidita dinainte de 1750.

Biserica Céu§ Radu. Sinodicul bisericei spune ca a fost
zidita dinainte de 1752. Are de ctitor pe Céus Radti, personagirt
non 6 nectinoseut si care se crede &A a trait in secolul XVII. Ala-
halana s'a numit tot astfel. Céus Radu a fost, probabil, un
mare proprietar de locurT, padurT si, maI cu sénia, de vil pe
acolo. PAtté acum 30 de ani" se vorbia anca de viele Céus Ra-
duluT. 1-1ramul bisericeT este Sftul Nicolae. Printre alti Innefac6-
tori ai bisericeI, Sittodicul de la Céus Radu maT nutn6iTt pe Stoian,
Jolla ii Constautin.

Biserica ColteI. Numele de Colfea, °are a avut si are atilta
Intrebuintare In vorbirea bucurescéna, a fost purtat de boierT,
pare-se, din neamul Doicescilor2), Anca lin secolul XVI. Intr'ade-
\ ér, la 5 Mar 1579, llihnea-Vod'c't d Itrisov de stapl'inire luT Coltea
pentru mosia Turburea3). La 1653, Septem.bre 15, Constantin-
Vodá, Serban are printre boienii si pe Coltea Vornicti14). La 11
Mal' 1655, gasim In marele brisov al Dudescilor5) iscalit pe un
Colea vel Pitar, care era pette (iul luI Coltea Vornicul din 1653.
Acest Colea vel Pitar de\ ine Colea Comisul Intr'un act de la
1660 al luIGheorghe-Voda Ghica, dat schituluT Pietricéua, pentru.
puturile de p6cura din valea Puturosulut, staptinite de schileriT
din Citimpina6). kcest Colea Comistil de la 1660 este Collea Clu-
cerul de la 1661 Novembre In 4, cave, Intr'ua M'acere cu Egu-
inenul de la Plataresei7), ni se aréta ca un om f6rte evlavios,
cu multa rivna dumne,leiésca si cu ornire catre cele sfinte.

i) V. A. Urechirt: Istor. Romditilor, II, pag. 67 si 437.
Arhive : Cartónele 1ïnsI.ire1 Radu-Vodrt.
Rev. Istorica a Arh. Rom., I, pag. 61.
Ibid., pag. 73. e

Arhive: Condica Episcopiel Iluz5ulul, I, pa,g. 355-358.
Condica No. 1 a Mitropoliel, Judeful Ddmbovila.

Ibid. Condica No. 2 a Mitropoliel. Judepd llfov, mosia Cncnetii.

Until dintu'aceW CoPea din secolul XVII a zidit biserica de
lemn care se alla de la targul de sus inainte", cum dic docu-

180

Biserica Tumult CoIteI

mentele. Ba chiar sunt documentele de la lerban-Vodit Canta-
cuzino carT preciséza lucrul §i scrin: biserica lid Coltea (Jlucerul. Pe

i) Dupe oil fotograflii de la Biblioteca Statu

181

fiul acestuia, anume Radu Col(ea Il numesee la 17071) MihaI
Cantacuzino fericitul intru pomeni re Radu Col lea".

Radu Coltea este fericit intru pomeni re, pentru ca, impreuna
Cu inv6tatul Spatar, a contribuit a se face de piétra biserica cea
de lemn a luI Coltea Clucerul. Biserica a fost facuta inainte de
1715. La acésta data s'a fault marele zid inconjurator si s'a ter-
minat Turnul ColteI, nenmrit de atuncI de BucurescenI in lout-
tiunea OI din ce in ce maT putin intrebuintata: cat Tur-
nul ColteI".

Inscriptiunea, ce se afla la 'Arta cea mare de sub Turn,
a graft pên6 la 1889 urmatórele euvinte: Acésta inconjurare de
zid cu t6th coprinderea din temelid s'at zidit de Dumnélust Jupitin

MihaI Spatarul Cantacuzino, fiind coprins de dumnOeiésca revnit,
t6te acestea fórte infrumusetate precum se vede, pentru marirea
si slava hit DumneçIeti i pentru vecInica, pomenire a DumnéluI
si a tot némului Dumnélul, i s'ati s'évérsit in çlilele luminatuluI
Domn a tóta Téra-Romhnésca, 1w Itefan V. V. Cantacuzino, fiind
Arhiereti-Mitropolit pré-o sfintitul parinte Antim 7223 (1715)".

Sulzer ne spune ea, la facerea TurnuluI, at lucrat soldath
suedesI, earl' rataciat prin BucurescI dup6 batalia de la Pultava,
dup6 cum Regele lor sta la Bender. La 'Arta cea mare, adauge
tot Sulzer, erati zugravitY, in imbracaminte nemtésca, doT soldati
In marime naturalá.

Turnul ColteI s'a d6rimat la 1802, Octobre 14, intr'ua Marti,
la ora 7 din çli, adica la ora 1 p. m., child s'a surpat foisorul cu
turnurile din jos si cu un colt de zid pên in foisorul de piked,

dérimat patru chiliI In rilnd. Primejdia 6ns6 nu s'a intêm-
plat, cacl nu se afla nimenI In chi I iT, fiind totl la Vladica Zigno. Diarul
Musul National3), din care Wain aceste amOnunte, çlice maT sus:

Un desen de acest turn, inainte de caderea sa prin. cutremur,
facut de D. Slugerul Nicolae Otetelisénul si care ni s'a impar-
tasit i nou6, ne-a inlesnit ea s6'1 pu.nem in litografia si .s6'1 dam
afara spre vedere i culloscinta acelora earl uitat séty
apucat s6'1 véda. Socotim asemenea ea nu va fi de prisos a da
si óre caff deslusirI asupra acestui desemn. Crucea, basica si
p6n6 sub sthlpiI foisoruluI eratí acoperite cu tinichea, iér ce1-1-alt

i) Academia: K6Sai TC16 V e yea to v.

Geschichte des transalpinisaen Daciens (Wien, 1787), I, pag. 204.
Academia, anal 1838, luna Februarid.

tarta

Inalt

n'at

)1 acope r s era de tiglii. La ba-
sicli, in tavanul Foisorul ti, era
tarabri. cu lacilt. Foisorul pe
)1(I inauntru era rosu ; pardoséla
luT era de scanduri i avea
lavita l'inprejur.

lirainul bisericeT a fost si
este Trisletitele. CtitorI sunt :
la clrépta, Mihal Cantacuzino
Spiltarul, Marga sotia sa, doT
copii MiliaT si Salta; la sanga,

erlian-Vodá, Cantacuzino, Ala-
ria Dérniia, l'intrácatT totI In
haine lungT, Domnul cu coróna
imperial a pe cap o.

De la zidirea bisericeT de
piétril Inc6ce, Mihai Spiitarul,
a,jutat de fericitul întru pome-
nire Radu Coltea, a filcut spi-
tal 2), ehilil pentru sitracT, odia
pentru odihna strAinilor, han

scóllí care a lost, ca i cea
le la Sftul Glreorglie-Vechiti,
de slavonesce si de romane-
sce3). Scóla de la Colima este
una din scélele bucurescene
carT ati continuat fil Intreru-
pere In tot decursul secoluluT
_XVIII. Pe Ifingá, veniturile ce
avea de la fondator, scéla maT
primesce de la Alexandt u-Vodà,
ipsilanti uil suma' anuala din
diima OcneT SlaniculuT4). In-
teacest Irrisoy ç1 ice Ipsilanti

182

Purnul Co 1,eI Inainto do cutremurul de la 1802 O.

Pr. Gr. Aluscoléno : Calendar Antic (Bucuroscl, 1862), pag. 60
V. cap. Miele Doftorii pea la 1800.
V. A. Urochirt: Lamia Rontlinilor, I, pag. 82-83.
V. t1. Urochirt: kloria ,yexilelor (Buc. 1892), I, pag. 296. Conclica Donmesch, No. 3,

hrisov. /54-tircI Colt,e1.
Colectia Academia Romane.

si

188

frum6sele cuvinte : pe MO spital trupesc bine este s6 ht si spital
sufletesc,

Multi negustorI atl alma ColteI prAvAlit si pivnite, case si
viI. Cel mal inseinnat dintre acesti negustori este Maxim Cupetul,
de la 1735, care lasil bisericel prAvAlii cu frumése chiriI in ulita
Mitigelarilor i ciliar In ulita Coltei'), In schimbul cinsteI i ere-
stinesceI evne de a fi ing,Topat haluntrtil bisericeT, cum a si fost.
Tot din averea luI Maxim Cupetul se va zidi si biserica Sftul
Elefterie.

Ca si la hanul Serban-Vodit, la Coltea erat faiin6se ascun06-
tort Intr'una di ntr'ênsele rastra Constantin-VoclA Brancovénu di-
ploma imperial:a, primiVa', de la Leopold I si pria care era numit
principe al. SacruluI Imperig Roman al NatiuneI Germane. Child
fu mazilit prin intrigele Cantanuzinescilor, Stolnicul Constantia
Cantacuzino, tatE nouluI Donn', Steran-Vodil, giísi diploma lSCUUSá
la Coltea si o trAmise SultanuluI Achmet 2).

15. Biserica Sftill Constantin. Este ziditg la 1785 de Constantin
Bilcescu si Constantin BeslégA. Priiznuesce hramul Sfintilor Im-
p6ratT Constantin si Elena.

Biserica Cretulescilor. La 1722, Logo16ttil Iordake Creta-
lescu sfarsesce biserica de piétril din Podul Mogos6ieT, maI sus de
locul hoierilor BrezoienT, pe loe clom-
nese, dáruit WI de Nicolae-Voditi Alavro-
cordat3) . Tot atuncI, Nicolae-\ odà" face
pe Iordake Cretulescu vel Vornic,
locul luT Radu Popescu, care se retrage
din lume si se chlugiiresce la M-tirea
Radu-N odit4), iér In locul lui Iorciake
pune ca vel Logof6t pe AlateT

Inainte. de clildirea acesteT bisericY,
BucuresceniT numiari uá altA
cu numele de biserica boierilor Cretulesa,
si-anume biserica din malialaua Silpu-
narilor ski a Scatinelorvecla. Intr'adev6r, In hrisovul din 4 hat

Iordake Vornicul Cretulescu 5).

i) Arhive: Condica No. 5 a Mitropoliet Locurde din Bucuresel.
Ath. Coninen Ipsilanti: livre/. vv Eawaty (Constantinopole, 1872), pag. 204.
V. cap. Pedal HogoOlet.
&twin Holdo-Ronaniei (Bile., 1858), 11, pag. 831. Radii Popescu s'a calugarit sub nu-

mele de Rafaila Monahul.
Pecetea lei Iordake Cretulescu, purtfind data Ianuarin 1724, din colectia d-lul Ni-

cola° Cretulescu.

scóla".

Frdcoianu.

biseriert

184

1702, BrfIncovénu numesce acéstá, bisericá, cu numele de biserica
Cretulescilor Intr'acéstrt maliala a Silpunarilor gásim la 1739
sécle âic banul Constantin Cretulescu2). Dup6 eIdire éns6 a bi-
sericer din Podul MogoseoieT, acésta fu pentru Bucuresceni bise-
rica Cretmlesciloi.

Hramul ei este Adormirea i Sfintit Arliange11. CtitorT sunt:
la drepta, lorclake Cretulescu vel Vornic cu sotia sa Delimita
Safta, Iiica fericitului intru srarsit de-a pururea pomenitului
Constantia-Vocla Brhilcovénu", acesta cu sella sa, Marica Deinna,
Parvu Cretulescu, tata' tul Iordake si Visa., in una tul' Ionlake;
la sttinga, Constantin N el Vol nic Cretulescu, Istrate ve! Vornic
Cretulescu, Ecaterina StirbeI, sora lui Istrate, Toma ve! Logore't
Cretulescu, Alexandru vel Logof6t Cretulescu si Coustantin vel
paliando Cretulescu.

I3iserica a avut han. Din colo de dênsa, la '1-lec:pian] secoluluI
XVIII, era bariera, acolo unde se Oicea la Pirtu/-cir-Zate/e3).

Biserica Delea-Vechiä. E ziditá, de preetul 13Masu la anul
1773, in mabalaua Delea-Vechiá_ Are hramul Sf-teT

Biserica Delea-Nouä. E ziditá, de Nicolae-hintit-Rea la anul
1798. Are hramul Buna-Vestire; e'n malialaua Delea-Notta, maT
vechilti de cat biserica4).

Biserica Dobrotésa. Aleritostil Bucurescén, reposatul colo-
nel Papazoglu, care a filcut pelara istoria 13iicurescilor mal mult
decat mult1 J'afines]." scriitori bucurescenT, credea eá, biserica, Do-
brotésa este cea maY veclUA bisericá buourescénil i cá, numele
IT vine de la slavicul buná patrii1", cum ar Ii çlis primul des-
ciiliciitor Bucurescilor. El maT adauge cà biserica fu a vecheI
familit a Nasturelilor din I teráseT. Ceia-ce e documentat este oil,
la 1730, Constantin vel Visterul Násturel zidesce de piétrá, bi-
serica ce fusese probabil de lemn, si-atlita tot. Hrainul Dobro-
tesel este Buna-Vestire.

Biserica 115mnel. E ziclitia de piétrii in locul uneia de lemn
de Maria Demna lui*erban-Vodi:t Cantactizine la 1683, dup6 cum
spune pisania5). La 28 Oetol re 1690, Maria Deuuna dà bisericeT
séle, pe langil alte venituri ce are, si t6te prilvilliele ce sunt la

i) Arltive: Condica 13rancovenésea, pag. 084.
Condica No. 5 a 1itiopoliol. Locurile din Bucurescl.

V. cap. Podul
V. cap. Molutlatele. Mahalaua Delea-Noult.
Pi. Gr. Muscolúnu: Calendaral Ant., pag. 44.

TreimI.

al

MogoOlti.

De sigur, eel vechill, chei col nod nu era linea gata.
Trompeta (Jarpaylor, 1803, Iuniti
V. A. Urechih: Istoria Romtinilor, LII, pag. 47. Veql pentru acésth biserich si cap.

Pod. MogoeneY.
Preotul Mari Dumitrescu Istorieul a 40 de Inserid din Romdnia (BucurescI, 1894),

pag. 130-137. Phrintele Marin Dumitrescu de la biserica Si. Ion (Mosi) este unul din ra-
risiniil preoti bucurescenl carl aü chlcat pe urmele neuitatuluI Gr. Muscelénu adunênd fArh
preget interesante date si legende, privitúra la trecutul bisericelor bucurescene.

Arhive: Condica a EpiscopieI BuzóuluI, pag. 538 si pag. 543-546.
Mag. Istor., T, pag. 370-377.

pag. 144, Croniea lui Rada Grecenu.

56730. - _Noria ilucareseikr. 24

ulita cea despre pórta de lemn a Sftului Gheorghe precum si
locurile de case, si casele, i mosia ce este Imprejur2). Langa bi-
serica, mide este acum Casa Grecénu, era palatul Beizadelelor,
adica al copiilor luI Serban-Voda. Biserica a fost pe urmaIn-
grijita, adica furatá, i ruinata de Egumenul Cotrocenilor. La
1787, Nicolae-Voda Mavrogheni iI da voili s6 puna soba, Iiind
biserica, boierésca3).

Acésta biserica este remarcabila prin soliditatea boltilor
grosimea zidurilor séle. S'ar crede ca e facuta pentru vecia. E
aprópe lipita de casa Grecénu, care a fost casa beizadelelor
Serban-Voda Cantacuzino. Are obiecte date de InsisT D6mna tul
Serban-Voda, Intre cari un epitallt1 cusut de mana D6innei si a
fiicelor séle, precum si crtÏ legate in aur argint41.

21. Bise rica Sftul Dumitru. E numita in documente biserica
Sftulul Dumitru isvoritorul de mir, a Vornictilui Badea Balacénul,
si mal' este numita si Biserica-de-jurdmint. A fost biserica Balacenilor
In secolul XVII; era cladita de lemn seri, mal' bine, reparata de
vornicul Badea Brilacénu15), pe la jumkatea secolului XVII, °ad
Balacenii eraü Bucuresceni vechi, cel putin din secolul XVI, si
e probabil c, alaturi de casete lor, sO fi avut biserica ciliar din
secolul XVI. Mahalaua era numita a Balacénului. La 1674, Badea
Balacénul, Conto, adica conte al Sacrului Imperiti Roman al Na-
tina& Germane6), a reparat biserica si succesorit sk, Matei Bala-
cénul si faimosul Ag. Constantin Balacénul, ginerile lui Serban-
Voda Cantacuzino, Impreuna cu venT lor, boierii Proroceniv,
sunt ctitorii biserice1 Sftului Dumitru dup6 1689.

Se mai numia i Biserica de jurdmint, pentru ca Intiqnsa se
fAceati .juramintele cele solemne, atunci cilnd pîrîtul séü acusa-
torul se 'ncingeat, in l'ata arhiereuluT si preotilor, cu brdu/ .Pré-
Ouratel, i jurel 'ARO usa altarului ca vor spune adevOrul si ni-
mio alt de cat adev6rul. Bunióra, la 1655, este un mare proces

185

5.

'bid.,

186

Tntre Radu Logofétul Dudescu i calugariT EpiscopieT BuzOuluT
pentru nesce morT. Juramintul 'ce li s'a dat l'at flicut In Biserica
de iuramint cu hramul SfttiluT Dumitru i).

Si a continuat a fi biserica Brilacenilor, chiar si dupé vi,jelia
ce se abate asupra acestor boieri in tirni ul BrancovénuluT, din
cauza nebunelor pareri" ale tul Constantin Aga Balacénul. La
169(3, Assan Camarasul, proprietar tanga Sftul Gheorghe-Vechin
(strada Lazar), cumplirá, loc, spune hrisovul, Muga biserica oa-
lkénului 2).

Lucrurile merg ast-fel 0116 la 1753, cand Radu Logofétul.
za Vistieria, nepot lui Stroe Viltaful za AproOT, iér pe caluglirili
Monalaul Isaia Rîmnicénul, zi lesce biserica de piétra cu iscusit
mestesug, o Inzestréza cu canclele de argint, cu evangelia fere-
cata, cu cartT de eitania si cu téte cele trebuincióse, si o inchina
metoh la doné episcopiT, a RTInniculuT si a Buzèului. Iscalesc ca
marturi actul de l'un latiune Constautin Logofétul Dulescu, Con-
stantin Spatarul Brailcovénu si Stefan Logofiltul. Vacarescu3).

La 1755, Constantin - Vocla Racovitli da bisericeT u cruce
.ferecata de argint, cu margaritare i pietre preti6se; II inaT da
12 razére de via in délul Bucurescilor, treT pravaliT In Targ, la
Pérta-de-Sus a Curtei Domnesci si ua pgrechia de case din ,jostil
FoisoruluT, dupé zidul domnesc4). La 1757 Novenabre in 5, Con-
stantin -Vodá, Mavrocordat IT mal d. stapanire peste un loe al
Ballicenilor5). La 1787 Februaritl In 28, Nicolae-Vocia Mavroglaeni
iT da dreptul sé aibg, soba ca biserica lioierésea6).

Biserica SItului Dimitrie a fost reparata de Episcopul Con-
stand je al BuzéuluT, pe la 1819, sub domnia tul Caragea si a fost
zugravita de zugravT romani, elevI aT Italienilor eniti cu Giu-
lini in té1a7). De nu méoncel, la Sftul Dumitru a fost In secolul.
XVIII ua sc6111 de musiellid, - de unde, probabil, i primul
al_ ConservatoruluT de musie i declamatiune a fost tot la Sftul
Dumitru, cand s'a inflintat prima sc616 del bel canto in Romania.

22. Biserica Stanta Ecaterina. Manastire ziditá in secolul X\ I
de un -Paila \ istierul, care necunoscut. Era, bine 'atetes,

i) Arhive: Condica I a EpiscopieI Buz6uluI, pag. 353-358.
Condica Brancovenésa, pag. 167-169.

La 30 Novembre 1763. Condica Episcopiel Buz6ului III, pag. 543-546.
Arhive: Con lica No. III a EpiscopieI Buz'6ulul, pag. 546.
Revista Mor. a Arhivelor Ronuiniei, II, pag. 27.
V. A. Ureckiiii: Istor. Ronuinitor, Ill, pag. 47.
Ibid., Domnia ha Carayea, pag. 83.

mi-e

Ibid.:

187

afara din Bucureset, pe drumul numit al Giurgiulut, din jos de
délul vielor cart acoperiati atunct si colina pe care se va zidi
mat tar(liti Mitropolia T6rit. Din jos de Manastirea lui Panrt Vi-
stierul s'a dat, in August 1631, lui ta faim6sa 'ntre Leon-Voda

boierit pribegT, In fruntea carora se afla Matet Aga din Brttn-
covent, Radu Logofsétul din Désa, Gorgan Spatarul, cumnatul kit
Matet, Teodosie Spatarul Rudénul i aTI boiert de peste Olt

Manastirea kit Pana Vistierul era 'nchinata dinainte la Ma-
nastirea de la Muntele Sinaia, i Egumenul grec credea ca avea
stapanire si asupra colinet pe care era sa se ridice, ca pe loe
domnesc, de Constantin-Voda Serban nona Mitropolia a Bucu-
rescilor. De aci, procesul despre care vorbim mat la vale 2), si pe
care'l chstiga Mitropolitul Teodosie in contra Egumenulut grec
de la manastirea lui Pana Vistierul.

In secolul XVIII, dup6 1774, Eeaterina, Dómna hit Alexan-
dru-Voda Ipsilanti, fitcênd multe 'mbunatatirt manastiret si cla-
dind han, din veniturile caruia s se hranésett biserica, manas-
tirea perdut vechiul s6i1 nume si s'a numit Sfitinta Ecaterina.
Cand a reparat-o la 1847, Egumenul grec a distrus pisania si a
sters de pe zidurt si eel' 14 ctitort, pe cart Preotul Muscelénu
st-aducea aminte a-I fi v4lut zugravitt3).

. 23. Biserica Sfântului Elefterie. - E zidit'A dup6 1748 de Mitro-
politul Neolit I, din paralele lasate de negutatorul Maxim Cupe-
tu141. I se da dou6 pog6ne de via in délul S'èrbilor i u prrt-
valia in ulita Margelarilor tot din averea WI Maxim Negutato-
rul. E considerata ea sella al Mitropoliet Era 'n iniçilocul unet
padurI umbróse, inteua pozitiune poeticrt, pe care Sulzer o privta
cu admiratiune. Biserica, ua casuta, un popa care se hriluesce
din mterea albinelor de la stupina bisericet; tacere, un lac, pa-
dure. D6mna luI Alexandru-Voda Ipsilanti, Ecaterina, nascuta
Moruzzi, venia adesea, i çliva, i n6ptea, la Sftul Elefterie ea sr3

mediteze inteacésta poetica retragere. Aci a dat, inainte de 1781,
marele Vornic Filipescu un inane prAnçl, un bal stralucit i,
lucru rar pe atunci! un foc de artificie, de care Bucurescenit
pomenin i vorbira tot anu15). La 1782, Nicolae Brhncovénu,

Mag. Istor., IV, pag. 312-313.
Ve4I cap. Patriarhi, Eguntent grecl la Bucurescl.
Calend. Ant., pag. 102.
Arhive: Condica No. 5 a Mitropoliei. Locuri din Bucuresci.
Sulzer: Geschichte des transalpinischen Daciens, I, pag. 296.

si-a

i)
Mitropolip

188

care avea grddind pe acolo, cere Mitropolia biserica SftuluT Elef-
terie ca s'o ingrijésc i s6-1 faca chiliT. 0 tine pêll'é la 1804 fded
s'o ingrijésed intru nimio, asa cd, Mitropolitul Dositie, care era
cam delizorzo i-a luat-o ind'ér6t. Hramul bisericei este Sftul Elef-
terie. A avut si are Wine de minunT fdc6t6re. Acatistele la Sftul
Elefterie sunt bune pentru multe, hued, din secolul XVIII. De

parte, pddurea ne readueea aminte grddinele din Paphos ; de
alta' parte iubirea, care cerea acatiste, fdcea ca Biserica s6 flh férte
visitatd.

Biserica Enii. E ziditd, la 1724 de cumnatul luT Constantin-
Vodd" Brancovénu, Pand Logofaul Negoescu, frate cu Marica
Démna i copil, ea si acésta, al luT Négu, fiul luT Antonie-Vodd,
de la Popesa. Locurile acestea de la Biserica EMT si pênt1 la
biserica Dinteu'd erafi, probabil, In secolul XVII ale luT An-
tonie-Vodd sal ale fiuluT sü Négu, de vreme ce copiiT acestuia,
Marica zidesce la un cap6t biserica Dintr'u'd1»" i Pand, la cel-
1-alt cap6t, biserica cu hrantul SftuluT Nicolae.

Child a devenit bisericd a Brircrtnescilor2) si cand lid Enea
Mircrtnésca a reparat-o si dat numele sal, nu seim. In orI-ce
cas, la 1798 i se çlicea deja Biserica, EniT3).

Biserica Fântana Bouluï. AstrOT se numesce Popa-Tatu. A
fost zidita dupC-3 1760 de Mimi Generalul Cantacuzino, care s'a
dus la Rusia dup6 pacea de la Cuciuk-Cainargi4). Hramul e Ador-
mirea Maicei DomnuluT. A fost reparatd de enoriasT prin osardia

strtruintele luT Popa-Tatu. De aci numele sal de ast41.
Biserica FlAmanda. E zidità" la 1766 de Vornicul Dumitru

Istrati, i are hramul SfteT TreimT.
Biserica Foiprula Intr'a patra domnirt a Jul' Constantin-

Vodd, Mavrocordat, adiert la 1746, Dómna Smaranda, soliá inteal
treilea rand a WI Nicolae-Voa Mavrocordat5), a cllídit biserica
FoisoruluT, numitd ast-fel dup6 casa de privéla, ziditd and de °and
tedia Nicolae Mavrocordat pe locurile MrindstireT Radu-Vodd6).
D6mna Smaranda si Constantin-Vodd Mavrocordat Inch julI, indatd

Porecla pe care o da5 boieril acestui Mitropolit fúrte energic.
Arhive: Eforia Sc6lelor, pach. 6 si 7.
Academia: Mss. No. 52, Catagrafia politicI Bucurcscitor.
Buciumul, 1863, Mal 29. Genealogia, Cantacuzinilor.
Prima sotiä fuseso Cassandra Cantacuzino, a doua Pulcheria Tzuki, minim lid Cons-

tanthi-Vodä Mavrocordat (Legraucl : Ephémérides Daces, Paris 1882, vol. II, pag. XIXXX).
Arhive: Mänästirea Radu-Vodä, pach. 43, act. 10.

24. ---

T-a

26.

si

i)

1.89

dup6 zidire, a fi metoh ManastireT Radu-Voda, biserica cea nourt
de la Foisor. Hramill hisericei este Nascerea Pré-Curatei-Feci6re.

28. Biserica Sftulut Gheorghe-Vechid. E zidita, nu la 1492 dupZ.,
cum se credea, ci la 1562 de Nedelcu Vornicul, fiul ha Giaicu
Balacénu si de catre Anca, sotia sa, i die ca nu este zidita
la 1492, Anthiti pentru ea, Nedelcu Vornicul e iscalit ca sfetnic
domnesc la fiul luT Mircea Ciobanul, Petru Schiopul, la fratele
acestuia, Alexandru-Voda si la fiul luT Alexandru, adica la Mihnea-
Vodrt2); si al doilea, pentru ca un act din 1626 ne spuue3) cit
Marcu si Paraschiva din Cazanesci, nepotiT luT Nedelcu Vornicul,
vé'nd pe ranga Manastirea Stelea si .biserica Sftului Gheorghe-
Vechiti loe de casa lui Iane Vistierul.

Eta pentru ce cred ca biserica e cladita la 1562, iér nu la 1492 de
Vornicul Nedelcu. In loen alteia de lemn? Nu scim. Scim 6ns'7'e
dintr'un pecetluit al MitropolituluT Mitrofan Nisis (1716-1720)4) §i
din inscriptiunea cea vechia crt a fost mal dinainte vreme scaun
arhieresc si a slujit timp de 80 de anT ca mitropolid PrO. Unid
Domnia s'a mutat definitiv de la Thrgoviste la BucurescT, Mitro-
polita att parásit frumósa Mitropolia thrgovisténa a luT Petru Cercel

at venit la BucurescT. Aci al-1 ales de Mitropolia, biserica luT
Nedelcu Balacénul si a luT Mitrea-Vornicul, spun unele docu-
mente, pentru ca acésta bisericrt era maT apr6pe de Curtea Dom-
nésca. So notam In tréc6t ca resedinta Domnésca era de dou'e"
partT marginita de locurÌ si biserici balticenesci : Sft241 Gheorghe al
luT Nedelcu Balacénul si Sftul Dumitru al Balacenilor.
slintI-militart ; patronT fórte firescT aT vitezeT familiT a stravechilor
BassarabT de la BalacT5).

Biserica a fost refacuta la 1724 de Iamandi Dragul si de
sotia luT Smaranda. A ars la 1847 si a fost reziditrt la 1849. La
1884, biserica a fost din not recladita.

Sftul Gheorghe-Vechitt a fost biserica bogata, dér, pentru
ca proprietatile eT se 'nvecinaü cu ale manastirilor carmuite de
EgumeniT GrecT, cu timpul a fost despuiata de multe dintr"énsele.
Din proprietatile SftuluT Gheorghe-Vechit1 s'a dat EgumenuluT

Hasdeft: Etyntologicum Magnum, art. BaltIcenii, notita data de vener. St. Grecénn.
Nenum'éra,te acte hi cart6nele diferitelor inhnhstiri la 117112VIL
Arltive: MAnftstirea Radu-Voda, pach. 23, act. 4.
Geanoglu-Lesviodax: Istor. Mitropol.,(13ueuresel, 1815), pag. 403. Mitrofau este clu-

liovnicul lui flonstantin-Vodil 13rancovénu. Ve41 cap. Curiile Dontnesd.
Hastletl: Negru-Vocla.

1),

amOndoT

t) d.

190

Grec de la Mitintistirea lut Pang, VistierRI, ca s '1 Impace child
cu procesul cu noua MitropoliO a Bucurescilor'). Mat tarziti,
timpul BrancovénuInT, pe la 1697, Itadu Logofetul Glinénul, un
striinepot al hit Nedelco-Vornicul, cere DomnuluT uà comisiune
de boiert, care, Impretrat cu Serban Judetut orastilut, s liotar-
nie6scrt locurile din Targ ale hisericeT neamulut lor, de óre ce
hotarele cele vechT art perit cid aü crticat Nemtit orasul. Din-
teacéstil hotarnicie vedem crt Saul Glieorglte-A echit tot mat are
o prvOliT In Targ, din care una se 'nvecinesce cu pritivOliele tut
Sftul Ion din Foc,sani", pe ulita uncle se freinge fiend in colt 2). Intr'un
alt act de la 1719, Sftul Glieorglie-Vechiti este numit cel roind-

nesc, spre deosebire de Sftul care este numit cel
Grecesc.

Acéstii bisericii are un rol inseinuat si in istoria scólelor bu-
curescene, ca i &tut Sava. A lIcA din timpul BrancovénultiT, era
sc616, de romanesce si de slaN onesee la Sftul
cu dasalt renurnitt, totdótina Insrcina1I Iii secolul XVIII de
Donna, de boiert, de negti1MorT, se' le traducil actele slavone pe
romauesce. La 1759, sub domnia hiT Searlat-Vodrt Gliica, prin
Indemnul Mitropolitulut Filaret I i prin strtruinta luT Constantin
Banul Brancovénu, localul seólet de romanesce de la Sfantul
Gheorghe-Vecbiti se recliidesce i mat frumos. La acéstO sag,
a profesat de la 1750, si Om) la 1770, Dascrtlul Florea, caligraf
vestit3), pe care Fail urmat dasertlit Constantin si Dragomir. Tot
la Sftul (.ìheorghe-Vechit s'a mutat cOrtile sc6leT le la Sftul
Saya, adicA vivliotichi, gullet and Domnia, neavênd pe uncle se"
maT skirt, se mutg, la 1791 In Mitinrtstirea Sftulut Sa,va4).

29. Biserica Sftulur Gheorghe-Notl. Antonie-Vodg de la Po-
peseT, care a domnit, pus de Cantactizinesel, Tntre mil' 1669 si
1672, a 'neeput biserica SftuluT Glieorglie-No. Cuitose6ncl sgar-
cenia i srtriicia acestuT Donm, lucrul ite-ar mira, décil Cronica-
rul nu ar adauge e6 biserica a fost fiticutO si cu cheltuiéla unlit
Panaiotake, d ragoman mare 5).

Acest Panaiotalce, despre care Cronicarul pare a nu sci ni-
mic, este faimosul Panaiot Nikusios, care a con.dus Intréga di-

r) Vold cap. Patriarhi, Mitropolip Egunieni Gree la Bueuresei.
Arhive: Condica No. 5 a Mitropoliei. Locuri din BucureseZ, pag. 1W.
V. A. Urechil: Istor. Rom., I, pag. 937 ei Istor. pag. 27.
V. A. Urecliiii: Istor. fedlelor, pag. 67.
Mag. Istor., II, pag. 346.

Gheorghe-Non,

Gheorghe-Vechitt,

. . .

&élelor,

191

a>o71')

a)caa,oC
-)o1.1

C
S

,a)ca

cx)

c-

-0Qcs

plomatia otomaná Inainte de Alexanclru Aravrocordat Exaporitul ').
Pentru ce a dat .Panaiot Nikusios parale ca se se cliidésciti
maniistire la BucurescI nu ne .putein esplica, de cat prin sirete-
nia GreculuT care, cer6nd ca máiìuístirea sC fai Tncliinatá, cum
a si fost, SftuluT Morm'int de la Ierusalim, era sigur c mosiT,
prilvilliT si parale avean, d6r s' póte, se curgii la Ierusalim
din Téra-Roinaliésciti. AltmintrelT, a presnpune crt nuinaT din iubire
pentru in frumusetarea Bucurescilor a cheltuit Panaiotake, ar
rid icul.

192

Biserica Sftulul Gheorghe-No0. Spatele2).

OrT-cum ar fi, biserica a rrnnas neisprilvitil i chiliele de prin
pregiur sitriticaci6se. Brancovénn rencepe lucrul; face Tntr'al sépte-
lea an al doinnieT séle un rltind de case egumenesci, maT face,
spune SincaT3), si un palat PatriarculuT, i mitiresce boli 6, adiet

AlaT tarditi, cu arhitectul Veseleil, Incepe cladirea bi-
sericeT, pe cave n'o isprá.vesce si .nu-o tarnosesce le cht la 1707,
cand, de poinpii, de bogittiT, de patriarhT si de altI înaltf prelatT
al RCstritL1luT, ca Chrisant al lerusaliinuluT, Dionisie al Tarnovii-

Atanasie al DarstoruluT, Clement proin al OdriuluT, Auxentie

Ve(l1 al xnen: Ludovic XIV ;si Constantin Brdncovenu (Bucuresci, 1884), pag. 125.
Dinainte de foe, dupil Bousquet. Coleetia Academiet Romano.
Cronica, sub anta 1608.

fdrrt

fi

prrtvaliele.

3)

193

al SofieI, Maxim al. Ieropolei, Neofit al Sebastiel, Mitrofan al
Macarie al VarneT, resunA BucuresciI, resunA Téra

resunA tot Orientul crestin1). La prançlul care a urmat dupe tar-
nosire, fi'd-care arhiereti a giísit inaintea tacamuluI set cate urt
nitfram4" de galbenI i ate uh mare medalirt de aur cu chit ul
luI Brancovénu.

Del Chiaro vede biserica Sftului (3heorghe-Nott îndath dupe
tarnosire si o numesce fitifa", inconjur una bellissima chiesa in onor
di quel santo Martirez), adich" Sftul Gheorghe. Si 'ntr'adevOr
Sftul Gheorghe-Nott fu cea maT frumósrt biseria, din BucurescI.
Ca arhitectur6 intrecea si Metropolia, si Radu-Vod'A, ; cu bog'Atia
êns'e' nu, de si Brancovénu, indard dupe tarnosire, la 1708, ne
spune in Condica oficialA, a Donanie1 séle 3): .am pus la Zecca
SftuluI Marcu din Domnia VenetieT 20000 de ducatT, c'un venit
de 900 de galbenI pe an, pentru biserica Sftulut Gheorghe.

Branco-vénu Ii ma): închina Hanul Constantin-Vocltl, si'l cum-
Ora multe pr6vAliI in Targul-din-Nrtuntru, la Pérta cea mare,
adicrt la .136rta-de-Sus a curteY Domnesci4). Face ca biserica Stelea
din Targoviste5) s'e"-I fie metoh impreung, cu teite veniturile el, si
tot ast-fel MAnAstirea Ith'zvan6) care posede mosiI in Vlasca
diferite proprietAtT in Bucuresa AclitugeI venitul
hanuluT SftuluI Gheorghe-Noti, si yeti' conveni ca avea ce sO
mA,nance Egumenul represintant al PatriarhuluI de la Jerusalim.
De altmintrelI, aci, la Sfttil Gheorghe-Noti, s'a concentrat p6n6
la secularisare bogata administratiune a tuturor averilor SfantuluI
Mormént, afliiteire in tOrile romane.

lon-Voc16 Mavrocordat a fost ingropat la Sftul Gheorghe-No,
la 1718. Biserica a fost (Ate odatii reparat'it. Focul din 1847 a
ars7o cu desOvérsire.

30. Biserica Ghiormel Banui set' Hanul Grecif. AçlT e dr3rim.a,tA
se afla pe locul palatultfi Dacia-Romania intro LipscanI si strada
Stravropoleos. Biserica Ghiormei-Banul nu trebue confundatrt cu
biserica GhiormeT-Postelnicul, care se ma numi si Sftul Nicolae
al JupaneseI Caplea si care va dal* prin a se numi MrtnAstirea

I) VeqI cap. Patriarla, Mitropolip Egumeni °reel la Bueuresel.
Del Chiaro: Le Moderne Rivoluzioni, pag. 13.
Arkive: Condica Brancovenésch, pag. 811-844.
Ibid.: MAnAstirea Sftillra Gheorghe-Noil, pach. 25.
Ibid.: pach. 27.
ibid.: pack 1, act. 2.

56730. Istoria Bucureseilor. 25

NiseT,

;

19
4

195

Biserica GhiormeT-Banul e una din cele maT vechT ce
cum5scem. Dinainte de 1567, ea se afla In fiintil. Prin pregiurul eT
klexandru-Voda, fiul luT Mircea Ciobanul, dedese 'n dar locurT
luT Dragomir Vornicul, un Cretulescu, fratele D6inneT Stanca
a luT MihaT-Vitézul, ea sO faca pravaliT, de vreme ce locul acela,
fiind domnesc, inultT TurcT se asedasera pe dênsul i fileusera
multe blestemiltiT". Dragomir zidise nona prävliT lang'a bi-
serica

Cand si de ce s'a numit mal tardit biserica Grecilor, nu
scim. Avea -han langA (lênsa, bine cunoscut in Bucurescil seco-
luluT XVIII, sub numele de hanul Grecil. A fost incainata
hiel iscopieT de la Pogonianis din. Grecia. Egumenii bisericeT Gre-
cilor atl rOmas celebri prin bacomia lor i prin starea, de cumplitil
paragine, îii care arî lasat totdéuna biserica. i cu bite acestea,
in secolul nostru, pentru uI pádure a biserieeT, data' 'n talare,
Egumenul a luat 36,000 de galbenT 2).

La 1713, Brancovénu iT scutesce pravitliele de ori-ce bir, cacT,
çlice el, biserica nu are veniturT. Asa a fost i la altI r6posatT
Domni3). ksa se plangeati EgumeniT la totT DoinniT, si acestia II
credeatl si II scutiart de a maT da vr'un bir, vena dajdia catre
Nra. Toti baniT plecail la patrida. Când nu ajungeall, arhiepiscopul
Pogonianis venia 'n Téra si vindea cate un imobil ca s iea
parale si mal mult. kst-fel, la 1696, arhiepiscopul vine la Buen-
resol si vinde Cam6rasulut Assan si frateluT srÍ Ianake loe dintr'-
ale manastireT. Biserica Grecilor a ars In thnpul Brancovénulut4).

Biserica Hagiului. E Monta de Missail Monahul, pe mirenia
Mihail Logofkul. Hramul iT este Adormirea i SfOT Voevo0T. Are
chiliT ca si biserica din mahalaua Céus-David.

Biserica Hagi Dima. Monahia Timotea Hagiika, pe mirenia
Hagi Dina ski Hagi Dima, de neam din Rusia, a zidit acésta bi-
serica si a sfarsit-o la 1 Noveinbre 1731; T-a fa'cut si zid 1ml rei-
muitor si a 'nehinat-o metoli MitropolieT5). Ilramul IT este Bulla-
vestirea. La 1775, Alexandru-Voda Ipsilanti IT Intaresee cu hrisov
cele 10 lude ce avea anca din domnia luT Nicolae- oda Mavro-

Arhive: Condica No. 2 a Alitropoliei.
Preotul Gr. Aluscelenu: Calend. Antic, pag. 96.
Arhive: Condica Brancovenésch, pag. 1173.
Ibid.: pag. 167-169.
Arhive Condica No. 6 a Alitropoliel. Locurite din Bucuresc1, pag. 262. Cf. Academia:

fondul AlitropolieI, anul 1764.

ar-

I)

:

196

cor(Iati). Biserica Hagi Diina avea case pe Podul Calicilor,
proprietatile ManastireT Ra lii-Voda. La 1776, Egumenul dela liadti-
Voda voia firesce s îtìg1iií proprietatile mice bisericute. De
aci, proces la Divan si numirea une comisiuni de boiert carY

11otarésca2). Nu eunosc resultatul procesuluI si un sciri cléea
acésta biserica nu este tot una cu Schitul Maicilor, Metoh.
nastire Tigatiescilor.

Biseriea lancu-Vechiti. E zidita In malialaua cu acelasI mime
la 1775 de Gheorghe Maceta-ni i Ghita, sotia luI, si are drept
lirain Adormirea-Maice-DonmuluT. Locul pe care s'a cladit bise-
rica a fost dat de Capitanul Nicolae Petre si de mosul acestiiia
Frangulea, nume cunoscut in istoria Bucurescilor contimporanT.

Biserica Sftul Hie din Gorganl. A fost din vechime biseri-
cutl de lemn pe movila numitil a GorgamiluI sét a Gorganilor.
Movila era loe dornuesc. Bisericuta de lemn a fost ritchinata in
secolul XVII de erbatt-Voda Caniacuzino metolt Manitstire Co-
trocenilor3). Cine a facut bisericuta de lernit, nu scim, cae a dice
ca Gorgan, cumnatul luT Mate 13assaraba, a facut-o, mi e niel un
document care sè afirme luerul. Hisericuta de leinn a cadut de
vechime in timpul lui AlexanClru-Voda Ipsilanti.. Ea stai hnia tot
locul domnesc din pregiurul movilef. .MalialagiiT II platiag chiria.
In celsta Gorganilor", spune un act din 6 August 1692, erat
morile date schimh Manastire Radu-Vod'a, 'angra, podiontl ce duce
la Milia-Voda4). Cea mal vechia pomenire de Gorganul bum-
rescén o gasim lb 1639, ititr'un lirisov de la Mate liassaral)a s).

13iserica are Itramul SCtuluT prooroe !he, si la 1819 a fost
reparata de enoriasiT din inalialatia Gorganulul.

Biserica AIM a Sftultd Ilie din Podul MogoOiei. Una din cele
mitaI frecuentate biserie din Bucuresa Nu se etin6see anulcaref it iT AT:OS., S. ce. \recta sunt popa Ifirvaf, dup6
niele earuia In secolul XVIII se numi inaltaloua, i jupanesele
Rada si fost reparata de mat multe mi. Hraintil s6t este
Slftul n'arete prooroc Ilie Tesvitaul.

Biserica Sftulut 16n-cel-Mare. Allí este arImatii; se alla pe

O V. A. UrechiTt: Istor. Itont., II, pag. 72.
Arhive: MAnTtstirea Radu-Vodii, pach. 1, act. 43.
V. A. UrechiTt: Istor. Itom., V, pag. 393. Pitan din 15 August 1703, ',entra repararea

podurilor.
Arhive: NIrtnitstirea Radu-Vod5, pach. 65, act. 2.
Colectiunea d-luI Gr. N. Manu.

Md-

nu-

Visa. A

197

locul uncle s'a cládit palatul CaseI de DepunerI i Consemnatiunt
Fusese zidita, la linea secoluluI XVI séii, péte, si maI 'nainte, de
AndreI Vistierul si de fratele s6i1, Dumitru. AndreI Vistierul era
socrul luY Preda Buzescu. Acesta, Impreuna cu sotia sa, Catalina
Banésa, pentru c. locuiati tot pe aci, pe Muga, biserica, In malul
DAmbovitet ail tnzestrat biserica cut tétel). De la zidire, probabil,
a fost inchinata ManastireI SftuluI Prooroc Ilie de la Rumelia,
din satul Jita, din eparhia Ianinet In anul 1668 are locuri prin
vechiI Tabact carT lucre' atuncI pe marginea ghrlet de la Hotel
de France" i pén6 la Sarindar2). MaT are locurI pe Muga Zla-
tarT si pe langa locurile mareI Postelnieese Ilinca Cantacuzino3).
Aceste locurI fusesera calcate de locuitorI Anca din timpul luI
MateI Bassarabá. Totust EgumeniI SftuluI I6n-cel-Mare aveati
parale i del bani cu 'mprumutare. La 9 Tuna"' 1673, Grigore-
Voda Ghica imputernicesce pe Egumenul ManastireI SftuluI I6n-
cel-Mare s6 iea de la jupanésa Calea, fata Calomfiresculut ua
mosiä pentru datoria ce avusese, la Egumenul, Radu Postelnicul,
barbatul 614). Sub Duca-Voda, Egumenul cere DomnieI st i se
mb's6re locurile i s6 i se prenoiésea hrisévele, cacI cele vechT i
se perdusera de cand cu ré'utatile".

La 1677, Manastirea are cérta cu Stroe Vornicul Leurdénu,
care séde alaturt pentru dreptul de a lila apa din garla, treand
pe locurile Manastiret Procesul se judeca tnaintea lul Vileul Vis-
tierul i luI Radu Logofétul Cretulescu, care-I Impaca5).

La 1712 Marte In 22, Brancovénu o artma cu totul, dup6
ce 'ncercase sO o repare si cadusera zidurile de vechime. Era
mica, intunee6sa, dér avea jame de minunI fac6t6re, cart tama-
duiati pe multI de grele béle. De aceia, Domnul o zidesce, lumi-
nós i frumésa, II face turla mare si o zugravesce cu multe po-
da°. Fiind ctitor pe atunct probabil prin Leurdent si ju-
pan Radu Goleseu, biv vel Comis, iea si el parte la cheltuiéla.
Brâncovénu Il da drept la 100 de bolovani de sare din Ocna de
la S1.anic6), si 'nainte, la 2 Februariti 1706, II mal Inclinase si

parte din mosia Grozavescilor, care parte fusese data de zes-

I) Condica M-tirol SI. Ion-cel-Mare, In copiA, la d. Gr. N. Manu.
Arhive: M-tirea SI. Ion-cel-Mare, pach. 12, act. 4.
Vedl cap. Podul MogoOiel.
Academia': Documente, pach. 39, act. 19.
Arhive: M-tirea SI. I6n-cel-Mare, pach. 12, act. 10.
Condica din colectia d-lui Gr. N. Manu, mal sus citatà.

'T

198

tre luT Serban Logofkul Grecénu, insurat nepóirt de vérrt a
BrancovénuluT. Astg, mosià, In timpul DomnieT luT Stefan-VodA
Cantacuzino, o rApesce bisericeT Domnita B1at, véra DomnultiT
si féta luY Serban-Vod'ii Cantacuzino, mAritatil, 1up6 Grigorie Ser-
darul lasto. La 1734, Novemlire, Grigore-Vola Mica dA, 'ncl6r6t
Sftul Ión-cel-Mare, mosia Grozdvescilor, rApitii de -BAlasa Vlasto.
La 1720, MaT 5, Mavrocordat o iértil de birul numit cal
donmesc, pe care '1 dart bite iniìàstiriIesi pe care, spittle brisovul,
Sltul Ión-cel-Mare sét Sltul Ión-Prediteci nu '1 pliitise nicT °data'.
Tot aci la 1(354, in timpul luT Constantin-Vodii Serban, a oficiat
intr'un rand pontificalmente patriarhul Macarie al AntiohieT. Bi-
serica avea mare nume din causa icónelor de minunT Mcaóre.
Sftul I6n-cel-Mare avea han si chiliT. Aci a ucenicit, ca tên6r ca-
lugAras, Dositbie Filitis, mitropolitul T6reT, la finea secoluluT tre-
cut (1793-1810).

Biserica Sftul Ion al D-lul Vornic Par§covénul. Acésta-T bise-
rica de la Inceputul CaleT Serban-VocIA. Actul din 1766 al Mitro-
polieT o numesce Sftul Ion-cel-Not din podul Serban-Vodg '). E
ziditit de IonitA Croitorul la 1766 cu binecuvintarea Mitropolitu-
luT Grigorie, pe un loc al BisericeT lomnesci de jos, In p6lele c16-
lului, pe care se ri licase odiniórA Via Domnéscel. Ton 0," Croitorul
'inch inase 1 iserica sa metoli MitropolieT. Are soba prin pitacul luT
Mavrogheni din 28 Februarit 1787. I s'a vlis maT tarOit. Sftul Ion al
D-ItiT Vornic Parscovénul, pentru cri hoieriT Parscoveni erat marT
proprietarT lang6 dênsa2) si, probabil, ail reparat-o i at dAruit-o
dup6 vremurT.

Biserica Sftul kin Moldoveni. E ziditg la 1795 de medelni-
cerul Dumitralce D6r6scul si are bramul SftuluT Um-Gm:A-de-am..
136 ic6n6 de minunT fik6tóre adusit de la Moldova, pede de ru-
deniT ale lui Dumitru Cantemir, atí fiicut, iérg.sT póte, ca biserica
s6 fiil numitit Sftul Ión-Moldoveni.

Biserica lsvorul Tämäcluirei. Acésta-T faimósa bisericA de la
Cap' Podolia, cum senil uniT cd16torT din secolul XVIII, numitg, si
Zoodokpighi, isvor de viét6, diattor. E zidit5, de Nicolae-Voclii
vroglieni la 17893) si tnchinat6, de nitbAdAiosul Doinn la Manas-
Urea Ecaton Dapilin,ni4) din insula Paros, patria lui Mavrogheni.

Arltive: Condica No. 5 a Mitropoliet Locurile din Bucuresel.
Po propriagile Pawn% onilor sunt ad1 Halele.
Revista Rornd,ui, 1861,'anul I, pag. 616, studiul lui D. Ilerindeitl: Bucurescii.
V. A. Urochirt:: Istor. Rom., XII, pag. 78.

Nicolae-Vocla

i)

199

Avea ca veniturY 100 de talen Y de la Ocne. Mavrogheni it maT de-
dese si téta starea boierilor Campineni, chnd acestia fugisera din
Téra, n.evoind s6 urmeze pe Donm in nazbutiele luI. La intérce-
rea Ion, dup6 omorul luY Mavrogheni, Chrnpinenii reluat sta-
rea, iér biserica, IsvoruluI a trait din mila enoriasilor.

Biserica lul Luna Se afla in mahalaua luY Lucaci, nu-
mita. la 'neeputul secolului XVIII i mahalaua Totoesculta. E pro-
babil ca un LucacY, boier mare ca banul LucacY o din hrisovul
luY Dan-Voda de la 1424, ski negustor cu stare, a cladit-o mal
ánthiti i maT hnthiti pe partile inalte ale Bucurescilor, la r6sarit
de Curtea-Domnésca. Seiintele ce avem despre acésta biserica nu
se urca mal .sus de pastoria MitropolituluI Stefan (1732-1738),
pe care tia notita din hártiele AcademieT2) de la 23 Septembre
1764, ni'l arétá ca a zidit-o. E l'ara indoiéla mult maY vechia. Mi-
tropolitul Stefan, ca si predecesorul sOt Daniel (1720-1732), avea
obiceiul de a lace us6re reparatiuni bisericelor, si-apoY de a serie
In pisania, ea. eT le-ati facut. De-aci, ineurcAturile ce inté`mpinam
alp in istoria bisericelor bucurescene. Biserica a maY fost repa-
iata la -linea secoluluY XVIII de negutatoriT enoriasY, in cap cu
Stan Starostea de SalvaragiY. La focul din 1847 a ars pén6 la pa-
niênt. Indata dup6 foc, enoriasiI at ridicat-o iérasY. Are hramul
SftuluI mare Yerarh Nicolae, ca cele maT multe din bisericele bu_
curescene.

Biserica MAgurenului. -- A fost zidita la 1686 de Serban-
Voda, Cantacuzino 3)si i se Oicea inainte biserica lut Serban-Voda.
La 1761, Plirvu Cantacuzino Magurénul o face de piétra, cacÌ
era de lemn, si de atuncY i s'a 'Jis de BucurescenI biserica
gurénulut Fratele luY Párvu, MihaY. Greneralul Cantacuzino, facu
inteacelag timp biserica de la Fitintáná, BouluY. Mahalaua Bise-
ricel purta numele de mahalaua ScortaruluX séti mahalaua Serban-
Voda. Hramul bisericel a fost Adormirea MaiceI DomnuluY. La
1780 Mitropolitul Grigorie a voit s6 faca aci sc615, de psalti-
chia", crici era disholid" s via uceniciY pén6 la Mitropolia4). Bi_
serica acesta a fost cl6rimata in 1897.

Biserica Manea Brutarul. E zidita la 1777 de Manea Bru-

I) Hasdeil: Arh. Istoricd a .Romeiniel, I, pag. 20.
z) Condica No. 5: Schiturile Mitropoliel.

Arhive: Condica No. 5 a Mitropoliei: Locurile din Bucuresci.
Arhive: Condica IN°. 5 a Mitropoliel: Locurile din Bucuresci. Cf. V. A. Urechift:

Acte i Documente, pag. 81.

si-at

200

tarul, starostele brutarilor din BucurescI. Hrarnill iT este Ador-
mirea Pré-CurateT. Se allá, In malialaua Popa Radu. La 1798, era
vorba ca liuugá alisa st se clitidéseii Orfanotrofiull) ce voia sO faca
Lucsandra D6mna luT Constantin-Vodit Hangerlit.

Biserica Mantulésa. E ziditO, la 1732 de Manta Precupe-
tul si de Stanca sotia sa. Are hramul Sftilor VoevodT. Dup6 nu-
mele vtduveT luT Manta Precuperd, s'a dat numele atat biserieeT
cat si mahalalel. Gardul caselor unde sta acésta femeilí, a ajuns
de pominii. In memoria si 'n locutiunile Bucurescilor sub numele
de gardul Mdntulesi 2)

Biserica Mihal-Vodd. Una din cele maT vechT bisericT din
Bucurescf, p6te a doua dup6 biserica de sus a CurteT-DomnescT.
La 1558 giisim primul act In care ni se vorbesce de biserica
SftuluT Nicolae si prin care se Intitresce acesteT bisericT stapa-
nire asupra tuturor mosielor facute eT danid de ,Jupisínésa Caplea
a luT Ghiorma vel Postelnicul3). Prin urmare, biserica póte s6 fi
esistat de mult maT 'nainte de cat 1558. UniT scriitorT, dice d-1

Legrand4), cred cg, .ar fi fost fácutg de
Vlad Dracul (1430-1439 si 1442-1446).

De la Jupsánésa Caplea, adic5, de la
jumttatea secoluluT XVI si pént la Mihal

e '

° e 'A'i r"e7 8)1 1 c
VitéZtil i s'a dis biserica SftuluT Nicolae

1 01_ al. JuOneseT Caplea". --7 Acéstil jup'cinésd

I.;,.'"''' 'i!--.1- era Ingropata, chiar In bisericA. Uuicul el
A- ' i 1 fit, Pttrascu, era Ingropat la

Bolintin5).,.Pentru-ce Petru-VodA Cercel (1583-1585)
t-t R

.1) .vi fir ..,uriisce atat de cumplit neamul jupAriesei
.

' 11 Caplea si pe Värbatul el Ghiorma Banul,
' In 9 ' 1 ' ' ' tfr incat .desgrópa trupul JupdneseT Caplea

. i .11-44 3.I' .

t de la Sftul Nicolae si '1 duce la Bolintin6)?
AcéstA tragediii cu desgroparea si rail-

L..4. .: groparea., care rearnintesce pe Inez de
Castro a Portugal ieT, nu nT-o i utem esplica.

Dup6 Petru-Cercel vine Milinea-Vod6,
c

Potru-Vodli Cercel.

1.) VedI cap. B67ele i Doftorii.
VedI cap. Mahalalele.
Arhive: Allinristirea Milial-Vodli, pach. 3, act. 1.

Ephémerides Daces, II, pag. 147.
Arhive: NItilirtstirea pach. 3, act. I.
Arhive: ibid., pach. 15.

201

sin Alexandru-Voclil. Acesta protege si 'inbogatesce biserica ju-
paneseT Caplea. El IT cl staphnire, la 1586, asupra loculuT din
Bucurescl numit la Lacul-Adanc, pe care '1 harazise bisericeT pluma
luT Mihnea, Ecaterina, Dói-nna luT Alexandru-Volli); tot el, la
1588, U. d mosia impregiurul manastirel, zagaz, m6ril si dreptul
de a aduce apa din gár162). Aveati calugariT de la Sftul Nicolae
al jupaneseT Caplea vad i mórá pentru care se certaser i avu-
sesera judecata cu banul Dobromir i cu fiul acestuia, Mihail
Postelnicul, clér, pe urma, ace-,stI doT boierT, murind de nuírte eum-
plita i fr limb, calugariT luasera si vadul, i móra.

MihaT Vitézul repara, prenoiesce si daruiesce manastirea cu
multe: o face cle,cT a sa. Mosia GrozavesciT din marginea Bucu-
rescilor, pe care Mitrea Vornicul o daruise Sftului Nicolae, Mi-
haT i-o intaresce cu puternice hris6ve. Dup6 CalugarenT, cana
Sinan-Pasa tutea, in Bucuresci, mana-
stirea lui Mihal-Vocla este intarita de
el cu bastI si cu pa'rcane3); iér la s'Ir-
situl r6sboiuluT, chnd MihaT maT vine
prin BucureseT, de 6re-ce manastirea
SfteT Troite, viit6rea Radu-Vocla,
e cl6rimatá, din cuibur`i pene 'n temelid, el
aduse pe totT calugariT de la biserica lui
Alexandru-Voda, la biserica sa si, decT,
iea tóte manastirile i locurile din Bu-
curesci, cu carT era 'llzestrata viitórea
Radu-Voda de ziditorul eT Alexandru-
Voda si de fiul acestuia, Mihnea-Voda. Lucrurile êns6 nu r6mtm
astfel dup6 m6rtea lui MihaY ; calugarii de la Sfta Troita se
vor duce iér pe colina lor, i manastirea Mihal-Voda va r6mane
numai cu mosiele i cu bogatiele séle. Itadu-Voda Serban o
protege. Mosia Elhovèlul, data bisericet de jupanésa Néga A Or-
nicésa, II este intarita printeun hrisov al acestuT Domn4).

Uá, mare primejdiá, ameninta manastirea luT Milial-Voda la
1613. CalugáriT din Bolintin, avênd ingropate la manastirea lor
trupurile jupaneseT Cal lea i fiuluT el P6trascu, vin la Divan si
cer inaintea ha' Gavril-Voda Movila si a boierilor T6r6T, ca mo-

Mala e1 XTdjuoc1a.

Mihai-Vodh-Vitézul.

Arhive: MAnästirea Mihal-Vodk pach. 3, act. 3.
Ibid. ibid., pach. 6, act. 1.
KoglinicOnu: Cronicele Rontiniel, I, pag. 183. Cronica lul Nicolao Costin.
Arhive: MAnAstirea MihaI-Vodh, pach. 16, act. 2.

56730. 1.310ria BUCUITSCi10, 26

202

siele alma° m5n.Astiret Mihat-VodA de jup`dnésa Caplea inainte
de 1558 s6 mire In st4Anirea M6nh'stiret Bolintinula de vreme
ce c'álug'árit din Bolintin ingrijese de mormintele si de sufletele
acestor intru fericire pomenitt donatort. Procesul Melt mare sgo-
mot. Casul era rar, cilet rar alti Domnt desgropaser6 eada-vre de
la u6 biseric6 si le IngropaserA la alta. Gavril -Vodg, si boierit
judec.á ImpreunN,et rrú si seingerat a luerat Petru-Vod6 Cercel,
del dreptate c6lugrui1or de la mrtnsdstirea Mihai-VodA.

In secolul XVII, biserica bit Mihai-Voa ettstigs6 mereti la
morTsi la locurt In Bucuresct, cu prgyAlit, cu pivnite, cu case,
cu vit. La 1617, Alexandru-Vod6 Mast iT inching m6-astirea Is-
voranul, zidiM de Mitropolitul Luca I), cu Mote mosiele et din
Prahova si' din Buz6i12). La 26 Marte 1626, Alexandru-VoclA Co-
conul IntAresce m'An`dstiret Mihat-Vod6 sMpanire peste mosiele
Despicatit, Campina, Spantovul-de-Sus i Suhaia3).

Mihaliog adicA egumenit de la Mihat-Voa, cAstigii cu sire-
tenia, cu räpirile i cu hotiele lor, aceiast mare si négr6 reputa-
tiune ea si .Raduliotg, adies6 Egumenit de la Radn-Vod6. Ail vit
In délul Lupeseilor, dinainte de 1669, -"Ate chiar din secolul XVI.
In ort-ce cas, la 1669, Mat 11, Antonie-Vod'A dä egumenulut Gri-
gorie i tuturor erdugArilor de la Mihat-VoclA, tot lout' cu tot
délul, unde fusesell viIsi anume din hotarul Lupeseilor In jos
pre dél, pé`n6 'n calea Mehedintilor, unde suie calea la Crucea
Tut Alexanclru-Vodä cea de piétrrt; de aci, de la Cruce in ,jos,
p6n6 la hotarul de piétr6 al Sftet Mitropolit. Din piétra hotarulut
In sus, pên6 uncle a fost via mAn'astiret Arhimandritulut, si din
via acésta In sus, pén.6 In gardul mAn'dstiret bui Mihat-Voa.".
Hrisovul esplicA, anume cg, pe aci a fost locuri de vit, dér e 'n
dilele lui Mihnea, and cu .r6uMtile, pustiit viele de n'a
71r6mas uä vit6, ci numat pajiste". Egumenit desteptt cerur6
acest loe de la Grigore-Vod6 Ghica, la domnia Jut d'huthitt (1660
1664) si li se Mouse hrisov ea Egumenit s6 aib6 clreptul s6 dea
locurt la 6ment s6 facä iér'ást vii, cu conditiunea s6 pl4tése`á
Mihaliotulut din dece vedre una. Antonie-Voa int6resee asedd-
méntul lui Grigore-Voc126 Ghica4).

i) Mitropolitul Luca a pästorit tare anil 1605-1629 §i e de neam din Vernescil de la
Buz, dup5 documentele din colectiunea d-luI Gr. N. Maim.

Arhive : MAnástirea Mihal-VodA, pach. 1, act. 1.

Academia: Documente, pach. 42, act. 29.
Arhive: Condica No. 2 a Mitropoliei:JudeluUlfov.

s'atl

203

Ast-fel devin EgumeniT de la MiliaT-Vodg', In secolul XVII si
In secolnl XVIII marl negutgtorT de vinurT pe piafa Bucurescilor.

VecinT cu proprietgtile MitropolieT pe la Podul Calicilor,
Er4umeniT de la MillaT-Vodg, ant pe nemiluite locurile Mitro-
polieT i mutat pietrele de hotare cu ug libtei neIntrecutg. De
aci cello si udecritT cu MitropolitiT dup6 vremurT. La Aprile 1741,
In timpul Tul Constantin-Vodg Mavrocordat, Mitropolitul Neat, 1),
exasperat de incrilcgrile i hrí1 irile MillabotuluT, intentg, ingngs-
tirel Mihnr-Vodg un proces, le care se sgtiduirt tot orasul. La
Divan, prin mahala.le mi se vorbesce de cAt de acéstg, luptg. Se
numesc comisiuni de boierT ca s6 vina la fata loculuT, i MiIro-
politul aruneg lilestemul asupra tuturor locuitorilor din mahala-
lele Biserica Alba, Arhimandritul, Golescul i Gorganul, (Meg, nu
vor spune adev6rul. Mitropolia cftstigg, dér cu chtg ostenélg! Se
impietresc din .noil botarele; EgumeniT mihalioli sunt daq Ind6rOt

trircuitT In propriet4i1e lor de nouele pietre ale hotarelor.
In mutarea pietrelor le botare, am spus eg EgumeniT inibai-

1011 era t nentrecutT. Buniórg, la GrozgveseT, locurile mAngslireT
MihaT-Vodg erat vecine cu ale luT Dumitrascu Vlasto, frate cu
Grigore Vlasto, ginerele luT Serban-Vodg. EgurneniT mutarg, Tntr'un
land pietrele de hotar. Dumitraseu hägä 'ndatg, de sémil si fku
proces de N iclesug Egumenul fu condamnat cu ru-
sine s6 se retragg2).

Si cu tóte acestea, aveat destule pros rietAtT, dér lkomia lor
nu a,A ea marginT. Vingriciul din délul Pitescilor era al lor3); case,
morT, locuri, pivnite, prgvglii, In Bucuresei aveat en Oecile. De
giaba! voiat s6 OA tot.

Pentru ca Biserica Alba a Sltului Nicolae din PostgvarT, me-
toh al mgraistireT MihaT-Voli, nu era bogalg, MihalioiT afl lgsat-o
.In rusin6s6 pgriísire.

Argagstirea AfihaT-Vodg era mare i frumésg. Paul din Aleppo,
diaconul patriarbutuT Afacarie al AntiobieT, a N'Nut-o In 1654; o
numesce si de mare dimensiune ; are treT turle" 4)

Din vremuri bOtriine, mgngstirea Alilial-Vodg era incliinatg
la mangstirea Simon-Petru de la muntele Athos.

phstorit Intro anil 1738-1754.
Note In con lica SftuluI Ion-eel-Mare, din coloctiunea d-lul Gr. N. Manu.
NT. A. Urechiii: Acte i Documente, pag. 68.
navels of. Macarins etc., VIII, pag. 375.

si

MihaliotuluY:

magnifica

I) A

204

Biserica Negustorf. E zidita la 1716 de Simion Axentie
de altY enoriast Are hramul Sftulul Nicolae al MiralikieI pórta
numele acesta din causa numOruluY Mae mare de negustort
locuiati in mahalafta de prin prejurul bisericeY.

Biserica Sftul Nicolae de la Jignitd. E ziditá la 1722, de
Gheorghe Cal itan de lefegi1 si de sócra-sa, Chita Portarésa, in
vechia mahalti a boYerilor PopescI.

Biserica Sftul Nicolae-Sêrbi. E zidita la anul 1692 de Vasile
Potocénu i Sanda, sotia luY, intr'una din cele mal veclif mala-
tale ale Bucurescilor, care este pomenita in hrisóve anca din se.-
colul XVI. De tanga Sftul Gheorghe-Vechitt pleca drumul col
mare care ducea la SêrbI". Bisericuta de lema trebue sé" fi fost
acolo si 'nainte de 1692.

Biserica Sftul Nicolae-Tabacul. E pomenitá intr'un act din
8 Februaritt 1696. Brâncovénu (lice2) la acésta data: Biserica Ta-
bacilor care este pe ulita care vine de la biserica Intr'a-
de\ r, TabaciY, mutandu-se la 1669 dupé malul ghrle1 de sub
rindar, s'atí grabit a'1" face biserica in nona lor mahala. Dima
Tabacul si Popa Cosma, earl' se considera ca fundatorT, n'ati facut
de OM s'o repare la 1710, an in care eel' maY mult1 cred ca
fost

Biserica Sftul Nicolae-din-Prund, --Prin. hrisoval de la 21 Sep-
tembre 1682 ni se spune ct Teofan Shimonahul a cladit, a zu-
gravit si a inzestrat ua biserica in Prundul DAmboviteY, intre
Curtea Domnésca, si Mitropolia; I-a filcut chilil, Y-a cump6rat cartI
si odajdiY si a inchinat-o metoh MitropolieI3), mitropolit fiind
atuncea Teodosie4). La 1787, Februariti 28, Nicolae-Voda Mavro-
gheni i da dreptul s6 aiba soba iérna. Langa dênsa se afla casa
cea vechia a boierilor din GolescY5).

Biserica Alba a Sftulul Nicolae din Postavari. E metoh al ma-
nastireY Millai-Vodá si are soba la 1787. Acestea's tóte am'énu
tele ce scim despre Sftul Nicolae din Postavaff. Ea s6fiä biserica
Ihnga care s'a oprit MihaI-Vitézul pentru a se ruga, child Se
ducea la mente, sell Sftul Nicolae al jupaneseI Caplea, viit6rea

i) V. A. Urechib.: Acte Documente, pag. 57. Hrisov din 1793, Iuniü 5.
Arhive: Condica BrAncovenéscA, pag. 162-163. Cf. si Codrescu: Uricariul, XVI,

pag. 30-41.
ibid.: Condica No. 5 a Mitropoliel: Locurile din Bucurescl,pag. 184.
A pastorit âniàiú Intre anil 1668-1673 i al doilea intro anil 1679-1709.
Ve41 cap. Mahalalele.

si
carY

Olteta".
Sa-

a
zidita.

205

Eca ult cestimie, pe °are, din lipsa de documente, o
punem Para a ne ncerca s'o deslegain. Scini ininiaT din hartiele
inanitstireT MiliaT-Voda, cà biserica in secolul XVIII era férle
racá, i ca, EgunieniT o lasitsera in cumplita i aragine.

61. Biserica Sftul Nicolae ot §elart. E zidita de Serban Canta-
cuzino, mare vornic in timpul BraticovénuluT; liul luT Draghici
Spatar si, decI, nepot luT 4erbati-VocIll Caniacuzino'). Aü luat
parte la cladire i negufatoril Iorgu Starostele i kpostol Lazar.
Data zidireT este Cred êns6 ea Vornicull7;erban si negutiltoriT
maT sus citat,T nu sunt ziditoriT din temelia al bisericeT Sfluliii
Nicolae din Selari séti din LipscanT, cum se dice aopli, ci numai
preimitoriT el, de vreme ce, la 8 Marte 1750, Xnita, Iiica reposa-
tulift Radu biv vel Spatar Golescu, da MitropolituluT Neofit

& 77-2

Pecetea i iscrilitura InI Serban-Vornicul Cantacuzinoi/..

(1738-1754) acésta biseric i spune ca, e facutil de mosul el
.DumnéluT Pana, A1 osto1"3). Neolit cumpOrase pe acolo loe unI
si voia sö aca han; ceia ce n'a facut. Ceva si mal mult care pro-
béza vechimea anca si inaT mare a bisericel Sflnlul Nicolae din
SelarT: in Condica ManastireT NucetuluT4) esista un act din 1677,
In care este vorba de mahalaua SftuluT Nicolae din IelarT. DecI
biserica esista intr'a doua jumétate a secoluluT XVII. Mavroghetri
i-a dat voia sö aibit soba, in Februariti 1787.

52. Biserica Sftulut Nicolae dinteui 0i. --E munitit asa& pelan'
crt InteaceiasT çli in care i s'a pus temelia, tot intr'aceiasi çli i s'a
facut si tarnosirea. E zidita la 1702 de Marica, D6inna luT Con-
stantin-Voda Brancovénul, pe loe parintesc al eT, de la tata-s611.

O Chic! era biv ve! paliarnic. Arhive: M-tirea Radu-Vocirt, pach. 27, act. 8, din 26
Alarte, 1707.

Buciumul, 1863, Maï 1.
Arhive: Condica No. b a MitropolieT: Locur1 din Bucurescl.
Arhive.

MihaT-VodAP

.1N.R.I

nu turz

g5Le 7.

rlt,X C.Viet
y'enwn

rtnnt,Zie
117,14y4nurn

IN;;,111

gratia,

-,

fiat 4,1 LuVgLiavii
Le

C/iernTkerieraL4

(AU,

ri., 'Aaramuj t
re e nfif

,S:eptent4.ii
die y

tIO

'Piador

ltior,it- ni

Crucea de la Kahlenb erg s).

206

Négu, sé t de la mosu-s6t, Antonie-Vodh
de la Popesci. In locul acesteia, fusese
mal 'nainte una de lemn, spune pisania.
MaT la vale, e biserica EMT, ziditá de
fratele Dómnef, Paná Vistierul Negoescu.
La 1703 are de preot pe popa Mitrea,

care vinde lui Juphn Iane Cu-
petul u.11 pá'xechiá de case "in ma-
halaua bisericeP). Acéstá bise-
ricA a ars la 1825 si s'a prenoit
la 1827 prin silintele i strá,-
duinta StolniculuT Stanciu, epi-
tropul bisericeT, In timpul dam-

niel I uT Grigore-Vodá, Ghica
53. Biserica OborulVechiti.-Dup6 1718,

BucuresciT att fost bantuitt cumplit de
ciumá si de f6mete3). Pentru a 'mbrindi

urgia cerésná, Serdarul Mate): Mo-
go, pogoritor pelte din strávechia

OcUn././.6.$3 familia a Mogosescilor, a ridicat,
pe locurT péte ale séle la Oborul-
Vechiti, pe unde odiniórà evolua-
será, triumfátére ostile 'uf Mate):
Bassarabá4), uá, pré frum6sá cruce,
inaltä" de 4 metri si 25 cm., iér la
m4lloc de 1,08. Crucea Serdarulut
MateI Mogo s are pe dênsa MI in-.,
scriptiune care, cu exordiul s6t1,
reamintesce indatá, Crucea luT Ser-

ban Cantacuzino de la Kahlenb erg,
de langá Viena. Étá inscriptiunea:

CruceT Téle ne'nchindm, Stápane,
si pré S1 ntà Invierea Ta slávim.
Cruce pAzit6re a tela lumea ; Cruce
bisericei: pod6bA, Cruce a Imp6ratilor

t'e!:

Academia: Documente, pach. 12, act. 244.
Muscelénu : Calend. Antic (Bucuresel, 1E62), pag. 61-02.
Ved' cap. Wele i Doftorii.
Ve41 cap. hernia militara a Bucurescilor.
Colect. Acadendel RonAne.

1

j 6'83.

s

I)

207

Tntarire; Cruce, a credinciosilor
11slavA si a diavolilor ran4.
0 bunT credinciosilor cill6torT,
care pe aicea treceti si pre chi-
],stita Cruce 'in slavá, veclet1 1 e
a credinciosilor podóbil, si a
dracilor stricare, asternut pi-
ciórelor luT Isus Christos, El

'nchinati Cu dragoste mare,
ca pre I.Mnsa s'a 'náltat dat6-,
torul de viétA. Rugati-1 pe Térál s6
o pitzéscit de rete primejdiT ca s nu
patá; iér pe acel ce, cu a lui chel-
tuiélk Crucea a 'n41tat, al T6reT Ma-
77re 1 e Serdar MateT Mogo6
77s6 scitT c'd s'a chiáinat,
pitzit de cele rete Dum-

intemeiare ; Cruce, a Ingerilor

'r]

)

-

A

,AvATJA.

rdIA '1011

, 207

a 0,
1

o

,

ffert

1

Crueea Serdarulul Mogo..

F

17neç1et s '1 miluiéscA §i
spre Imp6rá4ia CeréscA a-
jute-T sr-3 inostenéscA. , -
77
Lét 7227 (1719).

Crucea lui Mogos a r6mas pe cam-
pul vechiuluf Obor 0116 la domnia
luT Alexandru-Vodá, Ipsilanti i pên6
la pástoria marelui Mitropolit Gri-
gorie 11 (1760-1787). Ajutat p6te de
Donan, ski pelte Inainte de Domn, la
1768, Mitropolitul Grigorie II a ridicat

bisericá, acolo la Cruce si a potrivit
ca Crucea luT Mogo, cea maT 'naltil,

cea mal frumósá, din Oto crucile
de piétrá bucurescene,
{hl coprinsá, de bisericA si
sO cadá., prin croiéla bise-
ricel, tocmaT In altar.

Ca hram al bisericeT,
pentru motive ce nu cu-
nóscem, fu alésá serbarea
sftilor Ioachim si Ana. lama acestora are
t6rele cuvinte:

scris pe dênsa

Rugati-v6 care

a,771t, 4/4
e 6'

6 4/Y1'
6 CA/

208

Domnul Sfintilor pentru robil luI Dumneçleil,
Alexandru Ipsilante i Ecaterina Démna
cu fliT lor.

54. Biserica Olari. E ziditA la 1758 de
Dumitrascu Racovitá, vel Vistier si are lira-
mul Adormirea Maicei Domnulut Dup6 nu-
mete bisericeI s'ar crede ct tárgul de óle
era 'n partea locului in apropierea IVIosilor.
Biserica a avut si are urt ic6n4" de minuni

Ischlitura lui Matei Mogo § fac'elóre: Maica Donmulta, de la Olarl, este 'n
biv vol Sorda'.

deobste cunoscutA,.

Dimitrie Racovit42).

i) Arhive : M-tirea Radu-Votta, pach. 78, act. 1, din 29 Innit, 1738. Din actul acesta reiese
ca MihaI Serdarul Mogo § era unchia Inrcktescilor de pe atunes', cu cari locuia in mahalana
boiorilor Popescl, Intocmai cum, din biltranl, serie meritosul colonel Papasoglu, Tutea sa
Istorirt a funclfirel ora§uluI Bucurescl", In care multo traditiuni fost confirmate ca fapte
adevèrat istorice de documentele Arhivelor.

2) Colect. AcademieI Romilne.

- u',

55. Biserica Olteni. La S Februaritt 1696, Britincovénu vorbesce
intr'un act ai s6û de biserica din mahalana Oltenilor I) Ii icea
pe atuncl biserica Oltenilor si era, probabil, de lemn. La 1722,
ea e prenoita ski zidita din temelia de Nicolae, Protopopul Bu-
curescilor, si de Constantin Vataful, cu ajutorul mahalagiilor2).
I s'a (lis chta-va vreme Biserica Protopopului; Bucurescenit aü tinut
énssé la vechia numire. Astaçll, ea se numesce tot biserica 01-
tenilor. A ars si s'a d6rimat la 17 August 1821, cAnd. Arnautit
lut Bimbasa-Sava, inchisi in biserica, se baturken:Turcit. MahalagiT
att prenoit-o. De esiat din biserick lice un memorialist anonim
al reVolutiunet WI Tudor Vladimirescu, daT indata in padure.
Acestea acum 78 de ant.

Biserica Otetari. E zidita la 1681 si a fost anthiü de
lemn, si-apoi dup6 rasmirita, dice un act al Mitropolit-uluT (irigorie
din 1785, s'a facut de zid3). Fundatorii par a fi Margarit Starostea
si Nicolae Cupetul.

Biserica Popa Fierea

209

séji Sfintilor. Unul din preotit bogatt
at Bucurescilor de la sfarsitul
secolulust XVII fu si popa Fie-
rea care, calugarindu-se, lua
numele de monahul Filotett.
Acesta, la 15 Februariti 1696,
lasa Mitropolitului Teodosie bi-
serica fa'cuta de el in Bucu-
reset, pe Podul Thrgulut-de-
Afara. Pentru a o intretine it
face dani'a', mosia Btjescii i alte
veniturt. Dan ia este intarita cu
mare blestem de Atanasie, Pa-
triarhul Antiohiet 4). Hramul bi-
sericet este Vovedenia. I s'a çlis
bisericet cu numele lilt Popa
Fierea, dér din causa Sibilelor

i) Adtive : Condiea Brilneovenéseft, pag. 162-163. Cf. Codresen: Urieariul, XVI, pag. 39-41.
Museelenu: Calendarul Antic, 1862, pag. 59.
V. A. Ureehifi: Istor. Rom., I, pag. 374.
Arhive : Condiea No. 2 a Mitropoliei: Judetul llfov, , nio§ia Mjeseil.

5) Acésta-I biserica en Silnlele, hrannil SfteI Troite, din targnI Hurezulni. Coleet.
Gr. N. Mann.

56730. /storia Bucuresci/or. ' 27

Biserica eu zugravite pe din afark ca si la

-

210

alte biserid din Tér, biserica a purtat numele de Biserica cu Si-
bilele, iér maT tárditi, BucuresceniT, neintelegénd bine cuvintul
Sibilele, a botezat-o cu numele de Biserica cu Sfintii, care I-a i rm.as.

La 1728, Mitropolitul Daniel (1720-1732) o prenoiesce si,
dup6 obiceiul multora, çlice ca a zidit-o din temelia, l'ara se maY
pomenésca de Popa Fierea.

Biserica Popa Sóre. E zidita la 1745 de Ion Neguta de
la Buzai. Mama, pare-se, de Episcopia Buzè'ului, de 6re-ce, in-
tr'un proces al EpiscopuluT Cosma al Buz6ului, pirisiT sunt Popa
Gárstea si Popa Lazar de la biserica Popi lu &re" din Bucu-
rescY. Lucrul se petrecea pe la 1766, in domnia lui Alexandru
Scarlat Grhiea, si era vorba de motenirea luI Ene Boldescu I).

Biserica Popa Stoica sé(' Brezoianul. BrAncovénu, inteun
hrisov de la 1701, pomenesce de biserica Popa Stoica din maha-
laua cu acelag nume2). LAngá, ea locuesce boierul POtrascu Bre-
zoianu pe loc domnesc, claruit lui pentru slujbele aduse Domnu-
luY si TOrii. Locul boierilor BrezoienY era la Teatru si de vale.

Acésta biserica a fost prenoita la 1735 de Mihail Maraci-
nénu si de Stefan Manaila. Are hramul SfinteI Treinn.

Biserica Pitar Mo§u. E ziditá, la 1795 de Popa Ivascu
de Mos Sirbul, care péte a fost Pitar. Are hramul Adormirea
Maicd Domnulut

Biserica Sapunarilor séti Scaunele-vechl. Se pomenesce de
ansa intr'un document de la 1675 luniti 5, in care se spune ca
In apropiere de biserica curgea riuletul Bucuresci6ra, care trecea
apd la vale, de la Scaunele-vechT de carne la Pescaria-vechia.
Brancovénu o maY numesce, la 1701 Iuliü in 4, i biserica Cretu-
lescilor3).

Un act din 1681 al luY. Serban-Voda Cantacuzino spune4) ca
biserica e l'Unta, pe locurile luY Cernica, marele Vornic de la
inceputul secolulusT XVII, si unul din marit proprietarY de locurY
si de viT in BucuresciI timpurilor acelora. Se lice ca e fundad,
la 1611 de Atanasie de la Thrnova. E una din vechile biserid
ale Bucurescilor, si are hramul Adormird.

Biserica S'ärindarul. Care este documentul care ar puté
ne spuna, ea este zidita de Vlad, ban al SeverinuluI si duce

i) AMive: Condica No. 3 a Episcopiet Buz6u1u1, pag. 281.
Arhive: Condica Brttncovenésa, pag. 697.
Arhive: Cond. BrancovenéscA, pag. 684.
Arhive: Notrebnicile MitropolieT, pacli act. 16.. . .

211

al FagarasuluT, dup6 cum credea meritosul preot Gr. Muscelénu 1)?
Si care este documentul, tot atilt de autentic, care s6 ne afirme
c aü zidit fratil luT Mitcea-ce1-B6tran, inainte sén dup6 1386,
biserica acésta in midlocul padurilor mar* ale Bucurescilor ? I
s'a dis, spune traditiunea, multa vreme Biserica Coconilor. De ce?
UniT, mai ingeniosT, esplicti numele de biserica a Coconilor, di-
cênd ca cine scie ce fiT de Donn, vênAnd pe ad, pe ltutga lacul
din valea SarindaruluT, zidisera ut bisericuta care, pe urina, fu
manta de urtnasiT lor; altil spun ca a fost a boierilor CocorescT
din vremurile de de mutt.

Uncle nu-1 pisica acasa, sóreciT jóca pe mésa, adica: uncle
nu e documentul care s6 vorb6sca asa cum a fost lucrul, ima-
ginatiunile isT clan sborul i, ca adev6rate folles du logis, bat cami iT
chiar si prin padurile marete" ale Bucurescilor.

Cel mal veeltin act, 'in care se vorbesce de Siirindar si care
vede acum pentru antaia 6ra lumina, este cel din 1622, prin care
un 6re-care Dumitru vinde un loc inaintea Slirindaridui2).

Mal thrdin, in 1654, Paul din Aleppo a v6dut Sarindarul
child a venit prin BucurescI i ne spune ca biserica a fost

de MateT Bassaraba3). A presupune ca 'n locul celeI zi lite
de MateI, a fost uá alta de lemn Sat de piked, nimic nu ne 'm-
pTedica; ha, din contra, actul luT Dumitru din 1622, ne imputer-
nicesce a afirma acésta.

De la Mate)." inc6ce, Sarindarul este des pomenit prin docu-
mente. Are locurY in vale pên6 'n lacul de lhnga locul luT Dura
Negutatorul si p8n6 spre Gorgan i e Dambovita. Egumenul re-
clamn, la Brancovénu cit 6meniT an Ricut case si gradini pre acele
locurT, si Domnul tramite la Decembre 1692 pe Diicul Itud6nul
se véda cum stag lucrurile. Procesul se 'ncepe si se pertractéza
inaintea DivanuluT care da dreptate Egumenulu.).

Sarindarul are locurT in Scaune5) la 1664; are pravalil pe
litinga harm' Serban -Vocla6) i mal are locurT pe langa biserica
cu Sibilele (SHOT) 7). In BucureseT are metollurT, biserica de la

1) Monumentele Strdburtilor, (Bncurescl, 1873), pag. 36.
z) Arhive: Milnastirea Citildarti§anI, pach. 20, act. 6.

Travels of Macurius, etc., VIII, pag. 378.
Arhive: Condica Brancovenesc5, pag. 16.
Arhive: MAnlistirea Sruindarulul, pach. 14.
Arhive: Man5stirea Cotrocenl, pach. 25, act. 37.
Arhive: NIAnastirea Sttrindarulul, pach. 9.

dita

212

Fánthna-BouluT si schitti I. numit al MágurénuluT si maT are,
acesta-T lucru de capeteniá, si mare insemnátate ! maT are chiar
In bisericA iií ic6ná, de minunT fác6tóre, care este renumitá In
t6trt Téra. Chnd se pomenesce de Malea Domnulia de la Sarindar",
orT-ce crestin se inchiná, cu adhncá

cand Domina sétl vre-un boier mare erati bolnavT, se trá-
mitea cea maT frum6sá, trásura ca s'o aclucá, In casa bolnavuluT.
Egumenul SárindaruluT In persóná se suia in trásurh cu icóna
de minuni fac6t6re; el o tinca aplecatá pe piept i 'mprejuru-T,
In trásurá si pe jos, cltilugári cu marT faclit aprinse Il insotiati.
Pula ulitele pe unde treceail ca s ajungá la casa boieruluT
la Palatul Donmului, lumea se 'mili-tul si. fAcea la m'artnii
In praful poclulut La cei sáracT, se ¿incoa uá. copiá micá, a id:1nel
de minunT racë'tóre de catre un simplu cálugár r).

Venia la 'nchináciune athta fume, athtia bolnavT, in cat ade-
seori násceat. neauçlite scandalurT. La 1787, Egumenul primesce
strasnicá, poruncá de la Nicolae-Vodá Mavrogheni ca, dará, de
soborul Cálugárilor, de el insusT si de bolnavT, nimenT s6 nu maT
intre in chiliele mánástireT2). fama, çlice-se, cea de minunT
Ore, era ticsitá cu pietre preti6se, si se maT afirmit ca la 'nce-
putul secoluluT nostru a fost dusá', la Constantinopole, unde se
maT allá si astkli la Patriarhih. La_ Sárindar a fost in secolul
XVII, spital care, cu timpul, s'a strámutat la biserica IcóneT, apoT
la Malamoc lángá, Gherghitá, i 'n fine la Márcuta3). Sárindarul
a fost drimat in 1896.

63. Biserica Sfantul Saya. Era acolo unde se allá açlT statua
lui MihaT-Vitézul, avea chilii multe, case egumenese, se61a de
invqat carte adhncll, elinica.

Biserica hnthiti fusese ziditá de un Andronake Phrcálabul,
secolul XVI, si çlicem secolul XVI, de 6re-ce a,c6stil mánástire
a Sftului Saya avea vil la Thrgoviste inainte de 16004). Inainte
chiar de a recládi-o Brancovénu, Serban-Voli Cantacuzino fácuse
séü numal organizase din mA scóla de la Sftul Sava5).

Locul de la Sltul Saya al luT Andronake Phrcálabul a fost

I) Raicevici: Voyage en Valachie et en Moldavie, (Paris, 1822), traductiunea Lejeune,
pag. 130-131.

V. A. Urechia: Estor. Rom., pag. 62.
Trad4inne ora16: venerabilul d. stefan Grecénu.
Hasdeil: Arhiva Istorie'd a Rom., I, pag. 5.
Berindeid: Studitil asupra Bucurescilor, in Revista Romdnit, I, pag. 348.

evlavia.

sén
chiar

213

sortit pentru sc61A: a fost scólA In 1680 si este sbeilà, Inaltii
1899. Biserica era ideas DoinnultiT Savaotli, avea liramul Blago-
vestenTelor si era InchinatA la lavra Sftului Saya de langa lieru-
salimi). Dupé mringstirea ertreia era incliinatà. biserica DomnuluT
Savaotb ski a BuneT-VestirT, poporul a numit-o Sftul Saya, si ast-fel
i-a Minas nuinele.

Serban-Vodii, Cantacuzino dí bisericei un codru de loe din
GrozilvescT, In scliiinbul a patru pritivaliT ce ea avea pe Ulita-Mare
care merge la biserica Coltei Clucerul 2). Serban le lua i elan]
lianul Wt. La 1709, Brancovénu se 'ncérca s'o repare; zidurile
cad si atuncT Dornnul o zidesce din uoti, iscusitil i frum6sa",
adgagind i alte case si tocineli ca s6li célii de In vqat carte".

Brancovénu a cheltuit din punga sa, dér a clielluit mar cu
séinit din 'Anil' until Sterie Lurranitrarul. Cine era acest Sterie
Din fericire, Condica Bìdncovenéscd ne spune3) c acest Sterie mu-
rise pe tiinpul CiumeT din 1693. NepotiT luT Sterie lAsaserA acasg,
singurT pe copiiT acestuia, mid de vésrstil, si fugiserA din Bucu-
resci. CopiiT muritii de citimil si, dup6 contenitul bóloi, nepoliT
se 'ntérserii in orasT si, ca mostenitorT al tul Stevie i al copiilor
luT, intrarà in stdpanirea averilor. Atilt de cumplit egoism hícu
sgoinot In mahalaua Scaunelor, un le locuise Stevie. Lucrul se
svonesce i Brancovénu desmostenesce pe nepotT si le iea din
mnit e,asele, pivnitele i právittiele luT Sterie si le dA SttultiT
Saya; étit cum Sterie Lumtnitrarul a contribuit, din causa cituneT,
la ridicarea bisericeT si scelleT luT Andronalce Parcitlabul.

Brancovénti Ttigri,jesce de acéstil miiástire cu deosebit in.-
teres : era a luT. Monte ce avea Sftul Saya pe Daml)ovitil erati
injullate cu ale MiiiirtstireT Cotrocenilor. 13raticovénu judecA ro-
cesul hitre ambiT egiunenT in favérea celuT de la Sftul Sava4).
Miiiisdstirea are mosiT la GlierganT, la TnburescT, prilviiliT In
Targul-din-Muntru, in malialatia SftuluT si in.

Targul-de-Sus; are viT In délul Bucurescilor, case in malialaua
SfteT Vineri5).

Gloria cea mare êns6 a SCtului Saya este c61a. De la 1707,
studiele la Sftul Saya stint superiére séü, dupé cum diceati b6-

Din inscriptia reprodusrt in Atudele Societalet Academice, tom. IV, pag. 124.
Buciumul, 1863, Septoinbre 13.
Arhive: pag. 830-841.
Buciuntul, 1863, pag. 399.
Arhive: ItIfin4stirea Sftul Saya, (liferite pachote.

?

Gheorghe-Vechiq

214

traniI : acolo se 'nv6ta carte adttna Intr'adev6r, dup6 documente
din August 1707, scéla avea treT dascalf cari profesan retorica,
logica, psichologia, metalisica, sciintele fisice, astronomia, geologia,
linibele strine, OW, bine 'nteles, predate pe grecesce i).

totT elenistiT cel marl ai secoluluT XVIII an profesat la Bucu-
rescI, la Sftul Saya si la IasI, la TreT-Erarhi. Scéla a mers intr'una
progreand cu marT inv6tati ca Manase Eliade, Cavsocalivitul,
Lambros Photiadis, Neat, Vardala i atatia alti. Fanariotif tog an
favorisat acésti't scelit si an. inzestrat-o, pôn i cu cabinete de
fisia cump-drate din Ciermania2), pentru cit profesoriT de la Sftul

Lambros Photiadis3).

Saya iT bucTumati la corespondentiT lor din Europa si, la dile
marl, in Bucurescl le Mceart ii76)y.ta, in care if tittnaTat si'T
pén6 noulea cer. Manase Eliade dicea4) in A6Toç imov.tv.,3v.7.6;

.3) Legrand: Recited de documents grees (Paris, 1895), passim.
AutoriI citatl Intr'al mod studid: Incereare asupra istoriel seiimielor in Romania (Bucti-

rosal, 1894).
Colect. AcademieT Romfine.
Alawiaaoo TO6 [Waco)),ir(os iyytuti.tuottv.6; siç Teed ISeto-rik6tutcrd Itat ileoasPiasatov atAivt-rra

Ktiptov, Kú/nov Ituivyv 'A)A,volpoy WrIkivr.lv (Lipsiao, ex offIcina Breitkopfla, 1781).

dice

'ntr'al

215

al lui Alexandru Ipsilan.ti c BucureseiT, earl sunt ratasEces &ri.01;
pv.v)'cltov xxl 30? tag 6); .XX-tiOcir; aimeSov ar trebui s6 se numésed Ale,
xandropole, iér nu Bucuresa

La 28 Decembre 1761, Constantin-Vodd Mavrocordat ordond
Egumenului de la Sftul Saya s6 se mute la Vdcdresd, ea s6 r6-
mánd loe mal mult pentru scéld Seolarit sunt acum internI
pe eheltuiéla StatuluT, iér la biseried, Dumineca si serbdtorile,
nu maT aü void s6 vind, eiudat ! la slubá, de cilt partea bdr-
bdtéseá, cea, femeiésed nu, de témd 'Ate ca nu eum-va chipul
gingas al cueónelor si euconitelor s6 nu distragd pe ucenici"
earl numaT la Soerate, la Platon si la alti ao?6totrot trebuiail s6 se
ghndésed.

Scéla de la Sftul Saya are bogata vidiotichì, adieá biblioteed3)
pe care, la 1790, o vor muta la scéla de la Sftul Gheorghe-Vechiti,
edei la Sftul Saya se va face spital. Profesoril" grecT ati predat
aci, adeseori cu multd sciintd si cu mare mestesug, numg
numaT in. limba greed cea mal demosthenied. BucuresciT si LOT
erati printr'ênsit adev6rate vet, e de lumina', xE isrEort trin, cprotriw, iér nu-
mete ce li se da era acela de Athenele OrientaluX.

°data cu desteptarea Romanilor in. secolul nostru, dispare,
pentru a nu maT apdré nicT o datd, marea sc616 grecéseá de la
Sftul Saya.

Biserica Schitul IVEagurénul. -- A 'neeput s'o zidésed in délul
Cismegiulur, pe lâiig Eaditna-Boului, mal sus de Sipotul Cis-
melelor, Constantin ve! Logofaul Vdedrescu4) si r6mhind neis-
prdvith dup6 pristavirea dumnéluT, s'a ispráN it si s'a infrumu-
setat de ginerile luI Constantin Vdedreseu, adied de Mihail vel
Vistierul Cantacuzino, ostenitor fiind Egumenul SdrindaruluT
Sofronie, in Pele luT Constantin-Voa. Racovitd, adicd pe la
77anul 1764. Hramul II este Vovedenia Maicei DomnuluT si
Mucenicul Sf. Visarion. A fost inchinatd MAnástireI SdrindaruluT,
care numaT de buna ei stare nu s'a ingrijit. Lucrul se esplicd :
biserica era srtraet.

Biserica Silivestrului. E ziditd la 1760 de Phrvan Abagiul.
Sotia acestuia, Stanca, ne spune5), la 15 Deeembre 1778, in diata

r) Gimnasiul tuturor invéVaturilor r,41 cu adevérat locmul Inte1epciune1.
Revista Istorica a Ark,. Romania, I, pag. 3. Cf. V. A. Urechia: lstoria Sanelor, pag. 27.
V. A. Urechil: Istor. Boni., III, Fag. 363.
Biserica Ortodoxa, anul 1880-1881, pag. 674.
Arltive: Conclica No. 5 a Mitropoliel. Locurile din Bucuresa, pag. 135.

.),

fr.

Crucea lul Leon-Vodh.

216

sa, citi lasiti bisericeT din malialaua Sili-
vestruluT, fricutlti de bitirbatul stí, dou6
cazane ca st 'sT facil clopote i MI pr
valiá de peste drum de Babic, faimosul
brutal. 1), la BArlftiii, pe locul CuileT-
VechT.

66. Biserica Slobozia. E ziditil pe
loe domnesc, pe Slobozia, la anul 1632
de Leon-Voditi2); séti, inaT sigue, de fiul
s6n, Hadu-Voditi Leon (1664-1667); .a
fost reparatá, la 1744 de Constantin biv
vel Vistierul Misturel si de jupánésa luT,
Ancuta.

Crucea ce se allá In Curte la shinga
are Tusctil lia urinit6re

In numele TaldluT si al Fiulut si
al SftuluT Duh, adecil, eti, robul luT

Dumne;lti, Leon-lrodá, feciorul luT Ste-
fan - \Toda', ridicat'am acéstii cinstititi
Ciuce in munele SftuluT Gheorghe,
pentru ca s6 se pomenéscá, de rnsboiul
ce am avut Intr'acest loe cu pribegiT,
cand ail venit de peste munte asupra
DomnieT n'ele in anul 7139 (1 63 1)
luna August, Alart,T. Dum-

neOetl cu rugiticiunea SftuluT Gheorghe,
supusu-T-an sub sabia DomnieT mele,
11i-am biruit, i chi! afl cilçlut In bltitairt
ilzac subt acéstil niovilit, iér Crucea s'a
11ridicat In Februarin 20, anul 7140, iér
de la Christos 1632.

Pe altá lature a Cincel
Puternicul DunmeOen, invredni-

cind pe not Radu-Voe\ od cu domnia
T6reT RomtmeseT in létul 7173, iér de
la Christos 1665, v6OuT acéstá,

Locutiunoa blicuresc6nil coltuc de la Balric, do la acest bruta'. vine. Babic facea col-
tucele do paine rentunite pentru albéla i gustul len Eratl cerute do top boierit 1.,;i se vindead
la minad. Totdóuna Babic nu mal avoa; do aci: coltuc de la Balde, adicft, niuric !

iarul Biserica, (BucurescI, 1804).

--

in
Milostivul

:

einstitlt

i)

Cruce, facuta de parintele metí 1w Leon-Voda, si afltindu-se stri-
cata, Domnia mea o InoiT, i l'acta ,si santa biserica in numele
;S1111411' mucenic, mareluT Sfaut Dimitrie i).

67. Biserica Spirei Doftorul. E zidita de Spirea Doftorul Cris-
tofi. la Inceputul secolului trecut, séti, dup6 cum pretinde
tele Muscelénu, la anul 16762). A fost inchinata inetoli AlitropolieT

care, dup6 rt,'sboiul de la 1769-1774, o da luT loachim Monahul
pentru marele bine ce a facut ora,suluT in timpul acestor résmiritT.
Ioachitu Monalml, probabil cu bine-cuvintarea MitropolituluT Gri-
gorie, a 'nehinat-o Mnístirei Sftului Grigorie din muntele Athos3).

6S. Biserica Sftul Spiridon-Vechia. E Menta, probabil, In secolul
XVII, si era de leina4). A fost biserica boTerilor Floresc;f, ale
caror case eran situate In tala hisericei, peste DIstinbov h.a. La
anul 1747, Constantiti-Voda Mavrocordat a l'ilcut-o de zid si a
Tnchinat-o patriarllieT AntiohieT. E biserica din BucurescI, care a
revoltat mai mult pe simpatieul intru pomenire preotul Gr. Mus-
celénu, pentru-ca, la pisania, egumeniT grecT, ca sö lingusésca pe
TurcT, scrisesera si cate-va randuil turcescT5).

Tot la san Spi ridomi-Vecli i tí, Constanti n-Voda Mavrocordat avea
le gand s6 facá c61a, dér n'a fAcut. Sttul Spiridon-Vechin,

cand nu scim, a lbst inzestrata Cu inosiele AlanastireT Bol l'al mil,
din care una si aOT se ntunesce Spiridonénca6). MaT are venitul
unor scaune de carne, pe la Chirca Gin\ aergiul, si al unor locurT
de pe Podul MogoselieT si de prin deosebite mahalale7). La 1764
o gilsim trecuta printre schiturile MitropolieTs). Condiearul a voit
se çlica pede ca, tnainte cand era de lenm, fusese a Nlitropliel,
cacT, ctind o faca de zid hui luT NicolaeVoda Alavrocordat, ea
fu inchinata AntioldeT, dup0, cum spune si un hrisov din 1755 al
lui Constanthi-Voda ilacovh,a9).

Sflul Spiridon-Vechit a avut han si case improgiurti-T, maT
a\ ea si enitul unui vinaricit ")).

t) Revista Rontina, I, pag. 335. Studiul lul D. Berindei: Bucurescii.
Calendar Antic, 1862, pag. 104.
V. A. Urechili: Istor. Rom., 1, pag. 115.
Logrand: Ephenterides Daces, ii, pag..XLV.
Calendar Antic, 1863, pag. 85-86. N1a1 sigili, rfindurile erail aritbescI.
Acto in coloctinnea d-lul Gr. N. Manu.
Aplace: 115nristiroa Situlul Spiridon-Vochitl, pach. 11.
Academia: Fondul Alitropolitan, condica No. 6.
Arliive: NIruffistiroa SftuluI Spiridon-VcchiA, pach. 11.

lo) V. A. Urechirt: Istor. Romailor, I, pag. 108.

56730. Istoria Bucurescilor. 28

. 1. al t,

Bibliottsa Cccumantari

2.17

cum

69. Biserica Sftul Spiridon-No0. E ziditá, la 1765 de Scarlat-
Voda Ohica, cu liramul Sftului Spirid.on, arhiepiscopul Trapezun-

218

Sftul Spiridon-Nod .).

fackorul de minuni. A fost inzestrata de la 'nceput cu multe
veniturl: mosia Rusilor-de-Vede (dijma, pesce, morT, vinárici),

i) Reparata. Colectia de la Biblioteca Statulut

dei,

219

case in Rusit-de-Vede; vama de la pescele báltilor din Roma-
flap.; taxa oilor cart pAsceati In muntdi Mehedintilor; niosia In
Ialomita si vama de la pescele báltilor de 'Liga orasul de Floct;
avea 15 sálase de Tigani ; preotit, diaconul, dot dascált, dot grá-
mafia si poslujnicit biserice- erat scutitt de bir; avea 29 de lude

praválit In Bucuresa; are, in fine, in BucurescI venitul pes-
celui ce se vénéza In báltile din orasi pene in agdlicli).

Dup6 1765 i s'a mat Jis si Mdnctstirea Banulut Mare, adicá, a
lut Dumitrake Ghica, i i s'a mat dis si biserica Ghiculescilor din
laturea Bucurescilor. Orasul nu ajunsese pên6 acolo la 1770. Aci e
Ingroi at trupul Mil cap al luT Constantin-Vodá Hangerlit, dup6
ce stetese multd, vreme aruncat afaril pe západá, In Curtea Dom-
nésca de pe Podul Mogoseliet, ceia ce incuragiase pe un biet
Româf i, fript de vácárit, s6-T arunce un ban i sti dicA: na! sa-
turá-te de banI2)!

Biserica Staicu. Inainte de 1726, Staicu Logof6tul i cu
sotia sa Despa fácuseiá u bisericiti de lemn In naalialaua Rada-
Voda. Nicolae-Vodá, Mavrocordat, luân 1 la 1726 din mosia bu-
curescéta a rnánástireT Radu-Vodá, i dtind-o milnástirei séle VII-
cáresciI, a fácut schimb cu egumenul raduliot dfididu-t si locul
domnesc pe care era clriditá, bisericuta Logof6tulut Staicu. Acesta
rescump6rA locul de la Eguinen, dandu-t In schimb uá práváliá,
In BucurescT mat sus .de Puqcdrict, apr6pe de zidul Curtet Do) mesa,
in idita LeldituOlor3).

Biserica Staiculut a fost reparal la 1809 de Apostol Velicu
si la 1875 de enoriast. Hramul II este Intrarea-In-Biseria

Biserica Stavropoleos. E ziditil pe locurile luT Barbu BA-
Pacénu, pe care le con fiscA Nicolae-A odit Mavrocordat, atunct
clind i se spuse cá, Barlai Bálricénu ar fi dis:

S dea Durnnedet s6 viii Nemtit mat' iute s6 ne scape
de Grecul ásta4)!!

Barbu Bálacéati era de partita boierilor, can, dui mórtea
luT Brancovénu, nu voiat sil le vina Donm Grec i 'mpreuná cu
.Radu Golescu, Grigore Bìíléimu, orban 13ujorénu, Ilie Itirbet si
tott BráiloiT, lucrati sö aducil pe NemtT in Térá,5).

i) V. A. Urechi5: Istor. Ronattilor, II, pag. 61. Nu schl ce este si tundo este Jhghlia.
Hasdeii: Zilot .Ronuinul, pag. 13.
Arhive: 515,nhstirea Radu-Vodh, pach. 92, act. 1.
Tradi4une orala: Vonerabilul d. Stefan Grecenu.
Istoria Moldo-Romeiniet, (Bueurescl, 1858), pag. 360.

221

Domnul triimise vorbt 135.1A,cénulia se se spoveclése5, si'l
iér locul luT dedo la 1724 lift Iónikie Sta\ ropoleos, care

ridic bisericuta, ciudatit ea arhitectura, ce vedem i as14T. Gri-
gore Grecénu, vecin cu loeurile luT lóniLie, niaT dA. de pomanit
acestuia un codru de loci), ea s II cuprinsul bisericeT mal mare.
Acestea la 1724. La 1725, Maria, fata Logor6tuluT Radu Grecémi,
maT dt i ea un loo, tot de poinanit bine 'nteles, ca We' facil pa-
rintele Iónikie clopotnitil la biseriea si hauul SfititieT Séle."
Intr'adev'e'r, biserica .are han, awl Iónikie destept ca toti Grecii,
se sili din resputerT s facit si han, ca s aibri veniturT biserica,

mat Cu séinit arhiepisuopia de la Pogoilianis, creia biserica
Stavropoleos IT fu Inchinatit. Iiidati, dupe zidire, Ióuikie umblgi
In drépta stiltiga de eersi pentru noua bisericulii. De aceia,
Stay ropoleos, OHO la 1740, are case, priivAliT, pivnite i loeurt
In ulita care merge -le la lianul luT Serhati-Vodil la Pórta-de-Sus
a Curtei DomneseT (Strada Strardan); mal are proprietritt In ma-
lialaua de la Fantana-BouluT, uncle Maria Pitescénea cliiruiesce

pén6 si casele séle2); In malialaua StejaruluT3), si
la 1740, In rnahalaua popa Dtrvas, In sus pe Podul Mogos6iO4).
La biserica acésta a fost si scat In secolul XVIII; se 'ilv6ta
numaT grecesee5).

Biserica Sftul Stefan. Este ziditit la 1764 de Steran-VodA
'taco\ ii i de Tudora D6mna si a mat fost reparatit de Stoica
Clucerul, In timpul luT klexandru-Vod'a Ghica si a Mitropolitulift
Grigorie. Hramul IT este marele arbidiacon si mucenic Stefan.

Biserica Stejarul. A fost Oice-se, pe la 1717, de !emu,
Ilicut'zi de un Maxim arbiereul, làììgí un mare si IA-Aran steiar,
dupe care s'a numit In secolul. XVIII mahalaua StejaruluT6). La
1764 s'a 'Meta de zid de nisce brutarT. Are hramul InitItarea-Slin-
teT-Crunt. La 1894 a fost reparatii de M. S. Itegele Carol.

Biserica Stelea. Era ziditii de Stelea Spiltarul illicit din
timpul luT Milmea-Vodit7). A fost totd6una nenorocitit A ars In
timpul lui Sinan-Pasa, ne simile un act din 1632 al MitropolituluT

Arhive: MAnlistirea Stavropoleos, pad,. 11, act. 27.
Adrive: ibid., pach. 13, act. 4.
Arhive: ibid., pach. 13, act. 7.
Arhive: ibid., pach. 13, act. 8.
V. A. UrecItia: Istor. .Rontanilor, I, pag. 101.
Vecll cap. Mahalalele.
Arhive: islhnhstirea Radu-Voda, pach. 23, act. 3, 5, 0, etc.

si

lui I6nikie

I)

Grigore (1629-1637), si a fost reclriditii de el, si de negutorii
malialaleT. Cálugrkrii
de la Ivir alutaserá
pe SpAtarul Stelea s'o..,.- , - .i
clridésca antairi. Era.. .

- r , ,. - , ... , A- ' .1.-., -.4
metoli Sitei TroitI,..,. ,.. ... ;.,

$: - ' -- ' '... - -
° adicri Nlitinástiret Ra-

. .5.t , . ii. 't,' -46.: ,,,z., , ; ...
: . S' . ' . ik f 4%. 7, ..,s...,,."e..v .

du-Vodá. Avea prá-
-in - .--t.--- - - - . ,,,.. . ,

'1, 1 .I Y t ll...1T r 31. it,!111:1F.:' 4.'4.--.11-5rr 70-0.- o , It u N o , válii prin malialaua
.,- .

- 7 '
,..

sf/.- . $=,_.,
_

SftuluT Glleorglie-Ve

I(

-

'

.o.f'' - - - - .
.,..- ., ,. --.... 4,1K,J.,"1`

. et. - chin, pe mide locuia
zi V.j..,.. - ,,,, ti,,, R i ---

si Stelea Spititarul in%. ,,,Jf(r . C..,.), e. ' -

1

O)ikii . -7.,.-7_:413 2_447;1; secolul XVI si pe
r, , t

-

.. i - c. 'N: ' -. ' s '

uncle eran propietari
,

,

-

, ,..
si nepotiT luT N edelcofi'. I

El I - '1')

, 5 'S ., ig= c ' r ' S. II ''*.a Vornicul Billricélm
...--- II ,.. ". - .1. ziditorul bisericei Sf-

1 . ' " .i- , r - ' ' : .. , ;. 14 '
, , .= ' -'' N 1 " :1 tului Gheorgfie - Ve-r E

., z, - r
4 .i .,4--g ,

. ' ,,,-, m I L °hin.
. Pe tanga' I oculto

k .. n , bisericei, spre Nord,__....:,, lit-.0. , - .i*)° ' era viá, care se mar--
,,..........-7,. ,- ------- - ginea cu ulita, cea

'i 1 . -13, ' .A_,
, ' ..- mare a Podului Tar-

t.. r:.4

., .)..° -
1 oi

,41
A

,-

,,, kS' ,.i.7-' t,pau6111161T-Idael-A70f2ai:A cvialaiciaér_

., 4. N: .,.. ..,k!..:3. ..., v

,.., .1.1.,,
° [7.

'..."\ '4) *t '7 N1/4 -

.? sta e mentionatá .prin
i ..V - N s-R - ',:i:fliA multe documente subc., v

numele de viele Mina-'

222

diva' Stelea./ - ,.:4i17' L :-,. .., . .:,,. .

-rbir§ 1 , R S'a fácut Mrt-,..

" 7*.'77 1.:i- -.-4--7--.4-= 7. --,,--T . -----...:'- - '-- -...i.f..
nristirei I iiT Stelea

. .. spátarul ancá din
seco lul XVI multe
daruri si multe

Avea Egii-
ic6na do la Stelea, mutalil la Radu-Vodli. menT destepp,

pusT Eguinenului
de la Radti-Vodii i, cu acesta, depinOnd de Illínástirea Ivi-
rului de la Muntele Athos. Stelea Spritarul IT dedese uâ mosill

,

danit
su-

223

cumprtrata in 1592 de la jupanésa Caplea din Peris si de la ne-
potit el, Calota si. Badea i). Mal tardit, Elisafta, nepóta D6mnei
Néga, II face de asemenea dame, vacT, bol i altele2). Stelea cum-
parase bisericel séle i morile de la Dlttga de -la Dote° Clucerul.
Simeon-Voda Movila intaresce3) cumparat6rea prin hrisovul de la
13 Aprile 1602. Biserica a fost bine reparatá la 1837 de Egu-
menul raduliot care, lucru curios ! a cheltuit atunci 49000 de
leT, dati Némtulut Iosef Neclau. Focul de la 1847 a distrus-o cu
dessévêrsire, si de atunci a mal r6mas numele mahalalet, care
s mai reamintésert Bucurescenilor despre vechia biserica a SO-
tarulut Stelea.

Biserica Tirchilescl. IT mal* dice si Dichiü, dup6 numele
unuia din fundatort, Calugarul adica un calugar care fu-
sese dika la vro maniistire séü biserica óre-care. Numele de
Tirchilesc Il are de la Mos Tirchild, mosul i stramosul, probabil,
al unta.'" ném numeros, al Tirchilescilor. Are hram.ul Adormirea-
Maicei-Donmulut si anul zidireT este 1773.

Biserica Udricanula E zidita din temelia la 1734 de U-
drican Clueerul si de Maria, sotia luT. Biserica este inchinata la
Manastirea Sftulut Ion, din FocsanT4), si a fost, la linea secolultnt
trecut, renumita pentru sc6la sa de inv6tat buchia románésca5).
Tot la Udrican a fost scóla de caligrafii6). Udrican Clucerul a f6st ce-
lebru pe vremea tul' din causa unut proces pe care l'a avut cu
Egumenul de la Radu-Vocla, care it cerca daune-interese pentru
ghinda i jirul, infincate de porcit lui Udrican, din padurea Manescit
a Manastiret 7).

Biserica ot Livedea Vdcdrescilor. Era ziditt, pe locul unde
se 'nalta ad' Palatul Atheneulut noma,n, de Escelentia Sa, cl. Ghe-
neral-Maior Mihat Cantacuzino care, plecand in Rusia, o lag.
metoh Episcopiet RAmniculut. Aci a fost sc6la de musichid la 1786 8),
ChIld era da,scal un Mihalake, cu 40 de talen pe luna, ca sé' in-
vete pe ucenicT" tainele musiceT orientale si bisericesa

Biserica Vergula E zidita la 1725 de Vergu Vartolomet si

I) Arhive Mänástirea Radu-Vodii, pach. 26, act. 1.
Condica sftulul Ion-cel-Mare, act din 17 Aprile, 1623, In colectiunea Gr. N. Manu.
HasdeA: Cuvente din Betrani, I, pag. 117.
V. A. Urechiä, : Acte i Documente, pag. 54. Iirisov al 1111 Mornzzi, din 5 Inuhl, 1793.
Ion Ghica : Scrisort.
Marsillac : Guide de Bucarest.
Arhive : Mänastirea Radu-Voa, pach. 36, act. 2.

. 8) V. A. Urechih Istor. Bontanilor, Ill, pag. 257.

224

de Domnita Ancuta. Acest Vergli e pfte boierul, pe care Brilii-
covénu 1'1 Tiitrebuinta In cele maT intilte din grelele séle afacerT
diploinatice la Constantinopole, si care pòte a contribuit si el a
se ridica acéstil bisericii acolo uncle se glisesce i ast4T, fiind
el locuitor Inti'acéstrt parte a Bucurescilca. Biserica VerguluT s'a
nuinit si biserica Dontnirei Ancu(ai), de uncle si nuinele de Strada
Domnitei, -dat unei stra le din vecinittatea bisericei.

Cunosc done' Domnite Ancuta", adicA Ancute call se n fost
fete de DoninT stai iinitorT aT rerel si, decT, end dreptul s p6rte
taint de Domnite : una e Domnita Ancula, féta luT Radu- oclilSerban
si a ElineT sotia WI, care Nacuta a luat de so t pe Nicolae-Petrascu
\2od, feciorul lui MihaT Vitézul si a Merit nuinal nit fétri,
miiritatà cu Evstratie Postelnicul; a doua Domnip, Ancuta e féla
luT Constantin-Vodit Branco-énu, mritaIuí dupe Ienake .Viiciarescu.
Care dintr'aceste done Doinnite Anctita," a zidit biserica ntimita
açlT a VerguluT, nu sciti. Scin tifise din documente, crt VAc`árescil
an 1(1,0114 In secolul trecut prin vecing,tatea bisericeT. Brainul

ergtiluT este sftul Mina si, ca si .pentru alte bisericT buciirescene,
Mitropolitul Daniil (1720-1732) care a reparat-o, spune cti, a zi-
dit-o2), ceia ce nu este adeverat.

79. Biserica Sfta Vineri. E zidit. la 1645 de Aga Nilì, de sotia
14 1611a si de fiul lor, Câlin Spiltarul. Cerudeni. eran acestia cu
boieril NasturelT din HerascI, nu scin. Ceia ce scat este cA'11 secolul
XVIII NitstureliT-HerriscT att Ingrijit i &knit biserica cu óte. ln
diata, adicá in testamentul luT Constantin biv vel Ban Nristurel,
din 1765, ni se spline cA, el a :Mont chiliele de 1tngá bisericA pentru
sermanii bolnavI" ; biserica are treT brutaril ale séle IângA zid.
De la brutg,riT se aihii a lua pe niicare çli ate 10 pite, drept
si aceste pite se fl pentru bolnavi. Nimenl, niel chiar liul sen
Radii, care fusese la nascere diiruit cu boieria de paharnic, se nit
ailá voiA a schimba acest ase4mént. Sotia Ba,nuluT Constantin
Nasturel, diunnéeT jupitnésa Smaranda, este indatoratii a -face
chiliele de piétril lin venitul case. Testamentul nu enumeiii mo-
siele, (Moil si in.osil a lAsat bismicei biv vel Banul Constantin
NAsturel.

Stritnei otul luT Aga Niá, ctitorul bisericei Sfta inerT este,
la 1788 Februarin 22, Petre luzbasa. El cere de la Divan se se

V. A. Urochiii: Ietoria Ronaindor, I, pag. 112.
Academia: Fondul Mitropolitan, condica No. 5 a schiturilor Alitropoliel.

Elina,

--

i)
2)

225

Sfta Paraschivai).

I) Din Cartea de htaidturi, tipftritft la Ia§1, la 1043. Ve(II Bibliografid d-lor Bianu §i
Hodo§, pag. 142.

56730. Istoria Bucurescilor. 29

226

hothréso i s6 se hotarnicésca ocolnica bisericeT, cadí. multa lume
a calcat locul bisericeT si a fácut pe dênsul case si alte namestit
Din ocolnica aflu cá. a fost scéla la Sfta VinerY, cá, podul din
spre partea de nord a BisericeT se numia Podul VerguluY si ca,
finca de la 1702, mahalaua bisericeT SfteT Paraschive, adica a Sftei
VinerY, se numesce mahalaua Aya Nital).

La 1839, biserica a fost rezidita, si Alexandru-Vocla Ghica a
dat ctitoria hit Constantin Vistierul Herascu, fini luT Radu Nasturel,
paharnicul din fase", i nepot lui Constantin Banul Nasturel,
de care vorbiram maT sus z)

80. Biserica aatarilor. Fost-ati la'nceputul secoluluT XVI ase-
OatT pe aceste locurT ZlcTharil domnesa adica Tiganh string'étorT de
aur al domnieI? Ridicatu-s'a mat thrçlit1 pe locurile Zlatarilor
vena, bisericuta de lemn, cum eratí atiltea i athtea in secolul
XVII? tea intrebárT carT, din lips/ de documente, féman, in starea
actual/ a cunoscintelor n6stre, Pará féspuns

In istoria, transmisa prin traditiune orald, a Bucurescilor,
povestirile tinute minte de la b6tránT, se afirma ca biserica Zlata-
rilor era bariera Bucurescilor in timpul tul MateT Bassaraba, ca
locurile, date de Matal-Voda rudeT séle Elena, féta luY Radu-Voda
Serban si muma tuturor Cantacuzinescihir muntenT, se 'ntindeati
de la ZlatarT la Sarindar. Se pomenesce, prin urmare, inteuna de
ZlatarT in istoria oralá a Bucurescilor.

In documente, numal la anul 1669, gasim prin actele ManastireT
Cotrocenilor3), ua ulita numita Ulita Zltarilor, ceia ce péte arta
ct biserica era cladita si de marnainte.

Nu cun6scem epoca in care biserica Zlátarilor a fost inchi-
nata PatriarhieT din Alexandria EgiptuluT. In orT-ce cas, inchinarea
s'a facut inainte de 1715, de érece, la acésta data, Mihal Spatarul
Cantacuzino, reziditorul ColteT, da bisericeT pivnita si praváliT
In .apropierea bisericeI, pentru ca Patriarhul AlexandrieT se 'Un-
gea cu amar de saracia si rivnia cu foc la bogatia . bisericelor
bucurescene, inchin.ate la alte patriarhii crestine din R6sarit4).
MaT thAliti va avé pravaliT ulita unde se fringe fierul", iér

i) Arhive: Condica No. XIII a Mitropoliel, pag. 51.
Vedl si ale mele Portrete lstorice, (Bucurescl, 1894): General& Ndsturel-Herdscu.
Arhive : pach. 25, act. 19.
Arhive: Mhnhstirea ZIAtarilor, pach. 17 bis, act. 4.

'amura.
In

227

Nicolae-VoclA Mavrocordat it va chlrui mosia Stneseit, mosiiti de
bastinii a gloriosului ném al Buzeseilor.

Inchinat bisericei Zthtarilor mast' este si schitul Arhanghelul
cu t6te veniturile lui 0.

III

Z2Icestea's

bisericele despre cart, pén.e" acum, am putut
aduna notitele istoriee si legen dare, ce am insirat mal
sus. Stint si alte biserici crádite in Bucuresct p6Me" la

1800. Ele nu ail cleat istoria obicInuitil tuturor sfintelor loca.,surT
de rugä si podtiint6. Pe unele le-am amintit in studiul ce am
Meut asupra Mitropoliet, pe altele in capitolul ce am eonsacrat
Mahalalelor bucurescene. Aci vom adauge si Paraclisele ce se
aflati, ea mict bisericute, prin curtile si prin casele cele mart
ale boierilor bucurescent.

Paraclisul Banulza Ghica, reparat aT ca mica bisericutil la
spatele Palatulut Admin.istrativ, clAdit la main] Oriel in marea
curte a Ghiculescilor din secolul XVIII.

Paraclisul luí Scarlat Ghica, a cArut casA. se afla din spre Pórta-
de-Jos a Cutlet Domnesct, pe Poclul Serban-Voc1.6.

Paraclisul sad, Grecesci, adicsd pe Mg% biserica Sftului Saya,
In corpul el6diret se61et, pentru folosul elevilor.

Paraclisul lu'i _Racovitä, probabil in casa Racovitescilor, ac-
tualul Hôtel de France.

Paraclisul ha Manolake Brancovénu, intr'una din casele pe cart
documentele brkicoveneset le numesc casele coconilor Mitriet
Séle", adi institutul anti-rabic al D-rulut Babesiti.

Paraclisul lul, Grigore Brancovénu, din casele brancovenesct de
sub Mitropolid,, 01' Hala de pesce.

Paraclisul Drecgdnesculut, pe ulita Isliearilor, mat thrditi ulita
Frances6, adi Strada Carol, alAturt de propriet'Atile boierilor
Cretuleset, mat mutt spre mahalaua Scortarulut ski a lilt Serban-
Voa, de cat spre Sftul Dumitru.

Patru paradise ale Coltei, unul la Han, altul la Spital si alte
dou6 nuseiti unde.

I) V. A. Urechia: lstor. Romeinilor, 1, pag 173.

228

Paraclisul bisericei Stavropoleos, tot la han.
Paraclisul Mändstird Sftulu'i Gheorghe-Noii, probabil in easele

EgumenuluT, unde se pogortati Patriarhit.
Paraclisul Illitropolieï, care se afl i asta-çlt in fiinta.
Paraclisul 1)oninie Biaa, i asta-çlt in fiinta spre Cheiul

Dâmbovitet.
Paraclisul MandstirelZidtarilor, cu hramul Sftulut Andra. Rusit

de cate ort eran in Bucureset, aci veniati de se inchinail.
Paraclisul IVIandstirel, Seirindarului

MaT eraü biseriet si bisericute, a earor positiune nu se póte
hotari in starea de açlY a eereetarilor si Cu micul num'ér de ame-
nunte ce ne clan doeumentele. Buni6ra, in cartónele 'amasara
Sftului Ion-cel-Mare 2) se ala eitata biseriea Popa iu Pleicinta. Linde
este ski, mal bine, unde a fost acésta biseriea a Popa lut
cinta ? Eca u. cestiune care va r6mAne p6te pentru totdéuna fára
r6spuns. Istoria bisericelor bucurescene, ea si Istoria generará a
Bucurescilor, are lacune cart :nu se vor mal umplé niel °data.

IV

eatolicil anthiti si, dupe el', Armenit, Luteranit, Calvinil
si Evreil, s'ati bueurat totdéuna in Bucureset de cea

mal completa si mal prietinósa ospitalitate, asa cum si la not, ea
si'n cele-l-alte t6rt ale Europa, s'a priceput ospitalitatea dupe
vremurt, dup6 obiceiurt si dupe putinta.

De la 1379, de cánd Vladislav Bassaraba, Voevodul T6ret-
Romaneset, Ban al Severimilui, Duce al Fagarasulut si fitl al ma-
relut Alexandru Bassaraba, da din Argyas (Argest) porunca sa
domnésea tuturor Catolicilor din Ora ca se" priméseg, bine pe
Episcopul catolic, care vine s6 sfintésea biserieele catolice din
Muntenia3), si pén6 in vremurile nóstre, papistaA ski rindenii, cum
liceail b6trttnit Bucureseent crestinilor de legea Apusulut, ati trait
In pace si'n linisce.

In secolul XVI era biserica romano-eatolica la Bueureset:

I) Fotino: Istoria Daciel, lEI, pag. 166.
Arhive: pach. 12, act. 1.
Hurmuzake: Documente, 1, 2, pag. 148.

229

ni-o certified uN, scrisóre din 1578 Februariti 24 a Ecaterind,
Minna luI Alexandru-Vodd Mircea, catre sor d sa, Marióra Val-
larga, de la mándstirea San-Mafio de la Murano, de Ungd Venetial).

In secolul XVII, la 1633, CatoHeil at bisericd la Bucuresd.
Ambasadorul FrancieY de la Constantinopole, d. de Gournay, o
recomandd, pe ea si pe preoth °atone carY o deserves°, bun&
tdteY luI Motel' Bassarab 2) La 1637, catolia at bisericd noud,
dad cu cheltuiéla unul bogat Venetian, care face negot la Bucu-
resdi si care se numia Locadello. Biserica este in lungime de dece
pasT i 'n rátime de cind; iér pictorul care a zugrAvit-o nu e
Mind talent.

Acéstd bisericd se afla in BucurescI, la spatele CurteY Dom-
nesd, unde este astddI Bdreitia 3) Si pe uncle preotiT catolid aveatt
frum6s6 grAdind, desinatd dup6 moda italiand a secoluluY se
vede 'éns'e"cì, temeliele acesteY biserid a luY Locadello nu erat soli le,
de Ore-ce la 1670 dic unit', la 1677 pretind alth, biserica a °Out.
Bucurescenil credeail cd a cddut din causa blestemuluI aruncat
asuprd-I de patriarhul IerusalimuluY, blestem, quae Valachi afro-
rosenie vocitant" . Cu ajut6re de la Grigore Mica, de la boierul Radu
Banul Ndsturel si de la vro cátY-va negutdtorY ChiprovatianY, bi-
serica este din not cráditd, ceia ce provocd uä cértd violentd
intre Grigore Ghica i Patriarhul Ierusalim.uluY, la un pi-And dat
de Mitropolitul re'riT In diva Sftilor Constantin si Elena 5).

La 1716, del Chiaro obtine de la ,tefan-Vodd Cantacuzino
permisiunea de a elddi iérdsT biserica papal. Probabil cd cea
din 1677 arsese sét1 se d6rimase de cutremure. Domnul 176riT dd
permisiunea, cu conditiune s6 nu inalte turnul pré sus, ca nu
cumva sO se supere TurciY6).

Ca si la Donmit rom'AnY, CatoliciY, si la Fanariot1, se bucurard
de aceiast bund-vointd si de aceiasI protectiune darnicd. Alexan-
dru-Vodd Ipsilanti le recunósce dreptul cel vechitl de a avé vierY
si argatl la viele din BucurescY si din TárgoviOe, si pivnite,
case in mahalaua SftuluY Gheorghe-Vechitt

i) N. Iorga: Contribuliunl la Istoria Munteniel (Bucurescl, 1896), pag. 30.
N. Iorga: Acte si Fragmente (BucurescI, 1895), I, pag. 76.
Bdr14id. CuvIntul vino ori de la barat (unguresce prietin só cAlugä,r), orl de la tur-

cescul berat, neo-grec prcup/2.a, adicA Patenta Sultannlul.. ! Grontmatici certant.
vol. cap. Frum6sele Arte.
Baksici: Monumenta Slavorum mervlionalitott historiant spectantia. Cf. Mag. ht., V, pag.

64-65.
Revista Rontind, I, pag. 377-378. Berindeiii: Bacurescil.

X VII 4).

Malialaua Armenésca e pomenitil, in documentele SecoluluT
XVII. Acolo si-aveat si biserica.

LuteraniT i CalviniT si-atí inratat bisericll sub protectiunea
ministrilor SuedieT, si-apoT a ministrilor PrusieT de la Constanti-
nopole, din secolul XVIII tot acolo uncle bisericele lor se afili
astAcIt.

EvreiT si-ati avut lavre din vremurt b6trttne in inallalaua Po-
pesculuT, pe la Jignitrt, si 'n secolul trecut In malialaua Itlízva-
nuluT, la lianul NicolesculuT.

Rom'Anul a fost mitos si, cum a putut, a 'itcWit la sinu-T
primitor pe top strainiT.

Cati dint,r'ênsiT n'ati fost serpi!

230

VI-Litoral domnesc ca pods5b5 intetin hrisov de la tefan-VodA. RacovitA 3).

Arltive : MAnästirea Radu-Voda, pach. 40, act. 6, din 1705, Marte.i)

VIII

MANASTIREA SFTEI TROITE

A. I...ILTI

RADU-VODÀ

1 5 6 8 -1 8 0 0

ra prin Ianuariti 1837.
Se vorbIa in BucurescI prin casele boierilor si prin

pravaliele negutatorilor, c'un fel de spaimrt amestecatrt
c'ua ad'anca bucuria, ca boieriI FilipescI i boieriT CantacuzineseI
s'ati hotarit s6 -lupte 1)8116 in pAnzele albe in contra Egumenilor
grecT si in contra jafuluT averilor manastiresd, inebinate la Sfet-
Agora si la telte patriarhiele R6saritu1ut

Iordake Filipescu inaintase Domnului i Consululta Rusiei
un protest in contra Egumenilor grecT de la MarginenT, de la
Sfta Ecaterina si de la Rimnic, carl calchnd hrisévele cele bartule
de dania i .afierosenid, arendaserrt mosiele manastirilor Para con-
simtiméntul familielor donatóre2).

La acest protest al Filipescilor, la care se unisera totI Can-
tacuzinescil muntenI, nu se dedese ânc. nicT un r6spuns. Si Rusia,

Domnia asteptati s6 véda, ce vor (lice Egumenit Acestia, tot1
aflatorI la BucurescI, cacY, in desfätatele sinurÌ ale veseluluT
orasI, le placea tuturor s6 petréca iérna, mal bine de cht in chi-

i) Pod6135 din Noul Testament, tipririt In Belgradul ArdealuluI (Alba-Julia) la 1648.
Ve41 Bibliografia d-lor Bianu §i Hodo§, pag. 165.

2) Hurmuzake: Documente, Supl. I, vol. IV, pag. 465.

56730. - kiaria BUCIIITSCI7Or. 30

234

liele derápánate si pustit ale mánastirilor de la munte, acestia,
Egumenit, se strinseserri MVO, sérá la eel de la Zlátart i chib-
zuiserá in glume, rtsete i cuvinte de batiocurá cum se' amuliéseit
pe Filipesci si pe ort-ce Român care ar maT fi cutezat s6't
jenéscii in cármuirea miliénelor Romhniet 1).

Ha! Ha! ce prostéscit megalopsichiá ! Oisese In cea mat
infecta grecéscri de la .Mytilene, Egumenul Vcárescén ; s'a Meer-
cat el, Kiseleff, acum cinct al-1P) s ne dea peste nas si tot n'a
putut face nimio, s6 facil acum

Mie can1 place lucrul acesta, replica baranul Mi-
hailot, ut vulpe cu chipul de om, care vorbia grecésca limongii-
lor din Prinkipos; mi'mt plac de loe aceste incercárt. Le-at
fácut In timpul lui Constantin-Vo lá Ipsilanti, le-at Malt sub
Caragia; acum cinct anT Kiseleff, acum Filipescit. Se' bágám de
sé_nd, pré-slávitt fratt Intru Christos, s brigiim de sémá, si'st
continuA jocul cii m6tAniile-t mirositére, de colosale 13613e de

Sultanul, Vizirul, Sultana-Validé,, Vote pasalele Portet, totT
Ocit3) din Pera sunt al nostri, Oise tantos Egumenul din fata Z16-
tarilor, de la Sfântul Ion-cel-Mare. Avem parale, nu ne pasd!

Si-aci, in térá, nimio nu se miscA Para ca not s6 scim
totul. Ciocoit Domnulut, ciocoit boierilor, ciocoit consulilor si Great
negutátort sunt at nostri, a lause 1VIrtrginénul, un Oiler cáruia IT
sciinteiat °chit de neinfrênatá viétk

Luaserá dulcétá; b6userá cea mal parfumatá cafea din °he
Moka trámite Europet, si-acum erat la ciubuce, la vutcii, la cofe-
turt, la mastic5, si la un fel le prá,jiturèle cu mirése, pe care,
de la Alexandru-Vodá Ipsilanti, un bucátar frances le introdusese
la Bucuresct.

Raduliotul, un om cam de vro 47 de ant, in tótá puterea
bárhátiet, inalt, spátos,ochit mart, negri, dér Cu privirea rece si
antipaticá, pielita albá, nesce maul albe ca de e 3iscop, Radu-
liotul, adica Egumenul de la Manástirea lui Radu-Vodá, tácea,
child mangAiandu-st barba, chnd plimbandu-sl degetele peste cru-
cea de la ptept, ticsitit in superbe diamante i 'n rubinurt mat
mart ca aluna. &ése césornicul un cap-d'operá de aur ciselat

i) Traditiune oral A.
Ilurniuzake: Documente, Supl. I, vol. IV, pag. 465.
Arubasadoril puterilor creqtine, din car1 cap nu furh curop6rat1 Intro 1860 §i 1864!

stAn-

vi-o .Rumunii ! !

nu-mY

chihlibar.

285

inflorat. Marginénul II vOu gestul i s'apropia' de dênsul
cu grabire.

Frátia ta se grabesce; are probabil de lucru ? Il intreba
clênsul i fata'T plina de viéta, lu un aer de siréta si gluméta
parere de rOtí.

Sunt çlece: am s6 scriti la Ivir I) i s6 regulez cate-va
soeotell ale embaticarilor din Tabact.

Si et plec, cacl voiesc s sfArsesc un memoriti asupra
taInet botezulul, pe care tin supun aprobareI Fratief Téle
inainte de ad tramite Mara Patriarbil,

MAn'astirea Vodä la 1830 2)

Si se uitara unul la altul cu nesce privirI atat de vorbit6re,
incát cel mal putin observator ar fi v61;lut indata c améndouT
mint de frig.

Se ploconira celor-l-altsi i plecara impreuna.
La scará IY asteptaü nesce carete imp6ratescY i nesce telegarT

de máncati foc. Se maT inchinara unul altuia, fecioriT le arun-
card blanile de Mosco pe dênsiT i, amêndouI, grabitl, sprintenI,
viol, sarira In carete, Jicénd feciorilor:

Unde scin

Mtuiástirea eareia era inchinatä 1-tadu-Voa.
Colect. d-lui Gr. N. Manu.

s6'1

i)
2)

236

Raduliotul, in loe s'o iea spre Radu-Vodg, ca s scrie la Ivir,
apucg pe Poclul Mogos6ieT, merse péné la Slgtinénu, o fácu la
drépta, liará pe ulita Se6leT, ocoli casele CornesculuT i se'ndreptg.
spre mahalaua Boténuldf. Acolo VI' era Radu-Vocld in séra aceia
din Ianuariti 1837.

Mgrginénul, in loe sé se duo g la metoh, ea sé sfárséseg me-
moriut asupra taTneT botezuluT, cobori la vale pe Podul-de-Pgmént,
spre Orddina-luT-Seufit.

II

doua di, la 9, careta RaduliotuluT suia délul 1\lánástiril1.1

Radu-Vodg. Mahalagiii de la pélele colineT se'ntrebarg,
rânind nAmetif din l'ata portilor :

De la care o fi venind Grecul? I)
Careta intra maiestòsg pe sub gangul MAngstirel si o fácu

la stânga spre palatul egumenial. La sear6 asteptati vro 0_ece
preotl romanT de la Oil. Báteati de zor in zgpadg,, care scártia
sdravén sub cismele si opincile 'lor. UniT erati bétrânT, uitatf de
mérte , altiT maT tinerT; totf aveati cáte ceva in desagT, si la chimir
se ghicTati motalcI pline cu parale.

Careta se opri. Feeiorul sgri si deschise usa. Imfofolit cu
blang pêné la ochT, egumenul se dede jos ineet si cadentat.Preotif
se plecarg, péné la pgmênt, uniT if srutarg péla. Se auf,li din
blang, réstit, cuvintele pocite:

Te vretY ? Se aspetatf!
il'ntorcéndu-se cátre Grecul fecior, un flgegiandru de vro

18-19 anT, mal frumos si mal. chipes de °U un Georgian, Egu-
menul pise grecesce suind se'Arile:

AcestI egumeni cu moravurile scandalurile lor aù inspirat pe poetul popular, care

Ch VIä.dicä, de-1 Vlädick
Si tot are ibovnicä;

Si 'n deosebI cei de la Radu-Vodä ail depitsit milsura, Inca poetul popular dice:

CAnd toca la Radu-Vodel,
Eù stam en puica de vorbä,

luand, din causa egumenilor raduliott, biéta mänästire a lui Radu-Vodä ca un fel de incita-
mentunt Veneris. V Eug Toodorescu G. Dem.: Poesii populare, pag. 312 si 315.

237

Spune la patru din popiT ilstia. se rnésca zitipada de la
grajd; doT se care lemne la euhnií, cloT s6 ajute la bticAtAriá, si
ceT-l-altT sé tala tenme '). Intréhà de serisorT!

Intra odaia luT ¿hipé ce treciti printr'alte don carT soma-
uan intr'adevér a caniere monacale, gele, recT, áruite, cu icetie,
cu cruel i cu métaniT si busuioc sliiiit atirnate pe 'Arete.

In odaia luT ensé era cald, era un iniros de miresine si par-
fumurT de te imb'éta; sofate, perne, covere de ti se 'infunda picio-
ul, stofe si blnurT attrnate pe paretT; uil lumintil dulce se furisa

prin perdelele ilutairi de tulpan albe si-apoT de sangoliit conabia.
Intr'un fel de tripod erati nesce catiT de argint In care ardeati a
lene parfumurile ludieT. Pe uiti masa acoperita c'ttia stollti auritit,
nesce carti frumos. legate 'in catifea verde cu armaturile de argint;
Muga ele cate-va scoruse tocmaT bune de mancat; nisce zarfurT
cu liligenele ult" candela In care ardea un oleil miro-
sitor, doné cruel de argint, si nesce probe de gr111 in 3-4 co-
vatele si lana ele un malditir de hartiT pe carT se vedeati pe
grecesce titlurile: contract de in ch,ir i are, zapis de imprunndare, soco' el aar.en(lilor

Raduliotul isT lepadase blanurile In odilile calugaresci si re-
masese numaT in anteria cand intrase in mandra luT odaia. Se
uita, la sofa cu delicil si, pétruns de eilldura si parfumurile o-
diliel, se trauti cum IT veni maT bine pe sofa, potrivind perne
sub cap, sub brate, la sale. Mangaitil cu privirea mailele din o-
daia, se *pica cu ciucuriT de la momeaua unuT ciubtic de iasomia
si, aducêndu-sT ceva aminte, batu din palme.

'adata, supus si inchinandu-se ên la painêitit, ai aru flaca-
iandrul-fecior.

r'un tigan a adus scrisorl? Intreba Raduliottil.
SITIA cinci scrisorT pecetluite carT astepttiti buna placere a

SlititeT 'rete LuminatiT, si mal e jos i Pandelakis Chiorul.
Adu-mT scrisorile i di-T luT Pandelakis se via sus.

Flacaiandrut esi si roveni Cu scrisorile i cu spionul. pece
minute, acesta sopai EgumenuluT a carnia rata se'ncrunta din ce
In ce mal mult. Pandetakis latea. Raduliotul lua scrisorile, le
citi si, rui tIndu-le cu furia in miel bucatele, le arunca ea turbat
In catiite In care ardeati parfumurile. Batu din palme. Feciorul
aparu.

1) Revista pentru Istoria, Archeologia i filologie: Memoriul anal anotara°.

intr'énsele,

S viá indata cu condicele i catastifele parintele Gherasim
casierul i parintele Lampridie bibliotecarul.

Feciorul esi, i Raduliotul, plimbandu-se de colo péne colo
prin odaia, se'ntreba indesat si clirj

Se aiba óre dreptate Mihailotul ? Se cuteze óre Romhnit
se puna mojica si blestemata lor mana pe averea manastirilor
néstre ? . . . Vom vedé !

Calugarit chiamatt intrara si se ploconira sarutandu-I mAna
p6la anteriulut.

III

egumenul incepuDeschidett condicele si catastifele. Trecem prin vre-
murt grele ; nuscim ce ne va aduce çllua de maine, se fim gata
la ort-ce primejdia. Asta 01, pe'cdt6sP) maine póte s'o prapadésa,
mania Domnulut. Deci, parinte (iherasim, cum stat cu chiriele,
embaticurile si vén(larile ?

Se'ntrebe Malta si Sffinta Evlavia a Luminatiet 'Me si
robul teu va respunde.

Cum staT cu cele 185 de locurt cu embatichiti din maha-
lele cart ne inconjóra2).

132 ati plata bob numerat ; 30 platesc la 31 ale curge-
téret ; pe cinct i-am. dat afara ; restul sunt veduve cu cáte 5 si
8 copit, nu pot piad si este iérna..

Se le dat afara ; Dumnéc,leti, nu noT, se aiba grija de ele
si de copiit lor. Cum stat cu cele 20 de pravlit din Lipscant3).

Chiriele sunt incasate de la 16; la 4 negustori am pus
secfestru.

Mi-at vorbit de locurile din mahalaua Popesculut, de
tanga Barcanesct, Mogoseset si Nasturelt ; de cele din mahalaua
Slobozia-Domnésca, de locurile din CaramiclarT4) ; at platit top'?

238

Locutiune obicinuitä in gura tuturor Egumenilor greci.
Adrive: Cartónele Mänästirei Radu-Vodä, pach. 44.
.Arhive: Ibid., pach. 69.
Adtive : Ibid., pach. 83, 84 §i 89.

:

239

Da, sfhnt izvor de sfftnra ; aü plAtit pêu la u'A,

letcaM I).
fácut cu locurile din Ulita Láeátuilor, maI sus de Pus-

? S'a sfarsit cérta cu chiriasiI si embaticaril din Isvor2)?
Cu 'dstia ne judeam, cácI Dhmbovita le-a d'érimat casele.
Dhmbovita e a luI DumnelPti. S6 le vi0I c61ditirile de

Cum staI cu proprietAtile din Bro-
scenI3) I cu cele din mahalaua Aga NiVá,
Sfta Vineri, de 11110 Postelnicul Dumitru Ca-
r a m alhul ?

Cu multe greutAtI, dér at plittit tott
Asta-I principalul. Ce facI cu locul

prAvilliele de MO Hanul luI Serban.-Vodá5), cu
locurile i casele din Podul Calicilor6), cu prit-
vitliile Stelea7) ; bag'd de sémá ! la Pecetea 114nhstireI Radu-

aceste právähI c`dcl: sunt in miOul thrguluI, V odrt 8).

la Sftul Gheorghe-Vechi ; trebue china urcará.
Am urcat-o de la Sftul Dumitru, de si a trebuit siti dan

afar6 pe un bétrAn care, din tatá In fit, fusese chiriasul lui Radu-
Vodá de 48 de anI, iér tatA-s6ti de 30 de ant

Timpul e al ha Dumne91.eiti care-I va tine sémA de acésta.
Noul chiriasi plAtesce maI mult ?

Cu çiece leI si 24 parale mal mult la surd,.
Férte bine, dér cu locurile i cu casele din mahalaua Poi-

soruluI9).
Sunt la 0.i, dér am cincI procese.
Sn le cAstigi ! Sn trAmiti PaharniculuI Mihalakis, presi-

dentul, 0.ece curcant patru oca de unt i treI care cu fén ; pentru
rest, am sO'l v'e'd etti.

Egumenul se plimba sup'arat de colo 0116" colo.
Casierul Gherasim d'abia mal resufla Invêrtind citind la drépta

)t) Arhive : Ibid. pach. 92, act. 1, din 1726.
Adave : Ibid. pach. 100.
Arhive: ibid. pach. 103.
Arhive: Ibid. pach. 23, act.. 32. La 1698 era deja proprietar& acolo Mlinrtstirea, pe

la locul Carelor cu pece.
Arhive : Danhstirea Cotroceni, pach. 25, act. 28.
Arhive : MAnästirea Radu-Voa, pach. 1, act. 43.
Arhive : ibid. pach. 23, act. 3 §i 4. Le stApfinia din 1627.
Arhive Diferite acte ale mhnästirel. Pecetea acésta e nourt, p6rift data 1750.
Arhive: ibid. pach. 43, act. 10 §i 12.

luminrt

Ce-al

:

11...-
.-...----... A Nt

- , , . --"" r 1i,
t* ..V 4"' .-16'11tt%

. . -----n-t .N.N* .1.Iv...A''' ' t" "- _e. - ...-..- .

4.1 .4.4.-2. ---.,S_' 1.-. ' ' - - -, ----. ,',1

_

r 4--,---41,'i

7o1

1

r

'

44:

.1\ 1

1.iiA
-

P ,.:,

,..'. rk---- 'fr. w ti.'I
'' ?

. i

240

-, t,
1

q

L' -

1?' :11 li ' 4

jii1. l' '(
. ° _........ -.--- i ,.

. ji=tfq......7
4,.

-,-..t.*-,-........,,-t.-^1-7-, 'A

-........--.- ,..... - -.4.. 5 ' .

. I

lana de la biserica Stele1 SpAtari114).

and la siringa foile
catastifulul. Brobéne
de sud6re IT picurati
pe liártia vénétrt
grésiti a catastifelor.
Vedea pe Eguinen
sliFOrat, i treniura
ca valga.

Vinul ! escla-
má: Egumenul.

Ascult
Mrile slintiteT Si sil-U-

viteT téle gurT ; robul
16-ti va respunde.

Vinul din dé-
lul

Se vinde ca
pliinea calda la lblica-
niT nostri, i mimar
la aT 1IostriT2), din
BroscenT.

VinAriciul tot
de la rtcgrescT3).

E luat de mult.
Ani spart butjle la
doT carT se opuneari.

Labiltut
Agià?

Dup6 obi-
ceT, pré milostive
Stripane.

Spre In v'e'-
. . . férte

Arhive: Ibid. pach. 1, act. 1, 2, 4. 6. Le stApttnia din 1680.
Arhive: Ibid. pach. 67, ad. 1. Porunca lul Grigore-Vodit Ghica din 1731.
Arhive: Ibid. pach. 1, act. 38, din 1774.
Se afla Inainte de focul de la Marte 1847 In biserica Stelea, do mide a fost adash

la Radu-Vodit, unde se afl i asIuíl. S'ar crede ca un lucrlitor german din secolul XVII a
lucrat In lemn si a poleit florile colonetelor i pervazurilor. Pi-in tóti a sa Infricisare, iana
reamintesce pe cele do la nmseul din Colonia si este fórte interesantil.

intre-

Vácdreseilor1).
si

táturá,

i)

241

bine. . . Cum staT en cele 125 de sforT de viT din délul Lupes-
eilorl) bucurescenT ?

Vinul si vinariciul sunt luate. Le velncl bacaniT nostri
CaramidarT si din Izvor.

Ce-aT fácut cu vinul din délul Piteseilor2)? Imi spuneaT
ca'l tul!

L'am véndut ChmpulungénuluT3) ca desfaca el cu ocaua
la drumul mare 4).

Bine. Si-acum morile pe Dhmbovita...
La auçlul acestor cuvinte, parintele Lampridie se pregati cu

condica de 'Irisé\ e copiate si cu sacul de hris6ve originale. Tinti
ochiT la Egn men, ca se' fi a gata la respunsurT ea si parintele Glterasi in.

Morile, continua Raduliotul c'un ton de adhnca, pavero de
raí, morile ! unde's timpurile cele fericite chnd Sfta Troita,
manastirea nóstra, avea morile de la (iiutaria Domnéscd.

Cele cumparate de Alexaudru-Voda de la Dobromir Banu15)
si pe cAre judetul Baciul cu cel 12 phrgarT al Bucurescilor le clit
ohavnice Sftei Troite la 1587, (lise supus parintele Lampridie.

Dér morile de, la cósta GorganuluT6), de Muga podisorti
ce trecea la Mihai-Voda? dér morile Dudescilor pe carT le luaratn
prin proces de la acest boierT7)?.

Ne-ati remas morile din GrozavescY, replica parintele easier
Oherasim, si ne-a remas móra de la Foisor, care he da 24000 de
talen i pe fia-care an

Tot atat ne da si la 1818; va trebui se marim chirla;
ehstigul e pré mare la móra de la Foisor peutru arel-idas', e drept
.se folosésca si Sfta Manastire.

E drept, pré-puternice staphne !
Da, e drept, si maT drept este se marim arendele la Cioplea.
Cu atat maT drept cu cat de la 1651 de chnd Manastirea

o cumpara de la Radu Postelnicul din HerliseT9), mosia nu a

Arhive: Ibid., pach. 49.
AMive: Ibid., pach. 60.
Egumenul Mannstirel Campulungulni.
Veell cap. Patriarla, Mitropolip greci la Bueuresei.
Arhive: Cart6nele lui Radu-Voa, pach. 58, act. 1.

Arhive: Ibid., pach. 65, act. 1 §i 2.
Ve41 cap. Dambovila bacureseena.
Arhive: Ibid., pach. 68, act. 1.
Arhive: Ibid., pach. 38, act. 1.

56730._ Istoria Bucurescifor. 31

din

2)

.

S)

9)

242

produs cat se cuvine StinteT nóstre inttnAstirT, Oise dulcég dér
convins bibliotecarul.

S6 mrtrim si arenda Niliidinescilor.
Fórte drei t; de °and am primit-o claniri de la Herrtscu 1)

In 1698, mosia MilicA,nesciT n'a dat cat tretuia s6 dea.
13Agal1 de sémA, la mosiele Stelea2), care ni-este

Inch Man !
Vona nartri arendele, Oise Gherasini.
i satul Lupescii ce face3)? ImT pare crt si mosia, si sitteniT

dorm intt'una.
Si nI-e dat de mult, ni-e dat de Alexandru-VodA pe la 1568.
Dér mosia si satul HodobenT4).
BuzesciT din secolul XVI si aul luT Petru-Vod5, Cercel,

adia, Parascu i In cAlugdriA. monachul Partenie, le folosiat raM
bine de cat Sfta nóstiA mhniistire; s6 mArim arenda, pré slAvite
Stilpane !

Vom na-dri-o. i vom mA"ri si arenda mosieT Greci5), acum
apr6pe coprins6. In Bucuresa

Era u5, datá mosid. frum6s6. Alexandru-Vocl'a o cumpArase
dup6 1568 de la Ivascu ornicul Golescu care, si el, o avea
luatá de la mAnAstirea TanganuluT, areia IT dedese mosia Plitt6-
resciT, completA pitrintele Lampridie, scotênd la minut un arlmi-
rabil hrisov aurit i întàrit cu domnésca pecete.

Prtrinte Lampridie, porunci B aduliotul, uitanclu-se mAnios
la sacul cu liriserve; veT alege din vechiele hriséve ale mg,n6stiret
pe cele mal insemnate, buniórA pe cele de danitt si de inchinare
de la DomniT, veT face cu ele mull ski mal multe pachete si mi
le veT aduce aci. Le voin tramite peste laotare ; asa a ractit Caragea-
VodA la 1816, asa aA facut RusiT la 18296). De ce n'asT face-o si en?
Veti mal strInge din vasele de argint ale bisericeY, din candela,
din ode:we, tot ce yeti ,judeca maT bogat si mal pretios, si mi le
vetl crtra aci. 1\46'ntelegetT bine?

i) Arhivc Ibid., paco. 25, act. 29.
Arhive: Ibid., pach. 23, act. 3. Inchinate la 1614.
Arhive: Ibid., pub. 5, act. 1.

Arhive: Ibid., pach. 3, act. 3. Olopenii, jumatate fusesera al jupanesel Vilaia, sora
jupanesel laria, fetole luI Rada Clucerul Buzescu; si Maria era nevasta banuluI Craiovel,
Ianake Catargiu. Acta' e de la 1018, de la Gavril-Voda

Arhive: Ibid., pach. 43, act. 2. Nlo§ia e cumparata la 1572, spune, la 1628, Alexandru-
Voda Ilia§i. el pach. 43, act 5.

Ciparid: Arhiv, .1, pag. 34.

mánástirit

-

:

Movi14.

243

Te 'ntelegem, Sfánt izvor de luminA.
PArinte Gherasim, catT banT sunt "In sipetul de jos si cap

In lada de sus?
Cu totul i cu totul, pentru a fi pusT la minut sub inte-

lépta dréptA a MArinimiel Téle 173,000 de leT.
Du-te de-i adu pe totT.... A! tred si pe la popi1 rumun't de

'la cuhnid, de la grajd si de la 1ernntri i vedT ce parale aïl maT
adus. Tea-le i spune-le se dórmsá aci, oäoT tocmaT mane iT
puté primi.

CAlugvárul Gherasim i CAlugä'rul Lainpri lie se inchinani
Out la ~lit, sArutând pella EgumenuluT, i esirá,.

Ra luliotul se tránti iérAsi pe sofa, potrivi pernele, intinse
mana drépt`d i lu uá, scorus6. lnainte de a mánca din ea, buzele
luT maT diserA, anc6 cuvintele:

Térd pécdtósd Térd pdcdt6sd!
PArintele Gherasim II aduse Gel 173,124 de leT, ceT 124 de

la popil rumuni carT raniati la grajd, tdiati la lemne i ajutati la
bucAtárid, unde Tiganit EgumenuluT IsT bsáteatl joe de den.siT, pu-
nendu-T se téce Cu satirul fdind, pentru perisérele Pré-SlAvituluT
Egumen I).

IV

cesta era Egumenul Grec de la mlíndstirea luT Radu-
Vod'a, si-asa erati totT EgumeniT GrecT de la m'Anitistirile
inchinate ale Bucurescilor si ale terilor románescT.

Si-acum, étá inscriptiunea m'anAstireT Radu-Vodit, pe care,
pe vremurT, o sterseserli EgumeniT:

AcéstA, sfánt'A si dumnedeTéscá m'anAstire, care este hramul
Santa Troit'd, din temelid e zidiai de luminatul Donan fw Ale-
xandru-Voevod, fecior luT Mircea-Voevod, nepot luTMihnea-Voevod

11cel Betrán, cánd a fost cursul anilor 7076 (1568), si ail fost cu
pace /AA in dilele luT MihaINoevod, la cursul anilor 7103
(1595), pene at venit Sinan-Pasa, cu éste asupra luT MihaT-Voevod,
si dupe aceia, biltend pe MihaT-Voevod, bltigat-ati iérbIt de tun

1) Memorial unza anonim, In Revista venera Istoria, Archeologia, etc. a d-lul prof. Gr. G.
Tocilescu.

voit

!

In Santa bisericit. lér dup6 aceia, pogortt-art Alihat cu Batàr-
Jecinan, Craiul unguresc, cu 6ste asupra hiT Sinaii-Pasa;

214

Radu-Voda Alihnea,reziditorul nanhstirel.).

s

,

N 0,/

-

Sinan-Pasa a dat dosul a fugi, i aprinse iérba de tun in bisericil,
si s'an sairarnat dill tetnelii12). Si an trecut airt 27, cléca s'ail

I) Piaui% inuraIrt, reconstitnidi. Nu cunosc cine este personaginl din fund.
2) Vecil cap. Maria Militara a Bacarescilor.

9 ,

Leitla,1%-%2Moe.,i RAD-U VO DA)1.-Zew-eiv,e'VjaV.

iérA

245

sfdrámat. StAtut-at pustiá 1)6116 at dáruit Dumned.et de at venit
pré-luminatul 1w Radu-Voevod, feciorul MihneI-Voevod, nepot
hit Alexandru-Voevod, si a státut Domn T6reI-RománescI In
cursul anilor 7122 (1614). Deci, iér o at inceput de a zidi din
temelid, pén6 o at s6vérsit. Ce, de cAnd s'at sfárámat, 1)6116 o
cat stvérsit a doua érd, au trecut ant 31, iér dupt ce at ddruit
Dumneljet Domnia Raclului-Voevod in Téra MoldoveI si-at stAtut
11a fi iubit fiul sü Alexandru-Voevod Domn T6reI RománescI,
,,ce cht a rtmas nes6vérsitá, de zugrávit de Radu-Voevod, stvêr-
sit-at feciorul sal Alexandru-Voevod la cursul anilor 7123 (161.5)" I).

Ceia ce inscriptiunea, pdstrath de párintele Muscelénu, nu spune
este .faptul 06. Alexandru-Vodd Mircea a zidit mánástirea in urma

norocése, pe care a cástigat-o acolo, pe colina si cam-
piele imprejmuitére ale SfteI Troite, in contra lui Vintil Vornicul
si Dumbravá, Vornicul. Petru-Voctá Schiopul trámisese de la Mol-
dova ajutor de éste frateluI stt, Alexandru, i cu acest ajtitor
si cm u'd parte din boYeriT rpreI in frunte cu Ivaseo Golescu,
Alexandru bátuse pe Vintilá, care *irise In bátálid, si pe Dum-
brava, care fugise in Transilvania z)

Ziclitá decI, la 1568, pe colina dinjos de Bucuresei pe vremuri le
acelea, de Alexanclru-V oda Mircea, mánástirea SfinteI Troite- e
bogat inzestratá, chiar de Alexanclru-Vodd áncá, de la 'nceput.
Fiul acestuia, Mihnea, continud cu claniele una dupt alta. Intre
altele, el d'a mánástireI clreptul de a lua sare de la °cuele de la
Telega si de la Ghitiéra i numesce biserica in hrisovul de la
1581: Sfrinta i dumneqeiesca Mitropolid a Tatclka nteii, Alexandru-Vode 3),

eeia ce arét c biserica fusese fácutd cu gánd de-a fi Mitro-
polid TtreT In Bucuresa Vin timpurile de grea cumptná. Po-
sitiunea esceptionalá ce avea, zidurile si cladirile, ce Alexanclru

Mihnea fácuserá pe coliná, atrag atentiunea luI Sinan.-Pasa. In
istoria militará, a Bucurescilor si 'n capitolul privitor la istoria
Bucurescilor intre aniT 1500 si 1600, am arttat ce fácu Si uta-
Pasa din mdnástirea SfteI Troite.

1) Preotul Gr. Muscelénu: Monumentele Strdbunilor (Bucuresci, 1873), pag. 72. Meritosul
reposat proa bucurescén, care a lucrat cum putea, dér cu mare stAruint5,, pentru Bucurescl,
se Inséra in partea final.5, a inscriptiunel, confundand pe Alexandru poconul (1623-1627), flul
lul Radu-Vod'á, Mihnea, cu Alexandru-Vodli IIia1 (1615-1618).

z) Hasdeil: Ion-Vodd-cel-Cumplit (Bucureci, edit. II, din 1894), pag 174. De-atuncI, de
la acéstA Uhláliä si Pon:ama de la illog Vecil si cap. Podul Ttirgulta-de-Afard séü Calea-Moqilor.

3) Arhive: Manhstirea Radu-Voda, pach. 42, act. 2.

246

Can 1 MihaT-Vodg se 'nteIrse 'n Bricuresci ggsi Sfta Troitrt
arsd din cuibu).1 pené' "in toneliä"). El luil pe cgluggrT si duse la
Mringstirea DomnieT luT, adicrt la 11Irtngstirea lui MihaT-Voclá. T6te
bogiltiele SfinteT Troite a luT Alexandru-Voclg trectirg la MihaT-
Vodg.. Lucrurile steterg ast-fel pêne la 1614, cand Radu-A odg
Milinea (1611-1615) se hotgrî se rezidéscg mAngstirea, pe care
boTeriT, Alitropolitul i allY tnaly clerici o blestemaserg, de \ reme
ce, nu nuinai Sinan-Pasa se Inchinase turcesce Intr'ênsa, ci
chiar hui ziditoruluT eT, adich" Mihnea Turcitul, Mehmet-ley, dupe
ce fusese crestin si se Inchinase crestinesce Intr'ènsa, In timpul
lui Sinan, se 'nchina turcesce. De aceia, pêne cttnd Incepu se se
slujésc5, din noil Intr'ênsa, trecurg aprelpe 30 de anT.

Itadu-N °d'A Mihnea, Rut luT Nlihnea-Vodg Turcitul si al Visé"-
D6inna, pentru su fletul mult-chinuit al tal glui sil, se aplica In prima
domnig se construéscg din noti mgnástirea,
readuce pe cilluggrT de la MihaT-Yodg,
mite pe belranul Cernica, marele Vornic,
cu altT 12 bol'eri se hotgréscil dita noti mo-
siele si locurile eT din BucurescP) si zoresce
feIrte sevêrsirea. Intr'a dona domnig (1620
1623) terming tot, afarg de zugrávéld. Pe -

acésta o face Alexandru-Vodrt Coconul, fiul
luT Rada. Din milionul de galbenT, lgsatT
de tatill set 3) :\lexandru-Vodsá Impodobesce
mAret mrtngstirea care Tea acum, precum
era si drept, numele de Mandstirea 1z4 Radu-
Vodei. Al doilea ziditor e 'ngropat Intr'ênsa la 16265).

La 1657, In ultima çli a luT August, LunT, diaconul Paul din
Aleppo o visitézd i ne SI une despre dênsa cg e pusg la ug lature
a orasuluT, pe uà coliná Inaltá, inconjuratd de ni si de apá strAgtére,
cg, atuncI cand vin apele marY, nu se péte ajunge la mgngstire

Mihnea-Voda

Arhive : Cart6nele M-tirei Radu-Vodli, pach. 45, act. 1.

Tot documentul citat la nota 39.
inca1: (ironica, sub anno.

Donmesce 1658-1659.
incal: Cronica, sub anno. Pe langa ctitoril din drépta Intriind mil in biserica, a-

dica pe lang. klexandru-Voda i Radu-Voda (cacI Mihnea-Voda turcindu-se, 1 perduse drep-
tul la etitoria) se afta la stInga chipurile ctitoricescl ale lui jupan Barbu Vornicul i ju-
paneseI Preda. Cine sunt ace§tia? ctitoril unel bisericute de lemn, cladita pe colina
inainte de 1568, adich inainte de zidirea bisericel lul Alexandru-Voda? Actele manastirel nu-1
pomenesc de loe in secolele urmat6re.

trá-

i)

Fost-ad

247

de cat pe un pod de lemn ; eá zidirea e f6rte frum6sa; cà biserica
e mare si spati6sa, rnult Tm' odobita si acoperita peste tot cu
picturT. La partea-T de nii06,-çli e locul mormintelor Domnilor;
boltele acestor inorminte sunt de manflora alba, Impoclobite cu

Primil ctitorl al mhnhstirel

v61urT le stofe lesute cu fir. Sunt Mente In forma de cupole, re-
zimate pe patru stali I_ de bronz. Portretele Doinnilor sunt zu-
gravite pe paretT2).

Manastirea e 'nchinat6 /vincha, adica inanastire Georgianilor
de la Sfet-Agora, pe care maT tarditi Serban-Voda Cantacuzino
avea s'o zugravésca. Hrisovul de inchinare al luT Radu-Voda
Milinea este datat din Targoviste, 10 Februarit, 16133).

Pictura mural& reconstituith.
Travels of Macarius, etc. partea VIII, pag. 375 §i urm.
Ciparill : Arhiv, pag. 316.

i) Adave: Cartúnele M-tirei liadu-Vode, pach. 25, act. 7.
e) Arhive: Ibid., pach. 1, act. 10.

Arhive: ibid., pach. 1, act. 17.

Fu faimos procesal, pe care Egumentil de la 1edil-W:1de 11 fácil la Divan, pe la 1730,
liti Udrican Clucertil pentru jirul i ghinda din plidurea Arinescil a Menlistirel Rada-VeclA,
jir mancate de porciI luI Arhice: Menlistirea Radu-Votlft, pach. 36.

Paul din Aleppo: Travels of Atacarlas, etc., pag. 306, 400, 401 §i 402.

248

V

adu-Voclit a fost mánAstire cu lloro°. Clind, la 1568,
Alexandru-Vocla" zidi Sr-tu, Troità pe colina despre

, miOrt-vli de Curtea DomnéseA, din jos de BucurescT,
avu gand, spune un lirisov al nepotulut s6ti Radu1), s'o facA Mi-

-g'and pe care, pe uà ala colina a Bucurescilor,
izbancli si '1 realisil Constantin-Voclil Serban, zidin i Alitropolia
Ungro-Viali ieT.

Dup6 ce Radu-Von, o sfarsi, iér Alexandru-Vodd. Coconul o
zugrhvi si o Impodobi, EguineniT GrecT, carT o carmuir'a, furil
totdéuna de u'ä, dial)olicá, desteptAciune. De la Leon-N odá, (1629
1633) si Out la secularisare, Egurnenii de la Hadu-NrodA
at fost celehri prin siretenia, eneigia i intrigele lor.

Leon-Vod'a intaresce, inultáinitá stäruintel Egumenilor, tete
proprietatile AlAnastire12) din ce In ce maT nuiner6se rin cum-
pdrilturT si claniT, maT cu sémil, ale Dudescilor.

La 1646 AlateT-Vodd Bassarab, intr'un lirisov al sOtt, nu se
p6te opri de-a im declara solemn ca cica' caluyari de la illeindstirea
ha Radu-Voda sunt hrapitori"3). Aceste cuviiite nu erat de cat un
slab ecliot al tuturor proceselor si hrlípirilor pe carT le facuserg,
EgumeniT pentru locurT, viT, grildinT, case si live0T In BucurescT

'n t616 tha4).
La 1.658, cruid Milinea III, Hui LuT Hadti-Vodil veni

Domn la 13ucurescT, In locul luT Constantin-Vodd .;Serban, Milnlís-
tirea Radu-Voclit ,iucIL un rol Insemnat la pregAtivile de rtsbol
ale nouluT Domn. Aci se fortilicil N il inca, ad i TsT Intinse corturile,
aci se petrecurá, diferitele acte5), pe carT le studirtin In cap. Curte«
honznésea si Istoria militara a Bucurescilor. -

Colina, In remurile acel ea, era mult maT mare. Corturile
Milmea Ill, boTeriT i familiele lor se &flag toliT la lladu-Vodri, ne

tropolia,

si
Mihnea,

lui

Udrican.

249

spune Diaconal Paul din Aleppo. Prin datele luY Paul din Aleppo,
se esp1ic6 insematatea militará a .colineY Radu-Vodá In timpul
luY MihaY-Vitézul si al lui Sinan-Pasa.

Décá, Egumenh, in timpul luI MateI-Bassarab, nu s'ar fi purtat
atat de hrápitor" si décii, mánástirea nu ar fi fost inchinatti, la
Ivir, Radu-Vodrt, ar 11 devenit Mitropoli i bisericá, catedralá a
Bucurescilor. S6rta a voit alt-fel si, cum a voit, a .voit bine.

DomniY nu maT reparará, niel nu maT adauserá cate ceva la
Radu-Voda: Mánástirea era atat de bogatá si Egumenii atat de
independent): si de tantosT, In cat nimeni nu se mal amesteca in
treburile Mánástiret

Singur, Nicolae-Vodá Mavrocordat la 1724, cládind M-tirea
Vácárescilor, luá cam cu de-a sila de la Egumenul Raduliot vro
cate-va din viile MánástireY Radu-Voda din délul Váctires.cilor
si ceva locurY din ma.halalele Sêrbit si TabaciP). Dup6 m6rtea luY
Nicolae-Voditi, la 1746, sub domnia :kan): s, Constantin-Vodà
Mavrocordat, Egumeni): de la Radu-Vodá, sciurti, atat de bine sO
adimenéscá, pe Dona', incht acesta inchiná Mánástirei Radu-Voda
biserica Foisorulul si ti:AA mahalaua dimprejurul eY2).

VI

l u era Egumen care s6 intréch pe ce): de la Radu-Vodá,
cand era vòrba de inchinarea propriethtilor si de cal.-
muirea propriettitilor ill chinate.

Mánastirea Baltenii, ziditá de Hrizea Vornicul, cu t6te mosiele
eT, era inchinatá luI Radu-Vodá Egumenit il trágeati fol6sele in
mod superior.

Manástirea Tutana, ziditá: de Milinea-cel-lUti, tatill IVIirca Cio-
banill, stramosul RaduluI-Vodá, la 1492, Tutana cu mosiele mi-
le-niT, BránesciY, Tutánescil, ult parte din MogoseseY, si satul Borra
din judetul Buza, cumpárat de la Elina, fata luT DrághicY Vor-
nicul din Márginent si nevésta luY Ivasco Vornicul Golescu, Tu-
tana era inchinatá, Mánástire): Radu-Vodá.

Mánástirea Iazerul, ziditá, de Vornicésa Chiajna a luI Cernica

Arhice: Hadtt-Voda, pach. 43, act. lo.
a) Arhice: Ibid., pach. 43, act. 12.

5673o. Istoria Bucurescilor. 32

i)

250

I) Colect. Ministerulul Cultelor i InstructiuneI Publico. A. Pelimon: Bukur, Istoria
fundärei Bucurescilor (Bucuresci, 1858), pag. 194: Véclutä, de t6te pärtile, ea 10 arétä crestetele
murilor ce o inconj6rä _ca i cum ar fi primul fort al orasulul. Póte cineva só judece, dup5
forma si imprejmuirea ce o are, dup5 grosimea murulul ce o Inconjórä, ochiurile ski eres-
aturile prin mur, de uncle se putea bate si apära, i chiar dup6 camerile cele cu ferestrile

251

Vornicul, cu satul MaracinenT i alte trupuri si sfori de mosik
era inchinata manristireT

Manastirea Spatarultei Stelea cu teite mosiele si cu tòte pravaliele
pivnitele lin BucureseT, eran tot ale liaduluT-Voda.

Mrtnstirea Izvorul de langa Targoviste a StolniculuT Grama
Impreuna Cu tom zestrea eT, fu inchinata la 1630 tot miiístirei
Radului-Vocla. S'a dns Stolnicul Grama tocinaT la Iasi, uncle domnia
atunci Alexandru-Vo la-Coconul si inaintea boerilor molclovenescT,
marT si micT, a 'nchinat Izvorul, luT Radu-Vodai).

S6 ne guìdim ete bogatiT aducean, numal ciad T manastirT
faimóseT Hale a manastireT IviruluT i maT cu séma Egumenilor
call le car= i a .

Si nu e tot.
Mihnea-Vodk care avea sn pfingIréscii mairastirea in impul

lui Sinan-Pasa, in prima si '11 a doua sa domnia încarc cu daniT
cu mosiT biseripa tatrtini sí, Sfta Troita de pe colilla din ,jos

de BucurescI. El. da, la 1580, satul Odiv6ia, cumi arat de la Ju-
pilnésa Elina din \ aciireseT2), si tot el iT Intaresee làiìguí BucureseT
stapitinire pe satul Maneseil, fost a luT Mihnea-cel-BOtritin, stra-
in osul

Tot Milmea-Vocla, la 1686, cumparii CornateluluT cu
trupurile de rnosil GurguiatiT, Oorcov i Alikjdrénul, ea
pentru sufletul tataluT st Alexandru-Vodrt, al mainel séle Eca-
terina Minna, al luT insusT, si al DómileT séle, Néga Diiinna3).

S6 me a(laugem frurnósa mosia Toy ozenil, curnparatT, In 1702,
cine scie pe ce lemn slant, orT iconite, orT alte lucrurT slinte4)
de la Juphnésa Elina, l'ata luT Vlad Cocorescul 5).

s'ar puté continua cu OecimT de alte proprietatT, cléca
Egumenii nu ar fi furat, ski distrus, sén ratacit hrisòvele
stirei In decursul secoluluT nostril, 0116 la secularisare.

Hriséve, candele, paftale, cartl legate in argint i 'n aur, acele
pergamente aurite si argintate ale Domnilor si ale ctitorilor, cu

spre drum, ca nesce casemate prin casarme si In fortArete, se p6te (loci cun6sce pré bine co
lucrare fu din Inceputul el. Cf. en cap. Mork Hilitara a Bueureseilor, undo se vorbesce de
Palanga bui Sinan-Pafa de la manlistirea lul Radu-Vodii.

i) Arhive: Radu-Vodil, pact'. 23, act 10, hrisov din 1648; pach. 19, act. 3, hrisov din 1621;
pach. 2, act. 21, hrisov din 1626; pack 1, act. 9, lirisov din 1630.

Arhive: Ibid., pach. 48.
Arhive: Ibid., pach. 45.
Intr'acést privin, vedl cap. Patriarla, Mitropolip greel la Bucuresd.
Arhive: Radu-Vodh, pach. 46, act. 17.

Radu-Vodá.

si

luT.
balta

Mánä"-

252

pecetile de plumb ski de céra in covatele, adniirabile hris6ve
cart ar fi esplicat atatea si atiltea lucrurT, dér crucile lucrate a
gionzo i pline-ticsite de nestimate ? dér epitafurile la carT
anT de Oile tad casa boTerésca, Cu jupânésa, juphnitele i atatea
al te fete

Cu 1dOile, cu cosurile, Cu sacurile carat EgumeniT si de
la Radu-Voda, si de la cele-l-alte manastirT inchinate 2), pentru
ea se le tramita la patricia lor, orI se le vénda aci ski la Constan-
tino' ole.

Prin cele ce spuSeram, de Radu-Voda si de .bogatiele luT, se
pricepe de ua parte jertfele enorme ce facura la Constantinol ole.
child cu cestiunea secularisareT manastirilor inchinate, si pe de
alta parte furia care-T coprindea la 'nceputul acestuT secol, child
incepuse se agite acésta mare cestiune a secularisareT.

Cand Egumenil se ghndiati ca at se parasésca tete aceste
bogatil call se inmiiseni dupe pacea de la Mrianopole si dupe
ridicarea arendelor la mosil, iT apucati nebuniele.

Am veçlut la 'nceputul acestuT capitol cum traiati i 'n ce
desmTerdare si dulceturT se alintati si se

Pa, Anca un condel:
Mud Domnitorul Cuza veni la FocsanT in 1859, eram pro-

curbr. L'am condus se véda penitenciarul, care era instalat in
bucatariele M-tirel SAntuluT 16n3), unde fusese Egumenul Troados,
77ear e o reparase la 1840. Ve(lénd bucatariele, Domnitorul s'a
77intors dare aghiotantul sn, Mitica Cretulescu, si a (lis:

1, Mult mAncati cáluo-ariT bcerecT7 de vreme ce numaT in bu-b
catariele lor pot se 'neapa 180 de puscáriasT 4).

Mult m'ancati, inteadever! i dreptate a avut Cesar Bolliac
(And, la 1863, a spart cu topérele usile de la Radu-Voda ea se
dea afara pe Egumen si se puna mAna pe actele si odérele ce
maT remasesera!

Cesar Bolliac: Manastirile din Romania (Bucuresci, 1862), pag. 32 si urm.
Buciumul, 1863, Mal 18.
M'án'ástire bogat11, care avea 'n Bucuresc1 Fúrte multo propriet541. Biserica Udrica-

nului Ii ora inchinatil.
Monitorul oficial, din 4 Marte 1898. Deshaterile Senatului: Intorpolarea d-lui senator

I. F. Robescu despre ManAstirea SfiuluI Lim din Focsani.

1).

i)

IX

PATRIARHI, MITROPOLITI,

EPISCOPI GRECI

BUCURESCI

-2,4p 74
,

9

,42.

/R111/a*/4/470,
(47 e_ 4,yi

y, r't
S4s.

_ 4
FA,

eschid2) inaintea D-nielor vóstre vechTele Condice ale
Arhivelor, In carT stá ânc adormith" istoria vi6 a tre-
cutului nostru.

In bOtranele liriséve ale Domnilor, In actele de claniA, de vên-
Oare si de cumpAr`atóre ale boierilor, In am6nuntitele
séti ocolnite ale mosielor si 'n nenum6ratele feluri de hartiT au-
tentice ale Romanilor din sutele XVI, XVII si XVIII, istoria
MuntenieT si a MoldoveT de odiniórá, se '11PAciséz6 cercetatoruluT
subt uà lumiiià atat de deosebit6 de palida luminA a Cronicelor,
In cat ve(;IT Cu totul altfel liéta roman6 din vremile de maT 'nainte.

Ce deosebire i, decT, ce priN elistI, ce lupte, ce scene elocinte
si suggestive!

Cu ochiT minteT si ajutat de documente, asistT la i6te aceste
drame si peripetiT istorice, nu ca un spectator nep6sAtor si rece,
ci ca un actor plin de patimA, a chruia inima sburdil pentru
catare sati cutare din protagonistiT tragedieT sal comedieT ce se
desrasórà Inainte-T.

Cunosceam acum un an BucuresciT i istoria acestuT minu-

) Po ltStofi din Penticostarut slavonesc, tiplirit la Targoviste in 1649. Ve41 Bibliografia
d.-lor Bianu Redes, pag. 171.

z) Acest capitol, din Istoria Bueurescilor a fost cilit ca conferin111 In sala Ateneulul Ro-
man, In séra de 19 Ianuarifi 1897.

hotárnicii

256

nat orasi din apr6pe tot ce se publicase de predecesorii nostril
despre trecutul Capitalei Regatului roman. Vedeam BucuresciT
In treeutul lor apropihndu-se de presinte, intoomai cum naviga-
torul, pe urt mare furiósa, cu valuri cat biserica, vede pam6ntul
&are care tinde cu destiadajduite nazuinti.

MT-aparea dinteaceste citiri r'éslete, mi-aparea orasul iubit al
luI Mircea Ciobanul, child acoperit de ua céta désa i nepèlrunsa,
child abia pe sfert séü pe juni'étate, child ala de .preschimbat in
eat nu'l mat cunosceam.

Si 'n chte randuri, Bucurescii, de-a lungul a (Lecimi de anY,
nu disparea cu des6vérsire, pere,16ndu-se in n6ptea vremurilor ca
si pentru totdéuna! Si nu maT vedeam nimio! Si, cu bratele in-
crucisate, cu °chit pironiti pe phnza fumura a trecutului, astep-
tam lung, prelung i rara" satin!

M6 cuprindea ua mhhnire adanca, si gandul metí se ducea cu
jind care acele istorie ale Romel, Londrei, Vienei, in care vedI
traind i sbat6ndu-se in luptele vietei de acum 400-500 de ani,
nu numai orasul intreg, ci uil mahala, na stradá, uit casa, rai, Lan-
tana, téte istorice, t6te vorbit6re.

De acum un an êns i pên astitçli, i de aici 'nainte
multilmita magistrului nostru al tuturor in seiinta istorieT roma-
ne, multamita Hasdeti, Arhivele mi-at fost, imi sunt si 'mi
vor fi continuti deschise.

Bucurescii incep s iésa pentru mine din negura vechimei.
Un far puternic arunca asupra-le lumini de ua intensitate adesé-
orT extraordinara, i vè'd acum, in m6sura romanésca si bucures-
céna, in stradele, in pietele, in bisericele i 'n caselé Bucuresci-
'or, ceia ce Dulaure la Paris, Gregorovius si Reumont la Roma,
Allen la Londra si Weiss la Viena, vedeati in stradele, in pietele,
In bisericele si 'n casele acestor marl orase europene: .viéta tre-
eutuldi cu tóte marile el intamplarl.

Da, Domnilor, ingaduiti unuT pasionat si entusiast cititor al
documentelor romane din sutele XVI si XVII s6 afirme inaintea,
D-nielor véstre ca vede adi, Ana, necomplet dér distinct, Bueu-
rescil de acum 300 de aril, cu ulitele lui, cu Domnii in palatul
lor, cu boierii in casele lor, unele intarite ca nesce cetatui, cu
liegutatorii, cu judetiT si cu pargariT acestei de Dumneftti pa-
zite" cetati a DamboviteT.

Am asistat, de-alungul acestor 300 de anT, la nasceri, bote-
zuri, multi si 'nmorméntarT, la lupte, procese, resvratiri i 'm-

anca,

d-luT

257

plicarT, la serbarT, la stintirT de bisericT si la intrarT triumfale, la
primirI de 6spetT iIutri in BucurescI, de-acum 200 si 300 de
anT, i cate, si ate! Ce iniscare, ce 'nvalmasAla, ce putere de
viéta! i mal cu séma, ce de turne, ce de neamurT venite din OW
partile ca s6 traiésca In Bucurescl!

Sosiail din Résarit ca s6 tréca inainte spre X.pus, si pare ca
era ua lege neschimbata s fémana aci. i r6maneatt ua viéta In-
trégA, rOmaneati i el si, dup6 el, nepotT i stranepotI, iér Dam-
bovita, lima si galbuia, continua, cum continua, i gil, a fi apa
dulce, din care cine bea nu se maT duce".

Din téte aceste felurimi de felurimT de neamurI, carl s'aq pre-
firat prin BucuresciT sutei a XV-ea, s Oicem nuinaT de la 1453,
si prin veacurile urmat6re pené la 1800, In pragul secoluluT In
care traim, al voi se incondeiez astal;IT, inaintea Doinnielor yes-
tre, pe un neam ciudat, interesant si de felul calina nu mal
tainiti pe nicaieri in fastele istoriel universale.

Acest fel de 6menT sunt PatriarliiI, MitropolitiT, EpiscopiT,
Egumenil i rhiniandritiT. din patriarhiele ConstantinopoleT sett
RomeT-celeT-Nou6, IerusalimuluT, Antiohia si AlessandrieT, adica
tot ceia ce, cu potcapiti, rasa si manta négra, att trarnis Asia,
Africa si Europa ortodoxa aci, la noT, In Orile romane, deo-
sebT in BucurescI.

Domnilor, nu pot afirma, bine 'atetes, ea n'a fost an, de la
luarea ConstantinopoleT si pên'ci la 1800, in care s6 nu ti fost
un patriarh, un mitropolit, un episcop, grec orl de alt neam, dér
totdéuna ortodox, in Orne romane deosebT in BucurescI. Nu ;
acésta nu flic, pentru ea documentele nu m6 'mputernicesc s6
alirm lucrul acesta. lia-care an, In BucurescI i 'n bite orasele
térilor romane, aü fost calugarT grecT cersetorl, de si documentele
n'o spun negru pe alb, lucrul e sigur. Ceia ce ensé documentele,
urmarite Cu atentiune, afirma cu OVA a lor putere, este lucrul
urmator : la liacare r6spas de timp de dRee anI, a trebuit s6
la lasT, la BucurescT, la Craiova set" aiurea, ort un patriarb,
déca nu maT multi orT un mitropolit, orT un episcop, orT cate

siret arhimandrit séti egumen din partilett6sarituluT. CercetarT
maT ain6nuntite ni I-ar arta rand pe rand, unul cate unul,

indrumandu-se spre Muntenia si spre Moldova.
Fara téma de primejdiele drumuluT carI nu erati putine ; l'ara

grija despre modul cum vor ti primitI, InaltiT prelatT al ItésarituluT
ortodox plecart, child singuri, child insolitI de 10-15 calugarl;

56730. htoria Bilcuraci/o,.. 33

in-

si'n

'n

-

plecat de prin tenle del artate ale AlessandrieT EgiptuluT, de pe
la muntele Sinai al ArabieT; veniat din Antiollia si din Kilikia",
din Anadolia" si din Kapadokia", din lviria si din Celesiria.
Nu maT vorbesc de Tarigrad" si de 'ATcov "Opo:, de sfAntul Munte:
de acilea veniat meret, cacT era mal aprópe.

Nu tindeat totT de cal catre dou6 puncte catre carT Vi con-
ducea stéua dorintelor i poftelor lor: BucurescI, IasT. Aceste
cloue orase ii-erat tinta; Intr'énsele li se sfarsia caletoria. Férte
putinT de la IasI at trecut In Rusia. Lucrul se esplica. Traistele,
desag;iT, lè4iIe, boccelele calugaresci, pline doldora le gemeat,
de prin terne romane, nu maT puteat fi duse ciliar si prin orto-
doxa Rusia. De aceia, nu's multI îiìaltiT prelati aT ResarituluT carT
se se fi aus se se 'nehine la Pecerska KievuluT, ski la inarile
lavre ale MoscoveT.

déca ar fi venit In IasT san In BucurescI, si ar fi stat
septemana, ua luna, un an ! Tot ar fi maT mers. Dér stat cu an iT,
pentru strinsura, penti u marirea capitaluluT patriarhicesc, pentru
Imultirea numerilluT de mosiT si de case pe carT boieriT evlaviosT,
si principiT evlaviosT, si negustoriT bogati si evlaviosT se grabiat
s6 le Inchine si se le alierosésca" mareT bisericT cutare, din
patriarhia cutare.

II

ne la 1453 pé'n6 la 'nceputul secoluluT XVI suparasera
cu lacomia si 'ntetitele Ion cererT de ajutére pe DomniT

lerilor romàne atat de cumplit, Incat, la 1508, Bogdan-Voda al
MoldoveT iea ua mesura estrema In contra celuT mal inalt din
inaltil prelatl al OrientuluT ortodox1). Ioakim, patriarhul Cons-
tantinopoleT, se botarise s6 1 ina In Moldova pentru a aduce el
singur In pers6na, Domnului, TeriT , i PoporuluT, 1 atriarhala sa
hinecuvintare. Se pornesce cu alait din Tarigrad si se 'ndrépta
spre Dunare. Bogdan-Vocia scia ea Ioakim fusese ales pairiarh
de curisuld, si se 1 ricepea minunat de bine pentru ce vine in
Moldova. Niel una, 11 icI doue: Domnul ordona boierilor, ispravnici
la uanita, se oprésca pe patriarli la Dunare, si s6-I spuna verde

1) &cal, (edit. 1853, IaeI), an. 1608.

258

Si

259

ca Ora 1-u1 Bogdan-Voda este inchisa-ferecata pentru I. P. S.
Parintele Patriarh, ea n'are voia s'e' puna piciorul intr'6nsa; ca,
la rigóre, Il vor opri cu forta de a nu trece Dunarea.

De rusine, dice Since, Ioakim a murit.
Nu toti erat atht de slabI de angert Ioakim m6re, clér acésta

nenorocitg, in.têmplare nu opresce pe Ierei-nia II, tot patriarh al
ConstantinopoleT, s'e' colinde intréga Ora a MoldoveI la 1541, treT-
deci i treI de anY dup6 rusinea OVO, de Ioakim, i st) séda la
Thrgoviste, la Radu-Voda, pén6 dup6 17 Septembre 1543 1).

'Draga D6mne, cum nu el-el s'e"' villa?!
Inchinarea mosielor incepuse Mica dinainte de 1500. Bogdan

Drago, inainte de a pogort in Moldova inchinase manastirea cu
hramul Sfintilor Arhangelt la Patriarcatul din Constantinopole 2).
In Muntenia, V1ad-Tepe i Domnit tirmatorT facusera danit peste
danit Parale cu pungele stringeati patriarhiI si representantiI lor
tot de la acésta epoca inc6ce. Dedese Négoe Basarab mffele
ctitor a tac Svetagora3)", si, dup6 el, n'a fost Donan, n'a fost D6m-
na, care s6 nu doa, fig, in mâna, fig, trgmitênd parale, i scule,

aur, i argint, si pietre pretióse la mandstirile crestine ortodoxe
ale Asiet ale AfriceI, ale Peninsulei balcanice4).

Eratt Anttlitt darurT, daruirT de bung, voia; devenira pe urmit,
din causa nesmintiteI lor periodicitatT, indatorirI pe carT patriar-
hiT, mitropoliiT, episcopiT grecT le cereati cu ua poruncit6re
staruinta.

Inteal XVI-lea secol, Mitropolitil rilor romane obidnuiseril
pe PatriarhiT ConstantinopoleI cu anumite daruff, ajutAndu-t pe
Mina acésta, si cu autoritatea lor, stringg, veniturile ce a-
veati de pe la manastirile i mosiele inchinate lor. Drept acésta,
Patriarhil" TarigraduluT ajunseserrt cu timpul s créda ea Mitro-
politiï sunt datorI s6 le dea ea, un fel de tribut, ea un
dinar al sfintuluI Petru.

Mitropolitul roma'', care nu se silia a'sI indeplini clatoria, era
raí v6dut de Patriarhirt, pe urma amenintat cu anatema, si 'n
fine caterisit. In 15 Septembre 1615, Mitropolitul Luca al Mun-

I) Archive: Condica Episcopiel Buz5ulul, N. I, pag. 103. Cf. incal: An. 1541.
C. Erbicénu: Cronicarii Greet, pag. XI. Dupti Acta Patriarchatus Constantinopo-

litani, II, pag. 150.
Ibiclent, pag. 479.
Emile Legrand: Reciteil de DOCUM. grecs, relatifs à l'histoire de la Rountanie (Paris,

Welther, 1859), passim. Cf. Magazin Istoric, vol. I, pag.110 i urnfit.

si

MuntenieT

260

tenieT este caterisit de Patriarhia ConstantiopoleT, pentru ea nu
mast d ovsvov.tovivoy itotov itipv rtv;/. poíjfiv.7.v &Y7.,Cot7.:7; 7-4; 7.7.0'

teu; viì ot kot.not cioviaak,pot 733:06 i.p/tepst; 1).

Patriarhul spune pe fa tA cA, n'a dat parale, si de aceia e ca-
terisit. Parale ! parale! i meret parale! i cand MitropolitiT niA'rtn-
risiat si se jurat cA, nu at, Patriarbil respunleat faril gresT:

In Orile romane, paralele nu lipsesc niel WI datA.
E urt,eiirióst credinta pe care totT acestf stalpT aT 13isericeT

RtsArituluT ati avut-o ancA din secolul XVI cA, adic1, pilméntul
tOrilor romane, Ie langá, bogAtiele luT naturale de pe suprasol,
are in subsol, mi mine de aur, argint, lier si cArburii, ci coinorT
Ingropate pretutindenT, comorT marT, nesfarsite, de monede de aun,
de banT de argint, de strAchinT si ulcele de pietre pretióse.

st nu credetT, Domnilor, Ca e glumá. Documentele, SincaT,
faptele probézil acéstA credi mita a cAlugArilor grecT de orT-ce tréptA.
1,16 rog: la 1543, nesce tèranT romanT gAsesc in Transilvania, in
rîul Streiul sét Sargetul, peste 400,000 de galbenT de aur cu
efigia luT Lisirnach, lia-care galheii valorand cat patru galbenT
ungurescT; i mat gAsesc si sloiurT de am, i sloiurT de argint.
Vestea acesteT colosale descoperirT .se rOspandise in tot Orien tul
si, combiaatA cu legendele despre alte comorT din tèrile romí' ne,
l'Acuse pe cAlugAriT grecT sö crédA ca nu e, in Aluntenia orT in
Moldova, manAstire, si nu e biserick care sO nu aihá, coin6rA
ascunsil 2).

Dintr'acéstA credintii, scitT ce a resultat? InitocmaT céia ce
resulta gi la Monte-Carlo, child s'apucA uniT sS ghicéseA, rin
calculul unor subrede i incelAtóre probabilitAtT, numei ele carT vor
esi la rolitiA. La noT, cAlugrtriT grecT de pre la mAillístiri
dup6 probabilitAlile legendelor. si cunoscintelor ion proprie, liste
complete de inAnAstirile carT aÛ visteriT ski comoiT ingropate In
pdmént pe langil ele, sét in teineliele lor, ski pe la mosiele ce
meat.

UA asemenea listA de mAnAstirT cu comorT o avea la 1638 Mitro-
politul Romanilor din Ardeal, Ilie Jorest, cAlugArul recomandat de
MateT Bassarab luT George III Racoti, Domnul Ardealu luT. Un cAlugAr

Legrand: op. cit., pag. 3. Kaalpezt; TO6 06r(poActyjac Aooy.d.
2) Sincal: An. 1543. Cf. tot Sincal, anul 1604 (nesco bol de anr) §i anti 1643 01066).

Veril i Hurmuzake: Documente, II, 5, pag. 748: Stefan Batory, Voevedul TransilvanieI, r6gli Po
Antonia Alezaros s5-1 mina, SS védft Juonede e do am de la Lysiumch, cumphrate de la (6-

ranul Varga, din Or5stia.

fiticeati,

i)

261

grec T-o dedese scrisà" grecesce atat pentru comorile din Muntenia,
cAt i pentru cele din Moldova, al i pentru cele din Transilvania.
Chad Mitropolitul lije Jorest fu caterisit de Racoti, acést'ci,iisth citisiu
In mâiniie Ungurulut Fu, bine inteles, citit i, credul ca totT con-
timporaniT s6I, Racoti puse de sApà doné lunT la Orlat, iftng Si-
bil', sub munte. Nu gra,si nimio, de si lista c'alugg,ruluT grec afirma
cA acolo este cornea-A.1).

Si tot ast-fel in multe OrtT. CA, eran comorT ingropate, i Ancil
nu putine; faptul din 1543 o probézA in destul. CA, Domut boierT

negut6torT aveati obiceI s6 'ngrópe banT la vremurT de mare
cump6nk adeveresce un alt fapt petrecut la 1660, chnd Con-
stantin Serban Bassarab se repede spre Bucuresci George Ghica
era deja Dornm desgr60 visteria ce ingropase in marginea Bu-
eurescilor si fuge dinaintea luT Ghica care venia cu Turcit

Credinta comorilor ingropate a continuat si 'n secolul XVIII.
Alexandru-VodA Ipsilanti a fost dat voiA locuitorilor T6riT
orI-cine ar sci ch" sunt unde-va banT ingropatT in piimênt, s6 sape
§i, Vásind cevasT, sO arete la Domni4", si s6 i se dea si aceluia
parte" ; din care s'a pornit lumea, de si-ati rupt ósele resturnánd
p6méntul si zidurile vechT2). Spun uniT ea si Osa banT pe
alocur13). Dér t6te acestea nu autorisatí pe egumenT a crede ca
tot p6méntul rilor romano, Vote mánAstirile si bisericele lor erat
burdusite si ticsite de comort4).

El, egumeniT, episcopit mitropolitiT i patriarhiT credeati si,
de aceia, veniati, venia ti iutr'una la BucureseT si la Iast

III

evlavia, din ce in ce crescéndq. a Domnilor si a boie-
rilor, iT cliiiima, IT cinstia, iT imboOtia. Nu maY erati

DoninT ca Bogdan-Voclil, s6-I opréscA la Dun'a're. Din contra: acum
li se trdmitea boieriT spre intêmpinare, si se ridical. BucuresciT

t) incai: An. 1643.
Astfel s'ati distrus u multime de cruel istorice §i de case vechl boieresci pe la Oil,

tot credêndu-se en. la temelii sunt ingropate 61e, sétl, col putin, ulcele cu galben1.
Tes. de Mon. Istor., II, pag. 107. Chronografal ltd Dionisie Eelesiarhul.
$incal: An. 1666. Cf. Mag. Istor., I, pag. 318, despre buriile cu banI ale lul Con-

stantin-Voa erban, bagate In heleteul de la Dobrenl, proprietatea tul de lringh Bucuresci.

ni-o

262

In piciére cu icóne, steagurl, frien!, preotT i cantárT ca s6 pri-
méselí pe un Ieremia, pe un Dosithie, pe un Parthenie, pe un
Macatie al ConstantinopoleT, al AntiohieT, al JerusalimuluT, ski
al Alessandria

La 1619, Patriarhul ConstantinopoleT era la BucurescT. Marele,
bogatul si b6tranul Vornic Cernica, cu sotia luT, Juplínita Kiajna,
régrt pe Patriarh s6 adauge la testamentul lor blestemul luT pa-
triarhicese, ca nu cuma se' se sehirnbe daniele ce eT fäcuserá,
fiind Mrá, copiT, manástirilor PasOrea i Cernica. Si Patriarhul, In
sehinibul p6te al uneT mosiT ski cine scie al Mor pungT de hanT,
serie blestemul pe care, cu spaimA sfant, Marele Vornie Cernica

pe langil testament
De la Radu Serban Bassarab, din pragul secoluluI XVII si

1)8116 In secolul nostru, DoinniT romani si fanario1I amestea, pe
PatriarhT si pe EpiscopT In ,judeearea proceselor. Ca s6 se deseo-
pere dreptatea, se trámiteat Impricinatii sO jure In bisericá, î
tea patriarhuluT, asistat de Mitropolitul T6reT. Nu era putin lucru
se' jurT înaintea luT Macarie, patriarhul AntiohieT, SirieT, ArabieT,
KilikieT", 'viril si a tótá, Asia, care prin tálmaciti itT spunea:

De veT sei i veT tagildui, mare blestem i gróznicA, afurisa-
nirt sè firt asupra ta. De nu veT niArtririsi adev6rul ca un nete-
mOtor de Dumnedeti, sè fiT proclet i afurisit de Domnul Dum-
IInedeul a tot Iiitorul si de 318 pirrintI de la Nikea, si de tóte sfintele
sobóre, asijderea si de Smerenia nóstrA. FIerul si pietrile se se
topéseA i s6 se risipésca, iér trupul tn, dup6 mórte, sc) r6manIti
17intreg, umflat i In vecT nedeslegat; s6 mostenescI buhele luT
Ghiezin, sO fiT tremurand si suspinan I pe pámérit ea i Cain.
Lucrurile, si ostenelile, si tóte agoniselile téle s6 flà Intru peri-
cTune, i mania tul Duninedeft cea viitére s6 se pogóre pe ca-
pul t6a. Fata luT Dumnedetl sè nu o vedY, si la judecata de apoT
st) esT osandit, si diavolul s6 stea de-a drépta ta. Se te IinbracT
In blestem ea Intr'ud hainrt, si ea untdelemnul s6 intre In tru-
pul tn, i procopsélá, întru hita' agoniséla ta se' nu al, hei s6
,,se alégrt de casa ta ea praful, pé'n6 nu veT márturisi adevOrul 2).

GanditY-v6, Domnilor, la un evlavios crestin, Roman din se-
colul XVII, si spunetT décA se putea s6-I fiá, plAcute orT inc ife-

i) Arhive: Condica Mitropol. din Bucurescl, N. 11, hrisovnl mo§iel BrAnescI, an. 1619.
2) Arhive: Condica Mitropol. din Bucuroscl, N. II, Western pentru miirturil al luí Neofit

Mitropolitul, din 1741.

l'alaturá,

263

rente asemenea cuvinte, ce i le citea un episcop ski
pe Gaud Patriarhul II striipungea cu privirea, iér diaconil 11 tiimiliati
impre,jur ca s6 gonésa, pe Necuratul.

yo'

ct CARO? no(ya Hp, nA (FintEt5o;r0204
wrpo(pit twirp .4 NY Milli KEA , AcYn

1, Afeftik,kiik-hi A Th

ot.w.\. . ,
mtke,..i.v.-A-doei .0,

APap.41%. _1; .ri 400P4P IpAmh-10`.4.- I tok- ,m4-0 oaarAgolltwablkI &

MUManolima
Antâiiil Sobor de la Nicea din cartea Indreptarea Legal.).

Cate rig datä, pentru ar6tarea hotarelor, tot sub legiitura jura-
mén.tului, patriarhul, mitropolitul, episcopul esiart in oclkjdii la
camp, Cu citanil, &Agri' i tAmailirT, puneald pe b6tranT s6
jure pe uncle sciati din copilitrig, cit erat hotarele. Astfel a fiicut la

i) TipuiritiL la Tftrgovi§te la 1652. Ve41 Bibliografia d-lor Bianu Hodo, pag. 196.

mitropolitul,

si-acolo

264

1645, Mitropolitul TOrit, Teodosie, pentru liotarele int*et Or*li-
brodul si ale bAltet Potelul a Bistritet, In marele proces dintre
boieriT Filipeset, Brgtaseni i FgrcAsent de ug, parte, si calugArit
Bistritet de alt61).

Blestemele veniat chte ug, data de la Constantinopole, °and
Patriarhit nu erail In Ora, la BucurescI ski la Iasi. Se aduceati
blesteme lin Capitala Sultanilor, tocmat cum se aduceati la Pasct
de-ale bitogniet si zaltaricale. Un blestem patriarhicesc si ug, za-
harich grecéscV Contrastul e gentil. Bine 'ntel.es cA, se plg,ttat
blestemele, precum se plìt1a i zaltaricalele,. numaT ct primul era
Insutit de mat scump.

La 1637, In timpul hit Matet Bassarab, Teofan, Patriarhul
Ierusalimulut, trilinite din Constantinopole nil carte de blesteM
pentru tot satul CalimAnescilor, pentru tot satul Bogdh'nescilor
si pentru tog calugiirit de la miluiistirea Cozia, ca sO st unit ade-
vOrul Intr'un proces ce aveag cu Vornicul kndronic2). Pentru
MAnAstirea MotruluT, fAcutit de Hamza LogofOtul la 1518 i I re-
noitii de Mateiù Bassarab cam pe la 1643, acesta cere, tot de la
Constantinopole, PatriarhuluT Parthenie un blestem ca s'e" nu se
scltimbe nimic din cele ltotiltite si asedate de Domnia sa pentru
milngsti re 3) .

Mad Domnul TOrit ridica pe un boTer la trépta de mare
Vistier si'T da pe mitn'a," bang doinnesct, i e Panel lirisovul de
boterig, se alatura si caitea de Western iscglita de tog patriarhit
ROsgrituluT, adeca de catesi patru, precautiune anoding, care
n'a oprit pe unit din vistierit de a face In financiele Toril óre-
cart musa, firnice margliioli) i mestestigite sfeterisell, cum se arétà,
buniórg, din marele proees al WI' Stroe Leurdénu, Radul din
FArcas si Tudor CilmOrasul, primul Vistier-Mare, al doilea Vistier
si al treilea Insrircinat cu averea personalA a PrincipeluT4).

In tóte procesele cele mart, trebuia s'e se amestece pentru
castig i patriarhit. So mal citám faimosul proces de reatilitare
a memoriet PostelniculuT Constantin Cantacuzino, fault de flit sOt
In contra tut Stroe Vornicul Leurdénu, si'n care, pentru bune

Arhive: Condica Bistritel, pag. 566.
Archive: Condica Idtnist. Cozia, pag. 33. Vornicul Andronic este din neamul

Botenilor. Vozi Cond. iltitropol. Tiirgovitne, hris6vele schituliiI Vulcana, pag. 481.
Arhive: Condica MAnristireT Aland, pag. 192.
Hartz. Istorie, I pag. 12O.

I)

parale, figurara i Parthenie al ConstantinopoleI i Meletie, urma-
sul hit Parthenie la tronul patriarhal 1).

In timpul luI Constantin-Voa Britincovénu, se isca mare
cérta Intro Slugerul Serban StirbeI, ginerile luT Ivascu Balénul,
si intro Dragusin Vistierul, stranepotul BanuluT Stoica Merisanul,
pentru hotarnicia fruméseT mosiT a Merisanilor din judetul Tele-
orman. Boieril, numitT de Domn, pentru mergerea la fata loculuT,
an intre httrtiele lor si cartea de blestem a luT Iacob, patriarhul
IerilsalimuluT 2).

Adesea-orI, raniT, ca i boieriI, elude." blestemul si urma-
rile WI astupándu-sI urechile, i facêndu-se ea nu se uita, nicT
n'aud. Eh! dér ce-I pasa inaltuluY prelat?! Principalul era pentru
el, ca parale, darurI, mosiT esiel din ce in ce mar multe, cacI el
legat, el deslegel. AA te lega cu un Western mat tép6n de cat
cum era legat Promete" pe stancele CaucasuluI, iér maine te
deslega de r6mhnee me usor ,si maT Mill ca fulgul pe de a,7
supra apeI.

Cum s6 mergem la Rain, parinte ? intreba un Oran 1)6-
trân din Normandia pe preotul satuluT s6ti.

Preotul r6spunse tot printeua intrebare
Ce çlic, taic. clopotele bisericelor? cum chnta ele?

T6ranul rOspunse :
Dando! dando! dando!
Asa se merge la Rain, r6spunse preotul: and, and,

d'an d. ! 3).

Tot astfel credea si Vasilie Lupul, Domnul Moldovei, dup6
cum reiese dinteua imprejurare care este tipica si care v6desce
spiritul siret i ingeniositatea de comediante a patriarhilor grecescI.

Istoria Patriarhilor Ierusalimulta spune urmat6rele : Imultindu-se
71odatrt datoriele PatriarcatuluT, Patriarhul Teofan pleca la lasT,
la Vasilie Lupul si, intr'ua dinainéta, pro neasceptate, tilted in
palatul Domnula Despre care Inert' afrand, Vasilie a esit des-
cult si a sarutat pe Pré-Sfintia-Sa. lér acesta I-a dat ua funie,

1) Fiul met, sugruma-m6 tu, ea s6 nu m6 sugrume credi-
11torii otomant . ."

265

i) Mag. Is! or., 1, pag. 391.
Arhive: Condioa Brancoveuéseà (1692-1713), pag. 608.
Paul Louis Courier: CEuvres completes.

56730. Istoria Sucurescllor. 31

cjic6'ndu-I:

266

A scris Vasilie boierilor séT i an platit tiìtûiü datoriele Sftu-
litI 6000 galbenT venetianT; pre urma, ,pentru alte da-
toril, a venit la lasi un Agá', si a maT pthtit Vasilie ânea (3000.
Si pre urma a tramis doT boieri la Ierusalini eu 40000 de galbenT
ungureseT si le-a platit tóte datoriile. MaT rémasesera 4000 de leT

an venit creditorii pên in Bogdania, i T-a plata si pe ei Va-
silie. De la marea ConstantinopoleT, niel' un impérat s6t Domn
nu ati facut atata bine PatriarhieT lerusalimului i)

In schimb, éca ce darurT aduceat PatriarhiT Doninilor romilnT
Maearie al AntiollieT aduce lut asilie lAll ul: ua perechia de fete
de perita brodate, doué zaharnite de lemn de palmier, ua culia
cu sal un de mosc, douse" cutil eu sapunurT aromatice, ua mica
cantitate de sapun de Aleppo, doué boreane Cu scortis6re, tia
cuba en fructe uscate de Italia, ceva listicutI cu i l'ara s'are si
eeva unt de migdale. i in fine un dar de inane valóre: falca in-
feriórá, a SftuluT Vasile-cel-Marez).

Vasilie Lupu dedese milióne i PatriarliiT i-aduceat falel!!
- Asa facean la noT i boieril, i negutatoriT, i jupanitele t'ara
copiT, i Domnif TériT: dan, dan si iérasT latí.

MosiT, livezT, padurT, morT, stupi, ite, tóte lmeatele si veni-
turne incapeati pe m'Ana egumenilor de la manastirile Tnchinate
eelor patru patriarhii si SftuluT Munte.

IV

era frumos caria un 1 atriarh s60 mimar un egumen,
d6r atuneT imul din egnmeniT ceT d'Anthin, lhini6ra

Cotrocen6nul, sal Gel de la liaclu-Voda, s6ri de la MiliaT-Voda,
sal de la Manastirea luT Paná, (sfta Ecaterina), era fuimos,
Ole, eand un patriarh ski un egumen plecan din BucurescT sub
pretext ea merg sé se inchine pe la diferitele milnastirt ale
TériT. Nu era orasT prin distriete, de mide sé plece fará ea sé nu
li se ti dat si l'ilchinat cu acte autentice case, bisericI cu starile
ion, se:iiturT cu mosiele lor. Asta nu mal era Inchinare pe la
manastirT, ci curata vtmitítóre de donatiunT. Se 'iltorceatí inciíreatT

Biserica ortodoxa &mina, ami' 1877, pag. 598.
2) Arhiva Istor. a ROM., II, pag. 64 qi 65

Mormént:

j)

267

de milosteniT, si ce milostenin ! Intr'un rand, la 1690, Cotro-
cenénul face uä", plimbare 1)6'116 la Gherghita afariti din BucurescT,
si se 'ntórce cu Schitul Ruptura si en t6té mosiele i veniturile
acestui schit, fundat de Popa Negrea pentru mântuirea sufletuluI

iér nu pentru imbog`átirea EgumenuluI grec al Cotroce-
nilor

Dér schimburile !
Co castigurT, ce folóse, ce minune ! CAluOrii grecY sciat ce

produce mat' mult si ce produce maT putin, intocmaT ca eco-
nomistiY ceT ma): des6vérsitY. In timpul, buniór, lul MateI-Vod'a
Bassarab, viele din délul Bucurescilor produceat maY mult venit
de cat mosiele din Ialomita, i deci, cAlugAriT de la m6Mästirea sftul
Saya schimbA cu Radul Comisul, care avea viT la Bucuresci, mosia
lor Tam.b6resch din Ialomita. TambAresciT, éns6 Neel lira a le
suride In timpul BrancovénuluY (1705), si, .prin urmare, fitcurd ce
fdcurrl: acatiste, rugilciunY, pomenirY la sfintele &true, atat de
bine, in cat Rada Filipésca, fata RaduluY Comisul si muma
Serban, Grigore i Radu Filipescu, inchinA, din noil i da," de
poman6 TambAresciY tot csalugArilor de la sftul Saya, cu binecu-
vintarea patriarcalil a luT Dosithie al IerusalimuluI2).

De aceTa, ere' bogatY, bogatT in mod superlativ !
Seitl cat sta,p4nia 1\fánástirea Radu-Vodh" sal a glutei Troite

numaY In BucurescY la finea secoluluT XVII, sO Oicem la 1697?
Avea, Domnilor, sub numele de Vatra MAnitistiriT Radu-Vod'd ur-
miltórele Intregl mahalale: Radu-Voa, TabaciT, Dobrotésa, Apos-
tolul, Foisorul, CafamidariY, Tama, Isvorul, OlteniT i SêrbiT, afarA,
de pedv6liele i casele din centrul orasuluT, afar)", de pr1TEiele

casele dintr'alte .orase ale T6riY, afar6 de mosiele ce stA,Onia
prin maY tóte districtele MuntenieT .

sO nu uit'am ca tot acéstA msa,n'ástire maY stsapanTa,
nate el', ua," multime de mAnAstirY carT, i ele, aveati case, prilvAliT,
mosiT si cate alte veniturt Açh, ne facem cu gret. ideirL despre
colosalele avutiY ale mAnAstireY luT Radu-VodA. Num6rul mili6-
nelor carT aü plecat din Romania in Orientul crestin inspitiménfa
inchipuirea!

i) Arhivele statului : Condica Mitropol. BucurescI, judotul Ilfov. Actul SchituluI Rup-
tura, din 1690.

Arhivele statulul : Condica Brâncovenései (1692-1713), pag. 811.
Dupe un inventar filcut la 1861. yogi Buciumul din 1863.

i).

luT

268

V

eánd un Patriarh sat un Episcop, represintall de un
egumen, punea mana pe ud. mosie ski pe ud cask

Cu greti, décd nu cu putintd, era se i-o maT scotT din archie-
rescile séle ghiare. Nu numaT cd le tinea mortis, dér chiar
se 'neercat, si'n dese rándurT isbutiat se calce si pe vecint
O! cate procese nu sunt in carT pré sfintele Patriarhii ale Con-
stantinopoleT, IerusalimuluT, AutiollieT si AlessandrieT sunt chid-
mate la Divan prin vechilif lor, egumeniT, se respundd de cdl-
cdrile de proprietate. Acte, sttiruinte, acatiste, la sfarsit chiar
anateme, faceat pe bietul pdgubas se se lase de judecatil, se re"-
mind de lége", cum se çlicea in limba juridicd a secolelor XVI si
XVII. Patriarhia si egumenul, eT esiati biruitoriT. Pro' rietdtile
lor se miiriat cu sute de pog6ne, ski cu cine scie ce locurT pe
la orase.

Intr'un rand, si acesta e esemplul cel mal tipic si cel mal
vorbitor, cacT le cov'èrsesce pe téte, Eg;umenul de la mandsti-
rea luT Pand voiesce se iea in stdpanire, impreund cu telte veni-
turile si t6te proprietdtile, niel mal mult, nicT inal putin ,de cat
Mitropolia TOrii. Pentru ce? Pentru cd, ,licea Oreen]., Mitropolia
Iiind ziditd pe rat colinä care a apartinut MlindstiriT luT Pand
ancd din -vechime, urinézd ca se lid incliinatd Mitropolia acesteT
mdildstirT a luT Panä Vistierul. Inchinatd, supusA, epitropisitd
Mitropolia TeiiT mandstiriT alai thr,liti numitá. Sfla Ecaterina, care
la randul el, era Inchinata si afierositd" mAndstireT de la mull-
tele Sinai din .rabia. Astfel pretinclea Egumenul.

Fu un proces extraordinar. Resupard BucuresciT si resund
téra Tiltrégiti de gogonéta si sfruntata pretentiune a egumenuluT
de la Pand si a episcopuluT Amnia de la Muntele Sinai. Era in
Iuniti, 1668, acum 229 de ant Anania, episcopul sinait vine la
Bucuresci dupe, firesce, dupe milosteniT. Eguinenul de la Sfta
Ecaterina, inchinatd Sitial', primesce pe superiorul seti cu Une
onorurile, si 'Iltre alte daraverT, férte putin spirituale, IT spune
si des i re biserica cea mare, ziditil cu vre-o 10 anT Mainte de
Constantin Serban Bassarab, pentru ca se lid TeriT 'Mitro' olid la
BucureseT, in locul n'ice)" bisericT a SftuluT Glieoighe-Vechi ti, zi-

dita in secolul XVI de Nedelcu Vornicul Balacénu si de Mitrea
Vornicul. Egurnenul maT sputie Episcopului ca acea colina a Ali-
tropoliei, precum si locurile de prin pregiur sunt ale milnastirei

'.!to',4

269

1 or si, dect, rü i filed cale a zidit Constantin Serban Bassarab
biserica luT acolo.

astepta Episcopul Atlanta, i 'ndata hand hris6veleAtht

270

vechiele hártiT ale mánástirn luT Paná, alergá, la Divan, la Rad.u-
Vodá Leon, sO se judece cu Teodosie, Mitropolitul Ungro-VlahieT,
sO, '1 dea dará, din Mitropoliá si se iea pe sema mánástireT
biserica luT Constantin-Vodá Serban.

'mpreuná, cu noua bisericá, scitT ce mal avea se iea, Dom-
nilor, ¿lea, chstiga procesul ? MaT lua mosiel e FrAsinetul, ObilesciT,
Balenn, CrásaniT, Cucuiatil, Branistea, FotesciT, Schiaul, Runcu,
LoloiesciT, i Tegeann, date de Constantin-Vodá-Serban, Mitropo-
lieT. Din Bucurese, al ea Egumenul grec s maT lea, impreuná,
cu biserica si istorica colla, a MitropolieT, iirmáterea parte de loe :

Din jos, din piétra de rangá coltul garduluT MánástiriT luT
,,Pan, pre cale in sus pe !Inri, NucT, 1)6116 la capul poduluT, la
Perta PredeT Vornicul (Brhncovénu), si pe ghrlá, in sus péne
in piétra de la capa Poclului TurculuT, si de acolo, pe ulitá, in
sus, p"ène in piétra din ulitá dirept Mitropolig ; si de acolo, pe
lángá, Crucea Deninei Mirciéia, pe cale in sus, péne in piétra
17

rep t Callen; si de acolo, pre cale, péne sub del in Gura Vhiel";
si de acolea pe lhngá Putul Calicilor, in jos pe lhngá lac, pe
sub del 0116 in drumul GiurgiuluT, la stálpul de piétrá al Ar-
ménuluT, in capul TroianuluT, lang6, helesteul luT-,Serban-Vodá.
Si de acolea, pe drum in jos, spre orasT, péné in piétra drept
CárámiçliT (CárámidarY); si de acolo péne in pietra clrept Crucea
luT Leon-Vodá, si de acolo, curmezis, pene in piétra din coltul
garduluT Mánástirn luT Pan i pén6 la pórta Predel" Vorniculut"
(Act. din 1(368).

In fata unor -asemenea monstru6se pretentiunT ale Grecilor,
se pare eA, un puternic i achine simtinAnt de indignatiune si de
ronahnéscA rnâni coprinse pe totT boieril" in cap cu Mitropolitul.
Domnul dede hrisovul, intarit peste patru anT, la 1672, si de An-
tonie-Vo" hrisov prin care cererea egumenuluT MánástireT luT
Pana si a. episcopuluT Anania Sinaitul era respins6 in tete pártile

ier Mitropolia remhnea bunái i ohavnicá salpa-a, peste locurile
mosiele cu carT o inzestrase fondatorul eT, Constantin-Vodá

Serban.
La sfhrsitul hrisovuluT din 1668, Domnul si boiern, procla-

mhnd dreptatea MitropolieT, (liceati : se nu aibá, cálugárn grecT
nicT u. trebá cu pAméntul MitropolieT".

Astfel se terminá, acest estraordinar proces, care arétil mi-
nunat de bine cht de sus si la cht de multe tindeail PatriarhiT,
EpiseopiT i EgumeniT grecT in terne romano, in suta a XVII.

luT,

el,

Niel u data sérpele, inchldit la sin, nu a muscat miff cumplit
pe binefa'caorul si pe mantuitorul s6 !

s6 nu credetl" cá Episcopul Anania Sinaitul i Egumenul

271.

grec de la NIkrästirea lui Pan A perdmii, cu des6vêrsire procesul,
si nu esir cu ceva chstig dipteacest pescuit In apA turbure! A!
nu; de frica blestemului i acatistelor, Doinnul i boieril Iinbu-

272

néza, impaca i m'anghirt pe Episcop si pe Egumen, inchinAndu-le
biserica srántuluI Gheorghe-Vechitl, vechia Mitropolia a TOreI,
andu-le pe ranga Baratia de gil, adica, in mieçlul thrguluT, pe
ulita unde se frdnge fierul, in colt, mar multe pravalii si case i).

VI

be p1aceat1 éns6 maT mult mosiele !
Era de mirare si de minune destoinicia cu care

EpiscopiI si EgumeniI reusiat a face pe Domni si pe boierT s'e'

le incline mosii. In documentele nóstre, in cele publicate de d.
Legrand la Paris, si ce trebue s6 hit la biblioteca patriarhatuluT
din Constantinopole ! sunt cu sutele actele, hrisévele, prin carT,
cu juraminte si blesteme, se intaresce patriarhilor, episcopilor
si egumenilor grecI titlurile de proprietate asupra mosielor ro-
milne. La 1630, Octobre, Ciril al ConstantinopoleT primesce de la
Leon-Voclrt, si '1 intaresce cu blestem, hrisovul de proprietate
pentru Sftul Mormênt de la Ierusalim al mareI mosii PoeniT din
V1asca2). La 1681, Iacob al IerusalimuluI primesce de la Sierban-
Voda Cantacuzino manastirea Cotrocenilor cu t6te mosiele, viile,
morile, casele, pravaliile, stupiT, tiganiT si vitele séle, mili6ne
In valórea de 413). La 1693, Dosithie al IerusalimuluI primesce
de la Constantin-Vocla Bráncovénu Polovrach cu t6te mosiele
séle4). De altmintrelI, Brancovénu cladesce, dupse' ruga luT Ca-
linic, Patriarhul ConstantinopoleT, biserica cea arsa de la Galata,
dup6 cum a cladit biserica cretina la Ismail, in Bugeac si la
FagarasT in Ardél s)

La 1718, Patriarhia Alessandriei strigá la cerurT ca e saraca
lipita prtméntuluI. Glasul patriarhului egiptén nu e audit in nicT
ua parte a lumeI ortodoxe, afara de BucurescI. STntr'adev6r, prin
midlocirea luI Chrysant al IerusalimuluT,faimosul Chrysant

Arhive : Condica, Mitropol. Bucuresci, No. 2. Actele relative la proces, §i actele de
proprietate ale bisericeI Sf. Gheorghe-Vechitl, fosta mitropoli5, a Térii-Romilnescl.

Legrand: op. cit., pag. 5.
Legrand: op. cit., pag. 19. CL Condica Brancovenésc5 (1692--1713), marele brisov

al Cotrocenilor, pag. 579-605.
Legrand: op. cit., pag. 31.
Mag. Istor: II., pag. 345. Cronica Grearmlnl.

i)

273

Nottara, bursierul luT Brancovénu la Paris, astronom si mare
inv6tat,-- se d'a oropsiteT patriarhiT a AlessandrieT m6nAstirea Cer-
nica cu Vote veniturile eT, si mAn'Astirea ZliltariT din BucurescT cu
t6te veniturile, mili(ne in valórea de açlT 1). Inchinarea Milná-
stireT Cernica, cea dhí.clití de bOtranul Cerniea Vornicul i llichi-
nata la 1685 de mostenitoril acestuia MitropolieT bucurescene 2),
lachinarea CernichiT, cea iubitil de Bucuresceni la patriarhia
AlessandrieT, prov6a, Mata scandal, in cat, la 1750, Grigore-VodA,
Ghica, cu invoTéla luT Ciril al ConstantinopoleT i prin st6ruintele
lui Neofit Mitropolitul T6riT, o iea 'ndrk si se 160, a piliti anual
din Vistieria rprii cate 2000 de leT patriarhieT ConstantinopoleT,
dup6 cum hoMrTa marele boier - Cerniea Vornicul la inceputul
secoluluT XVII 3).

Si 0,0' puté s6 da ti aria, 32 de esemple ce am adunate in
notele mete!

VII

eu jupanitele kir6 copiT dér bogate, cu encónele evla-
vióse si ajunse la vreme de lAtranete, se petreceati

la BucureseT, la IasT si in cele-l-alte orase ale tOrilor romane in-
toemaT, dér absolut intoemaT aceleasT scene carT se petreceati in
Italia, in Francia, in Espania, intre bOtranele marchise, barone
si contese .si duhovniciT lor IesuitT, cand ele erati s6-si l'ad,
testamentul.

Gandesee-te, D6mnh", çlicea jesuitul 0'116 voce surd6 si
mormêntalA, gandesce la acele riurY de smólá," aqlênc16, carT sunt
intr'a treia vam6 a IaduluT. . . Uite, Dómná,, vè'd clestele inrosit,
pe carT eiracii luT Belzebuth si Astaroth le scot din focul IaduluT
pentiu a rupe sinurile femeilor p6e'atóse... Bagá", de sémA, DémnA,
bag'd de sémA ! Ochiul ProvidenteT e pretutindenT : strAluce 'n
intunerec si stráfulgerA 'n luminA. VeT fi danmatA, Dómn`a, veT
fi damnatá ! ..

Dup6 aceste sforAiell de elocintA, testamentul se fácea de

t) Legrand: Op. cit., pag. 246-251,
Arhive: Condiea No. 2 a MitropolieI, Ilfov, pag. 496.
Ibide»t : pag. 498-199.

56730. - BUCUITSC1101".
35Lao,*

274

ingrozita cocóna intocmaI cum -yola Iesuitul. Tot astfel la Bu-
curesci. Uä cocóna, care da se' se 'nteléga ea va lasa ceva unei
manastirI din Re'sarit, bunióra de la Sftul Munte, era ridicata 'n
slavi de Egumenul corespondent din Bucurescl. I se tramitea
cartf de binecuvintare, scrise cu litere arabescI de diferite colorY,
Cu chinovar i aur, cum se çlicea pe atunci. Egumenul chiar
Episcopul veniatl in pers6na se" faca acatist uä data ski de douse
ort del cocóne't cate uä cruciulitA de os de inorog care, spu-
neail Episcopul séü Egumenul, a stat tresf anI lipita de Crucea
MántuitoruluI la Ierusalim. Coc6na avea in scrisori si acte titlurile
bombastice de, f.p.,(6v:tcioct. xorkz, boTeróica stapand,-- 50).00.itp azuraii xtvoutlivii
miscata de un scop iubit de Dumnekti, rpt),Euospiig TiVri fameia
de evlavia iubitóre, rptX6-zrzaroq aEporriensEa. re zai zpcormns-i) e6X7.psEa, a7ctstx64

ataltpiroucla cea de Hristos iubitóre si care prin crestinésca sme-
renia mult se deosebesce i).

Ca beta de aratea sfinte adimeniff i tamhierT, inchina cocóna
tot, inchina mosil, viI, case, tiganT, vite, lashnd pe drumurT nepotT,
nepóte si rude. Dup6 mérte, Tar Egumenul da ceva rudelor celor
fórte scapkate. Raicevid, de nu me'neel, spune ea b6trhna Stol-
nicésa Cantacuzino, al" cara parint1 dedeserit mili6ne Patriarhilor

Egumenilor grecT, tramitea, and °morí:sera pe barbatu-sn
pe fiu-s6ti la Constantinopole, tramitea la Coltea dup6 Mina s6
faca paine, i Egumenul scancea adeseori.

VIII

5coteati

parale din tot ce se 'ntêmpla In Orne române ,
sciati sO se vire in cele maT diverse lucrurI. Unde niel
prin minte nuy. trasnesee, ve0I ca apare, ca un deus

ex machina, un Patriarh, un Episcop sal. un Egumen. Buniórá, ce
avea 6 x6ptoq x5p Efrem, Patriarhul IerusalimuluI cu eomunitatea
Evreilor din BucurescI carT, la 1794, aveati in fata bisericei Ras-
van, in hanul Nicolesculul, TIA sinagoga? A fácut ce-a fácut Efrem,
si le-a stricat-o, gonind pe Evret tocmaY in mahalaua PopesculuT,
pe la Jienita Domnésea, unde de mal 'nainte aveati si alta si-

i) Legrand : op. cit., pag. 329 §i altele.

;

275

nagog6').- Se vede e Evreii Il sup'arati, a,cT ere' cu sinagoga in
apropiere de frum6sa mAn6stire, inceput6 de Antonie-Voa,

1 a.); 6 "
Episcop roman din secolul XVII.).

sfarit'ii de Brancovénu, adie de sftul Gbeorghe-Noti, cel cu zi-
durT de cetate, cu prvJii multe, cu boite renumite, cu

i) V. A. Urechia: Istoria Roranilor, V, pag. 491. Porunca lui Alex. C. Moruzzi,.din
9 Tanuariil 1794.

2) Colectia Academia Romano.

pivnitT

276

ascundkorY estraordinare, si care era inchinata patriarhiei le-
rusalimului impreuna cu un palat de sedere pentru patriarhi,
child veniail la Bucuresci.

Toti, farä" deosebire, Patriarhi, Mitropoliti, Episcopi, totT
serail s gasésca momentul oportun, se via la poni, cum se dice,
scion cu uva sciin i Cu un miros MIA séme'n. De la Serban
Cantacuzino, si pên6 In pragul secolului nostril, n'a fost in Mun-
tenia si in Moldova fapt la care sse nu lea parte, si ce parte!

si un Patriarh 6re-care.
Teodosie, Mitropolitul Teril, caruia GreciT puteall ierta

atitudinea energica in procesul cu Sfta Ecaterina, traia caterisit
la Tismana, la 1679. Serban Cantacuzino voiesce reinstaleze.
Dionisie, Patriarhul Constantinopolei, primesce reinstalarea cu
conditiuni ca unul sétt dot episcopi al" IVesaritului si un mare
logothet al PatriarhieT constantinopolitane s6 fia fa ta la readucerea
In scaun a Mitropolitului. Domnul accepta, i Episcopul MaronieT
cu Ignatie, ap..ixaq xoy006:71q, vine la Bucuresci. S'ail reintors cu na-
framele pline de galbeni

La 1688, tot acest Dionisie al Constantinopolei ingrepa la
Cotroceni pe Smaranda, tênvera i frumésa fail a luT Serban Can-
tacuzino, máritará la 24 Ianuariti dupe" Grigore Balénu i mórtil
la 13 Marte acelasi an. Mr naframe cu galbenT2).

Tot el unge cu mirul domnesc pe Constantin Brancovénu..
Térnaframe cu galbeni.

Tot el sfatuesce la 1691 pe BrAncovénu s6 aduca de la Sfet-
Agora capul Sftului Mihail al Sinadelor, ca se piérd locustele
din Ora. BrAncovénu l'aduce, face capului coréná de aur i sicritt
de argint si face /aid cu tot soborul preotesc al T6rii. i iér naframe
de galbenT, de galbeni si 'nteuna de galbenn 3)

i 'n timpul (and acest Dionisie, demisionat de la Constan-
tinopole, sta pe galbenT la Bucurescl, sciti cine ingr6pa la 1693
Marte pe Constantin-Voda Cantemir la Iasi? Trei patriarhi,
treT, nu unul, si anume: Iacov al TarigraduluT, Gherasim al
Alessandriei i Dosithie al Ierusalimului. Pogribania Cu treT patri-
aria! Pas' de nu te du In Raiti ! Lipsia numaT unul, al Antiohiei,
pentru ca s6 fid 'n pCr toti4).

.5inca1: an. 1679. Cf. Mag. ht., I, pag. 19.
$incal: an. 1688.

: an. 1691. Cf. Mag. ht., II, pag. 197
inca).: an. 1693.

nu-I

sé'l

277

Dér sé nu'l plângem pe al A116°11'14 °AA la 1700, cine
eununa pe Salta BrAncovénu cu Postelnicul Iordake Cretulesen ?
Atanasie, patriarhul AntiohieI. SincaT i-a cununat patriarlìnl
AntiohieI, iér nas le-a fost Teodosie, Mitropolitul Ungro-V1a,hieIi)".

PricepetT nuanta: Atanasie cununA,, decI trebue sé i sé dea;
Teodosie e nas, trebue decI sé dea el. Nasul d'aruesee, oficiantul
primesce. Si Atanasie venise din Antiobia, nu sé dea, ci sé
priméscA.

IX

56 primésc6 vine si Dosithie al IerusalimuluI la 1701,
dér o cam buclarisesce cu vinderea indulgentelor.

Indulgentele! uA, minune si adeseorI un caraghioslic
trist si m'ahnitor. Le-a avut Apusul in proportiunI eolosale ; le-am
avut si noT in proportiunI maT modeste, dér le-am avut. Ce este
ua indulgentd? Niel mg mult, Dior mal putin de cat un passe-port,
care, in loe sé flit visat de Prefectura PolitieI ca sé potI trece
granita TériI, e visat, parafat si incondeiat de un Patriarh séti
de un Episcop ea sé trecT direct la Haiti, färA sé te maI cerceteze
le cele noué vAmi." ale vézduhulul"; en alte cuvinte, posesorul
uneT indulgente intrA, In Haiti farA niel ud anostrt séü indis-
eretd formalitate.

Erati. indulgente de treT categoriT.: mid, pentru pécatele tres-
cutului: micgocii pentru pécatele trecutulu'l si ale presinteluI; mol,
pentru pécatele ce Menses''', ce taceat si ce aveaI sé facT pe viitor.
Categoria No. 3 era férte scumpa, bine 'nteles, de vreme ce Pa-
triarhul ti se punea proptea si ap6rAtor, pentru orI-ce nAsdra-
vgni6 aveal sé comitl" pe viitor.

Pe IangA indulgente, Ana, din secolul XVI, c'eugAriI grecT
maI vindeati la Constantinopole si 'n principate scrisori cari celdeaii
din cer, bagate inteu6 piétrd. Stefan Gerlach, teolog si elenist, care
a insotit in anil 1573 si 1578 ambasada Vienel. la Constantinopole,
a vOut pe un asemenea alugAr, care venia de la Ierusalim, v'èn-
Ond scrisorI c'áçlute din cer2).

incal: an. 1700.
Hasdeil: Cuvente din Badila, III, pag. 23.

dice:

i)
2)

278

Si se vindeati, téte aceste articole de credulitate bigota,
se vindeati ca painea calda. De multe oil, tipografiele de la
Sftul Saya si de la Snagov nu puteati s6 prididésca comandele
Patriarhilor.

Din Iasi', secretarul unlit patriarh scria until episcop din
Bucuresci ca s maY tiparésca de grab ìnc vro cate-va
de indulgente la tipografia MitropolieY, cad.' téte cele-l-alte s'atá.

véndut
Revin.
Dosithie al Ierusalimului vine In BucurescY la 1701 si 'ncepe

vênçlarea indulgentelor. La un moment dat, ce-Y trasnesce prin
cap s6 tréca muntii la Brasov s6 vên4, si acolo indulgente. Por-
nesce, ajunge i 'ncepe vênçlarea, Ur, voind OsI faca reclama
mare, incepe s6 tune si s6 fulgere in contra lui Atanasie, mitro-
politul roman al TransilvanieY, care tome atunci, multamitá fa"-
gaduelilor mincin6se ale Jesuitilor, se unise, dup6 cum se sea,
cu biserica Romer. Dosithie '1 blestéma i arunca asupra-I ana-
tema. Mitropolitul protesta, i 'nteua bund diminéta, Dosithie pri-
mesce ordinul asT iea talpasita ind6r61, cant altmintrelY trece
Oratiele fära, ARA, si pe nepusa masa. Since ne spune cä i tata-
s6i1, Ion Since, a cump6rat pe let 40 uá, indulgenta minora ca
s6 se ingrépe cu dé`nsa, dér, adauga Since, eti nu am lasat s6
17i-o puna in cosciug la mérte, sciind bine ca darul Domnulig
,,se vinde pe Wait, ci pe fa,pte bune2)".

Gonit din Transilvania, ca odiniéra Ioakim din Moldova, Do-
sithie se reintérce la Bucuresa Ad i era belsugul eel nesfarsit;
aci erati cinstea, evlavia, naframele cu galbenT.

X

acest
Dosithie, pare-se, nascocesce si un alt venit des-

pre care citim in Condica Brdncoven6sca . El da 'n scire
tuturor celor carY sunt legatt cu rumänici pe mosiele in-

chinate SftuluI Mormént de la Ierusalim, ea pot s6 se r6scumpere
platind ua dare PatriarhuluI si ca pot, prin urmare, s6 devina

Haicevicl: Voyage en Valachie et en Moldavia (Paris, 1822), trad. Lejeuue, pag. 134.
2) an. 1701.

mit

').

nu

incaI:

279

sloborlY de runilini(1. MultT platira sperand c vor scapa, et vor fi Cu
adev6rat liberT. AsT! dup6 plecarea PatriarhuluT, calugaril sciat
s6 gasésca alt clencT si'T legat iérasT de brazclele pam'énturilor
lor, iérasT II faceat rumänl pe mosiele lori).

Un venit, la care rAvniat multI din stalpiT Bisericei Résari-
tulut era facerea miruluT e,elui mare la MitropoliA. Ce darurT! ce
pompa! ce lume! La 1702, at r6sunat Bucurescit "in ziva de Sf.
Petru de clopote, cântarT si rugaciunT, clic' se facea mirul la Mi-
tropolia. Er pré fericitul Dosithie a 'ncasat de la Domn, de la bo-
ieri, de la negustorT si de la jupanitele evlavielse si de Dumnelet
temétére, sume formidabile.

La 1707, scitT catT Inalti prelatl erat la Bucurese? Num6rati,
mt rog: Chrysant, Patriarhul IerusalimuluT; Dionisie, episcop al
TarnovultiT; Atanasie, episcop al Darstiorulul; Clement i roin al O-
driuluT; Auxentie al Soliel; Maxim al IeropoleT; Neofit al SebastieT;
Mitrofaii al Nisei"; Macarie al Varna nou6 éspetT, nou6 pré
sfinte ollrazurT" arhierestT. TotT, impreuna cu Mitropolitul
episcopiT Térit, luara parte la slintirea noueT bisericT a SftuluT
Gheorghe-Not, ispravita cu tete cladirile eT de Brancovénu
inchinata Sf. Mormént le la Ierusalim. La pranOul cel mare dat
dup6 tarnoséla, firt-care arhieret gasi tanga tacamul luT tia nafraina
de galbenT si Oto chTar, iluso" i cate uá mare moneda de
aur, batuta cu chipul luT Brancovénu, eel de niarirT i oftitor".

Prin urmare, cum s6 nu alerge? cum st nu sédri, anT de
°and credinta i evlavia Bucurescenilor eran atat de marT si pro-
cure!. Patriarhilor si Episcoi ilor grect atatea si atatea bun6tatT.
De aceia, cereat, cereat de svéiitat parn&itul si i ungele Dom-
nilor si boierilor; cerean de téte prin eT insisT °and erat la Bu-
curescT, sén prin scrisorT, cand eran la el masa.

XI

(J eseinplu, clér tipic: cu ce carg grecescl, arapescT si
turcescT credetT ca s'el slujit Vote bisericele Ierusa-

limulul, AntiohieT si AlessandrieT EgiptuluT, la finea secoluluT
XVII-lea si'n prima jum6tate a secoluluT XVIII-lea? Cu cart1 ti-

i) At-hive: Condica Brilncovenésca (1892-1713), pag. 742.

pe,

280

pArite grecesce, turcesce i ariipesce la Snagov Mg% BucurescT,
de faimosul i nemuritorul Antim Ivirénul, unul. .lin ceT mal marT
tipografT de la sfrsitul secoluluT XVIII, nu din Téra-Romilitéscil,
ci din. OVA Europa, si asta nu o die et, ci istoriciT tipogralieT
europene Schniirer, Deschamps, Ternaux-Compans.

Atanasie, patriarhul AntiohieT, atinend córda mAririlor, atAt
de vibrantil la Brancovérm, Jisese, cum ne spune d. Papadopolti-
Callimalt :

Pré 'nMtate Dómne, noT de la marginele i Amêntulni, aujind
de virtutile téle, am venit cu tea graba (La bine eh' nu!!) in-
tr'acéstA lericitri térd ca s6 Migan i s6 vedem in fapte ceia ce
,,am audit de departe.

Brancovénu, mAgulit cä faima virtutilor séle a ajuns 0116 la
marginele p6,mêntuluT, dá orc in, si kntim, la Snagov, incepe

ântAit cu un magnific Liturgiar, r6sphudit cu miele prin
Antiohia, Siria, Berea, Cilicia, In eparhia luT Atanasie. kvea pe el
pa,jera Ttril-RomanescI, gravatil de Antim, artist universal. Textul
arAbesc fusese corectat de Atanasie, cel elinesc de Ignatie, Tero-
inonahul din Caldeea, carte admirabilrt prin acuratetea tiparuInT,
calitatea hârtieT, a cerneleT, a orandnieleT tipogralice.

Cand a plecat Atanasie din Bucuresci, Brancovénu i-a dAruit
uä intrégit til °gratia arAbéscill).

XII

ne altmintrelT, sciart s6 se Introdudi, en ta sciinta fiírá
piarechig, int'e"rile.romane. UniT dintr'asiT sciart sè" slu-

,-jésc6 In biserici, la O ile marT, cu atáta maiestate, cu atlita pompg,
si sì5 crinte, si s6 se r6ge cu anta caldurg, si entusiasm comu-
nicativ, jacal un fel de patimá sfAntil apuca pe ceT carl TI ve-
deart si '1 ascultat.

Se dice cá, pe Silvestru, er iscopul CipruluT, chnd slu,jia la
IasT, in Biserica de la Trei-Erarhi, veniat On6 si Turci st'l

i) Arhive : Condica Brancovenésel (169.2-1713) passim, darurile lui Brancovénu
lerusalini, lanina, Grecia. Antiohia, Alessandria, Bulgaria si Constantinopolea. Cf. Al.
Papadopolu-Calliniah: Un episod din lstoria Tipografie1 in Romeinia (Analele Acadoiniel
Romano, 1806).

tip4-
riturile

la

asculte, si c`ddeati in genuchT, ca'n adorare, v6çlêndu-1 i auçlin-
du-1. Tot aeesta era si pictor. Prin urmare, v6 puteg inchipui
ct trebuia un boier sé' plAtéscA uá, ic6n6, zugilvitá, binecuvintatà
si sfintitá. de un episcop 1)

EcA pentru ce nu ni se pare estraordinar chnd eitim c'ä
In urma unei ca",rétoril, ea aceia a lui Avramie, Patriarhul Ieru-
salimuluI, in 1775; inaltul prelat plecá, in tara luT cu U recoM
de n'a, miá, de pungí de banT, ceia ce revine la 500000 de leT,
valóre de pe atuneT. Suma acésta ca baniI in naht, (Id

viele, morile, stupiT, tiganii datT. mAnástirilor lut, nu-I mal
num6r 2).

Trebue êns6 s6 num6rám pe aceia dintre episcopi si arhie-
reví carI veniati la Bucuresel si la lasT, si carT nu se mal intor-
ceati. la el acasá de loc. II petreceail viéta tótá, in miçllocul
nostru. Buniórá, Dionisie al ConstantinopoleY, detronat, vine la
BucurescY i locuesce aci pén6 la sfhrsitul vieteT séle3). Clement
al AdrianopoleT, care trAiesce una sutsá de anT, m6re la BucurescY,
dup'6 indelungä sedere, la 17384). Neofit Cretieul, al Mirelor Epis-
cop, isT l'Asase eparhia si era profesor la BucureseT al copiilor luT
Constantin-Voclá, Mavrocordat. A devenit mal thrçlitt mitropolit
al Ungro-VlahieT 5).

Din num6rul acestora se recrutará, pén6 maY acum 50-60
de anT esecutoriT testam.entari, din carT uniT at r6mas faimosT
prin dilapidáxile i neindeplinirea datorielor lor de esecutorT testa-
mentarY ski de epitropY. E unul la 1745, Grigorie Mireon, care e
numit epitrop al stá,reT cueóneT 13á,lasa Blejoiénca, uá, boYeróicii,
bogatá, din mahalaua Lucacilor si care, dup6 testament, are In

OVA starea, de si rudele cele mal de aprópe °rail lásate
pe din afará i chiar pe drumurT6).

Chte uá, data' éns6' cá,lugAril grecT desgustati i revoltati pe
boieriT cu Mcomia si cinismul lor. Buniórd, Serban Slugerul Stir-
beY face, impreunA cu sotia, sa Stanca, náscutá, Ivascu Vornicul
13'61611u, uá mámástire la DidescT in Teleorman. In actul de llichi-
nare eAtre Mitropolia din BucurescY, Cu data de 2 Februarit1

Dapontes, in Papadopolu-Callimah: op. cit., pag. 12.
Papadopolu-Calliniah: op. cit., pag. 13.
C. Erbicénu: Crouicarii Greci, pag. 17. Cronica luI Dapontes.
Legrand; Ephémérides Daces, II, pag. 132.
C. Erbicénu: (Jronicaril Greci, pag. 113. Cronica lul Dapontes.
Arhive Condica Mitropoliel Bucuresci, N. IV, judetul Prahova, pag. 391.

56730. Istoria Bucurescilor. 36

281

:

1706, Serban. StirbeT spune, ImpreunA, cu Stanea, sotia sa si cu
rudele séle Constantin Clueerul StirbeI, MateI Stirbel', Tudor Stir-
beT, c inchinase antait't DiclescI, la m'an4stirealo din téra tur-

282

cése6, dér cAlugArii adusI de-acolo at acut atatea reut i bleste-
meiciuni, Inca i-a gonit cu scftrbrt, i el at" fugit land si cartea
de dani6. De aceia, el Inchin'á. MitropolieT, biserica de la DudeseI,

283

iér cartea de inchinare ce se afta In mana calugarilor de la Rito
s6 nu maT fig, creçlutal).

Mart trebue s6 fi fost r8utdtile i blestemdciunile caluggirilor de
la Rito, pentru ca evlaviosul si de Dumnejeti. tem6torul Serban
Stirbef s6 le spuná vorbe atat de grele!

XIII

nimic
êlis6 mal desgusrator si maT degradant in ochit

Ali istoriet de cat egumeniT grect de la matiastirile din
térg. Acestia Intrec puterile Tuchipuiret en rapacitatea,

cu hotiele si Cu murdgriele ion. Las la tia parte procesele ne-
drepte, cal tatilmile infame, inselatoriele pe fata, viéla lor deslra-
balata, de rOsunati adeseort inalialatele bucurescene, si iétl mimar
10116 fapte care vi'l vor arta subt adev6rata si sear1)6sa lor in-
frteisare.

Aceste dou6 fapte ar puté fi intitulate: primul, Egumend greei
qi métele sfinte ; al doilea, Eguniend ! p eci li cdrciu mil e.

Primul, e comerciul, precupetirea infirsava si nelegluita
ce faceail cu presupusele méste, obiecte Milite, r6mase U,
de la *Malea Domnultit, de la Christ, de la fkpostolt si de la
altt martirt si martire din cele d'antaití timputt ale crestinis-
multa. S'a facut, adica, si la not negustoria cu cele slinte, in-
tocmai cum s'a facut si'n Apus. Seignobos, in studiul setí les

_Reliques en Occident, no spune cá, se adora iiii Lacrimd a lui Christ la
Vendôme, Barba lid Noe la Corbie, Centiqa celor treY Craï, de la Be-
sd, it la Colonia, un dinte al lid Christ la Saint-Médard la l'aris, si in
douè orase dou6 capete ale sfantulut 16n Botezatorul. Care era
cel adev6rat? Cestiune férte grea, intocmaT ca si aceTa privitére
la tunica tu' Christos care se adora, una la Colonia, alta la Ar-
genteuil latiga Paris, pretindêndu-se ca ambele sunt adev6rate,
cand seint este ca Santa Fecién1 nu a faeut de cat urt tunica
Para, cusatura divinulut Mantuitor.

Vedett deut ca" Apusul, ca si R6saritul, a avut in6stele si
arlorarea lor fanatica. Egumenit speculati acésta credinta cu ug.
1 en ersitate infernalg.

Arhive: Coudica Mitropoliol, judelul Teleorman, pag. 110.

284

Comerciut de lema sfatit, care s'a debitat In orasele
romane de egumeniI greeT, atinge proportiunI estraordinare. Nu-
maT cu plimbarea lemnuluT sfant, uiti bucatrt maT mare din Sfta
Cruce, prin BucurescT, Dapontes a stems cat s6 'ncarce usä,
coralat si, pe de-asupra, cum çlice el, si un sac de galbent Venise
de la 'Aitov 3poq, de la nfangstirea XeropotamuluT, uncle trebuia
sè se recläcléscrt bisericT i alte nitinestiT. Trecuse In crilkoria tut
la BucurescI si pe la Chios; ChiotiI nu dedesefit iiimic si Da-
pontes e furios. La BucurescI Ansé, lemnut sfaat face furort

cucóne, negutg,torT, preoti daft pe 'ntrecute. Crtmingresa
Marghiolita R,osetti, rtcrtrescu, Constantin Logofkul
Brancovénu, Parvu Cantac tzino, totï primes° scrisori de indemn
de la Dapontes, si totT da0.. LuI Constantin Clucerul Canclescu,
siretul grec II çlice in scrisóre: te numesci Constantin, sotia si
Rica ta se numesc Elena; SftiT Constantin si Elena at descope-
11rit SU Cruce; decT, dtt cat maT mutt pentru Sita Cruce" I)

Constantin Dudescu, çlice Dapontes intr'altit scriere a lul, era
un boier corpolent, politicos, cAlugiiros (-4-xxo1eptze,;) si pios; a dat
500 de lei pentru Sfta Cruce; ba chiar era sO plece cu Dapontes
la Mtuitele Athos, sO se crtlugrzése'a acolo. N'a venit, dér s'a cii-
lugrtrit la BucurescI2).

AltiT vênd móstele SltuluT Panteliinon; alp, pe ale Sftului
Damian; altiT, sange inchegat de-al SftuluI Gheorghe 3).

Un eguinen, ii,c'carescénul, care face acest comercit de 'elan
sfant, pe urt, scar& intins6, serie PatriarhuluI la Ierusalim neted
çi larnurit: déc5, lloierul Brtlénu 1ml dA, cat IT cer, dart lemnul
iér déca nu, nu-I dart nimic4). Ca si cum ar gAsesc
pe un altul mal darnic.

Sunt si procese pentru tetan slant si pentru alte móste la
Divanul T6riT si 'naintea Mitropolitilor dup'e" vremurI.

De altinintrelT, EgumeniT gree,T erat renumitT pentru procese
si'ri procese pentru falsificarea documentelor. La 1681, Serban-
voda Cantacuzino spune Itrisov dat AfgaAstireT Govora
pentru mosia Strimba, eä Egumenii GrecI all fiicut cdrri viclene
cu 'nester(' 5).

Legrand: Ephéme'rides Daces, III, pag. XXX, II si urnAt6rele.
C. Erbieemu: (Jronicaril Greci. Catalogul lul Dapontes, pag. 221.
V. A. Creel:Lift: Istor. Romxittilor, XII, pag. 67-68.
Ibidem: Istor. Rom , V., pag. 89.
Arhive: Condica Govorel, pag. 67.

Raducanu

;

fi (lis

intr'un

i)

285

La 1748, Egutnenul grec de la Aiiinósa e acusat cA, a ras In
hrisovul mosieT TovesaniT din judetul DilmboN ita suma de gal-
benT ce i se cuvenia se iea si a pus alta mal mare. De-aci, pro-
cese cu CotroceniT, cu Mitropolia si en Constantin Costescu, cari
top eraü pgubiIT printr'acest fals al EgumenuluT Aninosén o.

Telte aceste scarbe eran pricinuite de nesiiturata portil de banT
a Egumenilor.

XIV

11.7aptul al cloilea erail cárciumile.
Etá cum stá," eestiunea: dill vechTele bris6ve ale

Domnilor, miiiiiistirile liadu-Vodri, MillaT-Vodà, Cotro-
cenT, Sfta Ecaterina, Sftul Glieorglie-Noll si, maT tárOin, Vilcá-
resciT si Sftul Spiri lon al Ohictilescilor avean drei tul s'e' aibil, la
anumite locurT in BucurescT, pe ulite, si In districte, pe la dru-
mul mare, cárciume unde se" se vAildá, vinul recoltat In decursul
unuT an si, mal cu sémil, dupe cules, tómna. In Septembre si
Octobre, fara s6 fiT prooroc, puteaT se te prinOT ea se va in-
cinge cértg. mare Intre EgumeniT iniinlístirilor maT sus citate pen-
tru cárciumT. Cel de la Milial-Voclil pretindea ea cel de la Etadu-
Val, n'are dreptul s6 deschidA carciumlá, In Podul Calicilor; cel
de la Sfta Ecaterina nega acest drept aceluT de la VrteirescI pe
podul Beilicului. In Ora, la diferitele nóstre podgoril, se petrecea
acelasT lucru.

La 1777, a fost u6, luptA monstru6s6, intre Egumenul irge-
san Damaskin (Argesul mi era anea Ei iscopiA) cu Egunienul
Chmpulungén Dosithie, cu Egurnenul Aninosén Mitrafan si cu
Egumenul Vierosén Partlienie, pentru vinul ce top' avean din
viele din délul Pitescilor, In IsvoranT, pe StefilnescT, la Gura-
VlieT si in U:1sta CampuluT. Pentru ca carciuma luT s6 li4 In bit-
taia drumuluT si, decI, s6 'sT vêndrt vinul mal bine si inaT iute,
unul dinteacestT EgumenT voi se schimbe din linia luT, betraná
de secol, drumul cel mare care venia de la BucurescT la PitescI
si trecea apoT, la drél ta, la Pasul 13ranuluT, iér la stanga, la

I) Arhive : Condica Anin6sel, XI, pag. 404.

280

trectt6rea Cainenilor Transilvania. DumneOet scie cum
Tmpacat Divanul si boieriT 1).

Astfel de EgumenT, cu faptele lor infame si scarbóse, exas-
perar' pe MitropolitiT si pe EpiscopiT romanT al TtreT. Treinurat
de mania buniT pastorT al sufletelor romanescT, cand se uitat cu
cata grecésca aroganta sugeat EgumeniT veniturile mosielor cari
erat ale TtreT. Tremurat de lamia, dér n'aveat ce face. Cu pun-
gele cu carT alergat la Domnil FanariotT, EgumeniT eiaI ina-
tacabili i inexpugliabilT. Itare-orT cate un episcop putea sé' pe-
depsésca pe cate un egumen, trantor imbracat In maulla preo-
tésca. La 16 Ianuarit 1809, Egumenut Ciril de la manastirea luT

Mihailotul cum i se Jicea de pe grecesce, sal :Mihoil-
hotul cum il c,licea Bucurescenit, este destituit cu rusine, pentru-
ea l'acuse marT maticatorit Tret sute de pungí datora manastirea
dupt urma acestuT Gree nesaturat. Ciril a scapat facén :lu-sesupus
frances 2).

AltI egumenT, buniért cel de la Radu-Voda, Baduliotul sét
Raduli-hotul, La chiar si uniT MitropolitT grecT, ca Nectarie Grecul
(1819), Ii rtsbunart, In contra mtsurilor ce se luat In contra lor,
fileancl odórele si documentele manastireT. Nectarie a furat "la mul-
time din stravechiele documente si hriséve ale MitroPoliel
gro-VlallieT, maT cu séma pe cele prin carT Patriarhia Constan-
tinopolei recunoscea MitropolieT Ungro-VIallieT dreptul de a avé
'minar MitropolitT Roma-ni 3).

'tare-0M putea cine-va st-T pedepsésea si st-I infiereze In
ochiT lumeT i posteritateT cu senynul nesters al infamieT.

X V

ntr'un rand a fost ceva tragic, cu proportiunT superbe ;
ceva cave reamiutesce ,judecata cadavrelor din vechiine.
Eta cum: In secolul trecut egumenul grec Isaia. de la

Radu-Voda SI criase Bucuresci cu hotiele i scarboseniele luT.
Nimeni, niel Mitropolitul, niel Ei iscopiT, tuoi boieriT nu pu-

i) Arhive : Condica Mnst. Carnpulungulul, No. I, pag. 800 i urin.
C. Erbianti: (Jronicarii Greci, Cronica Inl Naum, pag. 283.
Miden: pag. XLIX.

MihaI-Voda,

Un-

3

287

tusera s6-1 faca nimic. Pungele luT se v6rsati in punga Fa-
nariotuluT care era pe tron, si tot el r6manea Egumen la
bogata manastire. A tinut asa cat a trait. M6re Isaia, i ru-
dele, inostenind Intréga lui avere, hotar6sc s6-1 faca ua Imormên-
tare lomnésca. BoierT, preotime, lume in pAlcuri nesfarsite In
biserica si pe colina de la Radu-Voclii, in ImormAntareT. Oli-
cia Chesarie, marele Episcop al ItimniculuT, until din caracterele
cele mat antice ale Episcoi attiluT roman, bkran maret, Malt si cu
un glas care r6suna adanc In inimele ascultatorilor; 'era un om

v6tat cu tot ce scóla superi6ra de la SItul SaA a da elevilor
Episcopul roman scia t6tri viéta luT Isaia; primise totusT s6 sin-
jésc, ba chiar rudele It rugasera s6 facil i u. oratiune funebra
dup6 stujba. Incrtintat, episcopul fagaduise.

In..1iva imortnêtithrei care r6mane istorica, In timi ul slui-
beT i 'n fata pompeT plina de bogatia st6rsa le pe spinarea t6-
ranuluT roman, figura luT Chesarie lua lin ce In ce ua fisionomia gro-
zava; s'ar fi creOut ct fulgere IT brazdéza fata si cí privirile luT
se 'fflig ca sageti omoritóre In totT GreciT d'imprejuru-T. Slujha
se sfarsi. A eni iandul cuvIntareT; se Meuse ua tacere mormIn-
fala. Chesarie, rotocolindu-sT asupra intreguluT public,
isbucni le tia, data cu cuvintele:

Se' se stinyi luntinetrile !
Era atata Caria i atata imperiositate In glasul luT, In at totT

eel" cart aveaA luminarT In mana, le su fiará.
Da, continua. Chesarie, s'e" se stinga lurnIndrile., aa nevrednic

este acela care, inveOnintat in lumina, s'a tdvcilit in noroiut desfreluirei.
Pe acésta tema, pe tema omuluT care, inveAnintat In luminä

se tetvillesce 'n noroiul desif éndrel, Chesarie zugravi viéta infama a
lui Isaia astfel incat resuna Ititréga téra i, prin traditiune orala,
lucrul a ajuns p'èn6 la 11012).

Top.' Romanii simtiat ca si nernuritorul Chesarie; top.* tre-
murati si se cutremurart de mania, dér imprejurarile, puterea
ialluenta Grecilor IT biruiati intr'una.

i) Const. Erbicénn: Cronicaril Gred, Ibidem, pag. XXXVI
2) Povestit, mie la Paris, In 1881, de ueuitatul Ion Brezoianu, fost menibru In Comisia

Documentala.

çliva

i).

privirile

288

XVI

ine la Bogdan-Voda, de la 1508, orT de °Ate oil prile-
giurT binevenite se infacisa sera, Roinhnil le folosisera.

In tractatul din 1595 al ha MiliaT-Vitézul cu Sigismond
Batory, este un articol care prevede gonirea Grecilor din
Ora. Inteun hrisov al luT Leon-Voda din 1631 se declara" solemn
ca: téte nevoiletse"riT si saracia cumplita vin de la GreciT ceT
IlstrainT, carT amesteca domniele, vénd Ora fara mila si o precu-
petesc pe camete asuprite I).

In timpurile frumése si romhnesci ale luí MateT-Voda-Bas-
sarab, Domn, cler, boierT, popo'', totT sunt insufletitT puternic in
contra Grecilor elericT si mirenT. Un virtej de romlmism si de
entusiasm national face pe MateT Bassarab, in hrisovul mgret din
1637, se puna minunata apostrofa: vint si vifor, foc si pará, se
EA partea paharuluT vostru", iér in hrisovul de restaurare al
strávecher manastirT a ChmpulunguluT, Matel declara, in bogata
si pitorésca limlolí, romIlnésca a epoceT séle, ca: manAstirile ro-
),mánesci ati fost inchinate pentru orbitére mita si sub vicléna
taina."

Atunci, curentul fu iresistibil in contra Grecilor si p6trunse
pên6 in popor. Ila doink pe care d. Hasdeti o publica in Traian,
acum 28 de anT, oglindesce admirabil ura si dispretul poporuluT
pentru acestT veneticl si hrapitorT.

Doina (lice

Frunqa verde cret de teI,
01-leo-leo, D6nine Mata
Fugi din Tarigrad ea piel!

GreciI, Grec6icele,
Avénd i Tureòicele,
La 'mp6ratul te-ati pira
Téra ea al ¡gua.

Vor Domnia s6 lea
Si iér GreculuI s'o dea . . .

i) Mag. Istoric, I, pag. 122. Cf. §i cu hrisocul tul Radu-Voda Leon pentru isgonirea
Grecilor, din 1669, tot In Mag. Istoric, I, pag. 131.

Domnul intrébA atuncT pe boieri, décil e adevOrat ea a
fuit el Ora.

Magurene Constantine,
Tu cunoscI Téra maT bine;
Tu soil tot ce s'a Intêmplat.
Eü Domnia n'am catat;
Dér i Grecul nu va fi
Cate çlile voiti trai.

Tot Domnul, intorandu-se dare boTerT, çlicea cu vitejése6
Vari6:

Verde! verde! stirigol!
Se" ne 'nt6reem
in bucium sè buciumam,
T6t1 -Ora s'adunam,
libsboT Grecilor sè dam
Si pe totl sè-I alungam.
TotI dorim mértea maT bine,
De cat Grec domn sé ne fia.
Grecul .e vida spurcata,
Este fiéra 'nveninata.

In urrnii, pe }And, totT boeriT, BAIeniT, BIeeni1, FilipesciT,
NAstureliT inclémnA pe Domn, Oiandu-T:

HaT, D6mne, Maria Ta,
Pe Greet' de II risipesce
S6 piéra din . éra ta.
NoT, Roman% te iubim
Si pe Greci vrem s6-I gonim.
Piéra tot neamul grecesc
Prin sobor bisericesc,
Prin Western dumnec,leIese.
Er Udrea Filipescénu
Si cu Vomicul Ardelénu
Din gurii asa grata:

Haï, D6mne, Maria Ta,
Da-mI pe Grecl pe mama mea
S6 le-ark cine-I Udrea.
Sé-I joe ea pe brebeneI,
S6 le scot ea sépte piel.
Sg4a, sg4a, iepura,
Sè le-ark et' Domnia
P8n"i-oI trece Dunarea 1).

289

i) Hasded: Traian, 1869, No. 78. Publicath si de Monitorul Oficial de pe acele vremut.1.

56730. Istoria Bucurescilor. 37

Inapoi.

290

tcá,, Domnilor, la ce grad ajunsese violenta reactiunei In
contra. Grecilor in téte clasele POI orulnY, pe vreinea lui Afatei Bas-
sarab.

Inapre,jurArile é`iis6 si evlavia Domnilor urmittori, precurn
desteptaciunea Grecilor fiteurà ca riklAcinele influenteT lor sO se
adancéscA, iérAsi in pAméntul Wilor romtme.

Venirea la tron In Iasi Bucuresci a Domnilor FanariotT,
suflete dospite In strAvechT p'écate, j utregai din trunchitil ve-
chiuluT Byzant, pune v'èrful puterei grecesci. Protestele Ro-
mânilor devenir l din ce in ce maT slabe, iér indrlisnéla Grecilor,
BeT, Patriarlii, Episcopi, EgurnenT si pé'n6 la inlimit CaleingiT, din
ce In ce maT mare.

Téra suferia adanc, concertul de suspine tActite si supuse,
d'abia se auOia la munte doina:

Grecu-I fiéra
Grecu-1" limba veninósa,
Ce patrunde pén' la 6sa;

iér in orase, In I3ticurescT buniérit, bocetul duios al luT Zilot Ro-
manul, care se jälia, (licAnd:

Am ajuns negustoria
Grecilor din Tarigracl;
Cine da maI mult, sè lia
Domn Terif neaparat!
ST-apoT, dupé-acestea Oto,
Cu piciorul top' ne del;
Care precum va si 'Ate
Ne rupe i infla
Ah! Delinne ne miluesce,
Tinde infla ta spre noI:
Precum sol!, ne sprijinesce,
Ca ne 'necam, val de noI!!1)

1) Hasded: Ultima Cronicd Randind din Epoca Fanariolilor (BucurescI, 1884), Pag. XVII.

n'al'''.

291

XVII

asa
se incheiA, Domnilor, cu secolul XVIII cestiu ilea

Patriarhilor, Mitropolitilor si Egumenilor greet' in Wile
romane.

Cel care va face, acum ski mat" thOitti, istoria acelui mare
eveniment roman din secolul nostru, care se numesce secularisarea
nuinastirilor inchinate, va avé marl si frumése lucruri de zugriWit
si de povestit. Inteacelasi timp, va avé de al-Rat cele mai mar'
svêrcoliri, intrigi, cumpitari de consciinte, targuri infame, arne-
nintrtiri copilAresci, earl' atti fost vre o data in istoria diplomatiei
orientale, si pe care Egumenii si Patriarhif le Lour% mime ca
se r6man'd stápáni pe mosiele, carT chat gli Regatului Roman un
venit ma' mare de 25.000.000 de lei.

Cestiunea secularis'Arei, inceput6 din timpul lui Caragea de
unele din familiele istorice ale TOrei, va fi continuatil de-a lungul
Domnielor earl se urmarA de la 1821 si p6n6 in vremurile
lui Cuza-Voc16. Secularisarea, reintrarea Romaniei in stApanirea
mosielor romanesci, se Lett sub Cuza-Voclvá, cu Vote blestemele,
anatemele si strigUele Patriarhilor si Episeopilor Greet. R6sun4
Europa de la 1860 si One la 1864 de jalea aclancrti a stalpilor
Bisericei ortodoxe din Asia, Africa si Peninsula balcanic'd. La 15
Aprile 1863, acum 34 de ani, Patriarhul Iacob al Alessandriei
Egiptului marturisia eu lacrimi inteurt scrisóre dicénd: Tronul
17nostru alessandrinén se tine numai cu venitul mosielor din t6-
',rile romane. Si mum ce se ne facem o?"

RO'spunsul Romanilor a fost si va fi totdéuna urmAtorul: se
vse' faceti ceia ce s'atti Mcut top' aceia earl' nu si-ati indeplinit da-
toree si legititurile ce li se lasâ cu limbiti de mérte.

De 400 de ani, de child s'a inchinat Patriarhielor, Mitropolielor
si Episcopielor ortodoxe din Africa, Asia si Europa, biserict ro-
mane, mosit, Vaduri, vi-, moil, stupine, case, prAvillii, TiganT, vite,
bruit, sonic, téte romanesci, Monte din agonisail romanésc,
de atuncT si One acum t6te fuseserti, inchinate- cu urmAtérele
conditiuni, earl se gitisesc in téte actele de daniii:

i) Bolliae: Buciumul §i Trompeta Ca rpalilor de pe acole vremorI §i mal Inace.

292

Pomenirea r6posati1or donatort i ctitort i facerea .pome-
nelor lor ;

Ajutorarea rudelor;
Intretinerea bisericelor si od6relor lor In bunA stare;
MAritarea de fete;
Facerea de c61e;
Facerea si intretinerea de spitale;
Facerea i intretinerea ospicielor de b6tritint;
TrAmiterea prisosulut de bant din veniturt la mAn'astirile

din Asia, Africa si Europa, unde erati inchinate biserica i starea
romhnéscA a evlaviosulut r6posat boier séti negutdtor.

Niel' una din cele sépte conditiunt ale actelor de daniA nu a
fost respectat`á de Patriarbt, Mitropolitt, Episcopt i Egument si,
dect, secularisarea se impunea.

RomAnia a frIcut-o, si a fAcut-o pentru veci, spre eel mat
mare bine al demnitAtet si economiet nationale.

(3.

X

DAMBOVITA BUCURESCÉNIA

aCi7
ntre secolul V si secolul IX, ne spline d. Hasdetl i), rinl
care si-a unit sòrta sa cu seirta si destinele Bucnrescilor

4 (4 fu botezat de nearnurile slavone earl locuiati In stanga
OltuluT, In Muntenia, cu numele de Ddrnbovitade-Stejar,
din causa nenumaatelor si nesfarsitelor padurT2) earl se OA
pe MAO cursul el si'n judetul. DamboNita, ju letul

Numele sal fu dat In dese ranclurT si orasuluT care aN ea sO
devina capitala Begatului HomanieT. Bucurescil sunt Cefatea Mint-
bovitet in Cronicele moldovene 3) si'n scriitoriT striiinT4), ca,
óril in Dlugos; 3'incaT, vorbind de luptele de la 1370, citéza
Intro luptatoriT de frunte al Romanilor pe Dragoinir, east el anal de
:N111,1)0144 5).

Din timpurile cele maT veal si pésii6 'n vremurile nóstre,
orT de cate orT s'a vorbit de 13ucuresciT, Dambovila a fost
fig en laude, nil cu vorbe rete iientru demsa. Vorbele rele s'ati
uitat, totdAuna, si nu s'a Omit minte de cat mutt cunoscutele ver-
still' ale i oesieT poporane bucurescene:

i) 1storia Gritted, pag. 268.
Ve(11 cap. Bucurescii pea la 1500.
Kog5Inicßnu : (Jronicele Ronuiniel, I, UrechiA, pag. 158-159.

incal: Cronica, la anul 1474.
incal : Cronica, la anul 1370.

si'n

buni-

citatA,

296

ahnbovita, apa &flee,
Cin' te bea, nu se mai duce 1)

Acésta apa dulce", dér cumplit de turbure In cele mal multe
randuri, nu a curs tot prin matca cea canalisata pe care i-o ve-
dem asta-01, i niel prin acoja pe care i-o cunosceam inainte de
1882.

La Arhivele Statulut, actele Mitropolie12), si ale pré bogatet
Manastirt a lift Radu-Voda3) ne vorbesc c. 'n timpul tut MateY-
Voda Bassarab, la 1636. se scia din b6tranT ca ifusese ua matcd

veclrie I, pe care Dambovita o parilsise anea de mutt.
IiitCurt cértii ce se iscase 'intro Saya, lint lut Negré din Vii-

cArescit si Bucurescenit diinprejurul Haclului-Voda4), citim crt locu-
rile acestor 136tranT locuitort al orwluT fusesera hotartte ;Inca
din timpurile tut Alircea-Voda Ciobanul 5).

Pe atunct tot de matca vechid a Dambovitet se vorbesce.
Care e linia urinata de acéstiti vechia mate? cand urma

caror presohinibarT cosmice a parasit Dâinbovia vechia mated
pentru a intra intr'aceia ce 'T cunoscurain OW6 la 1882.

Eca dot-16 intrebart la call nt-este astadt peste putinla a rOs-
punde. Seim numat ca din secolul XVJ i pên 'n vremurile
nóstre, baltile cele numer6se, situate pe malul drept al Dambo-
viteT precum i ficirlifele cart din drépta si din stanga venian,
inauntrul Bucurescilor, s6 se verse in Darnliovita, aü disi arut
una cate una.

AJT, niment nu 'st ina aduce aminte de Bucurescióra, ua gar-
lip, care pleca din b«lta Icòne't, trecea prin StraI echia maliala a
Sapunarilor, prin malialaua Scaunelor vecht, prin Pescaria vechia,

i) In Florl de Scarep (Bucuresci, 1846), pag. 8, Enric Winterhalcier, pa.rafrasand versit-
rile poporane dice:

Dilmbovith, undh dulce,
Una, cu cerescul dar,
Cine te-a gustat vre-odatii
Va s5 piece in zadar.
Dimbovi(h, apä, dulce,
Cine o bea, nu se mal duce!

Pach. 170, doc. 6. Cf. Pelimon. Istoria funddrel Bueur. (Bucurescl, 1858), pag. 204:
Dâmbovita sl-a schimbat adesea cursul albiel séle".

Pach. 1, doc. 44.
Mate' Bassarab dice: ,,Singur domnia mea ail incalecat In diva Sftulul Simion Sthlp-

nicul, co este an noil, Septembre I, Jo', si am mers, etc., etc.Arhive, Mitropolift.
A doninit itntaiil de la 1546-1554, si al doilea de la 1568-1550.

297

tdia Podul TárguluT-de-Afard, lua cam prin strada Radu Calom-
firescu, coboria peste Podul VerguluT prin valea din spre strada
Mircea-Vodd spre OltenT, o cotia la drépta prin strada Corbului
si se v6rsa in Dâmbovitd in mahalaua Popescului, mol sus de
Jicnita Domnéscd.

Documente din 1609 si din 1681') certified impreund cu tra-
ditirmea orald esistenta acesteT garlite numitd. Bucuresci6ra, atilt
de iubitd de sdpunariT, nracelariT si pescariT secolelor trecute.

Traditiunea, nu êns i documentele, ne spune cd Bucuresciéra,
ei_nd din lacul IcéneY i venind, pén6 la spatele actualului spital
Coltea, acolo uncle 'n secolul trecut se alta Lucid k5'u4ulta ski Balta
de la (Jarvasara, se despdrtia in dou6, ud parte, cea despre care
vorbirdm, apuca spre Podul Thrgului-de-Afard, iér rid alta parte
cotia la drépta, spre sud-vest, da prin Tdrgul Cueulta, eoboria pe
la ildrdtid prin Ulita Boiangiilor i, pe hIngd zidurile CurteT-VechT,
se vb"rsa In Dámbovitd la Bazaca2).

Traditiunea nu ne spune cum se numia acest riusor, care
trebue s6 li trecut pe la jumRatea stradeT Decebal, de ére-ce in
Octobre 1896, cand fdcut sdpdturT pe acea stracld, s'a vNut la
cap-va metri de adâncime cd pe acolo fusese pat de rîü, cum çlioea
un lucrdtor.

LA, a treia gitirlit,d, de a cdreia esistentd ne vorbesc documen-
tele3), si care era alimentatd de bdltile din drépta DâmboviteT,
de la Mihai-Voclä la vale, se numia Ddinboviciéra. Déca acéstd ghr-
litá se v6rsa la Capul Podulul Turnului ski aiurea, documentele nu
nI-o spun hotdrit. In orT.-ce cas, DAmboviciéra era p'alocurea ho-
tar pentru proprietdtile MitropolieT. Traditiunea pomenesce de ac-
tuala stracld a Arta ca vechia mated a dispdruteT Dâmbovici6re4).

Mai fost-ati i alte gtirlite? Documentele tac si nu ne maT
dati am6nunte de cat in privinta unuT pirta Para nume, care pro-
babil, curgea de a sthnga DAmboviteT, de la Est, dincolo de Sa-
rindar, ceva maT la vale de -nidal Cailor5), Oral al Tabacilor carT,

i) Arhive : Condica No. 5 a Mitropoliel, pag. 110 si urnifit. Acte din 1609 si din 1681.
Loc.-Colonel Papazoglu: Istoria fondeirel orafulul Bucurese (1892).
Arhive: Cond. Mitropoliel pentru jud. Ilfov, pag. 18, act. din 1742, Marte 2.
Tot ca i neultatul Papazoglu, Pelimon (Bucur, sett lst. fundarei Bucurescilor, pag.

204) scrie dup5 traditiune: InsusI in intrul Bucurescilor curgeall miei rIulete, unele ramure
ale Darabovitel, altele formate din isvere si din lacuri. Chiar pe unde se afla ast541 tArgul,
pe la BArAtiä, curgea o aps6r4, spun betranil, care-1 lua cursul de chlre Icemrt, si se versa
In Drunbovitn.; a secat ense cu timpul i cu formarea orasuluI".

Arhive: M-tirea ~ni ióii, pach. 12, act. 12.

56730. Istoria Bucurescilor. 38

z)

298

Inainte de 1668, lucre.'" pe malul siting. al DtimboA itei de la zili-
tarT One me sus de S'arindar 0.

Se nu uitbn a spune Inainte de a parasi micile gtirlite bu-
curescené, afluente ale DtimboviteT, e Bucuiesciéra trecea In Ma-
halaua Sapunarilor, pe Mpg% Drumul Tdrflovistel, pe care, la 1681
Serban Cantacuzino Il numesce Drumul cel vechet al Tdoovistei.

Pe 1ng bliIe i lacurile carT IT Inconjéril la Nord si la
Est, ca, lacmile Mogoséia, BAnésa, Fier6strat, Florésca, lacul Tei-
lor, al ColentineT, al Fundenilor, al Marcute1 si al Pantelimonului,
Bucurescii aveat pe malul drept al rIului lor ut multime de la-
curl care se 1,;ineat sir din GrozaveseT si One la helesteut
Serban-VodA de sub délul FilaretuluT, trecénd prin PostilvariT,
pe unde era un lac mare, In care se spiilat postavurile bucures-
cene. Se nu uititim lacul DudesculuT, Balta. de Itingil
tropolieT i lacul AntimuluT.

Lacul le lang6 locul luT Mira Negutdtorul, lac de care vor-
besc locumentele brtinco \ enescT, va deveni In secolul
Lacul (Yiptigiulut

. LacurT aü fost i mat multe, dér cu vremea at dispilrut. Bu-
niérii, la 1586, 1\lilinea-Voclia2), liul lui Alexandru-Vodk vorbesce
de Lacul _Adam pe care muma luT, Ecaterina-D6inna, 'I cumpgrase
ca se 'I dea bisericeT Vornicesel Caplea3), adica a SfluluT Nicolae, maT
rarçlit I\IAnastirea pentru care lac a\ usese cértA Cu
Dobromir I3anul i Cu iltil luT, Postelnicul.

Téte aceste lacurT, alimentate de al ele DtimboviteT, cresceari
si se reviirsat ca si rîul, and Dtimbovita venia mare. Drept aces-
tea, vedein la 1685 pe Serban-Vod6 Cantacuzino fiicênd dill sus
de illóra Mitropolid IntilriturT i iaz de pantent4) pentru a micsora pro-
babil cantitatea apelor ce nA.-\ 4liat asupra Bucurescilor.

De la .2116ra aJT de la Morile Vleídichei, la vale,
pre malul drept al Dä,.nbo\ 40' era toc domnesc, despartit p'alocurea
de locurile marilor de earl vom vorbi maT ,jos.

Acest loe domnesc venia One la Gorganis), de uncle incepea

i) Ve(11 cap. Mahalalele, i anunie Mahalaua Tema, de sub Radu-Voc15.
Arhive: Adele M-tireI Mihal-Voda, pach. 3, act. 3. Cf. M-tirea Radu-Vodil, pacb. 58,

act. 1.
Ve41 cap. Bisericele MAn'astirea Miha1-Vod5.
Arhive : Condica No. 5 a MitropolieI, act. din 26 Febr. 1742.
Arhive: M-tirea Radu-Voc15., pach. 65, act. I, din 1692, Aug. 5. Cf. Cond. Billie°.

venésch, act din 1693, Dec. 12.

luÌ

TiOnia Mi-

XVIII,

MihaT-Voclá,
Mihail

adicá

:

299

tot pe malul drept, Livedea Dotnnésa Indat6 dui-A Livede, ineepea
In fata Curtet DomnescI, pe la aetuala bisericil a DomniteT
lasa, asa numitul Prund al Thimbovitd1). La Live(lea Domnésgi, atimbo-

Ivascu vol Vornicul Golescu ot Leordenl.).

i) Arhive: Cond. Mitropol., No. 5, pag. 184. Act din 1682, Sept. 21. Cf. Cond. Branco-
ven., pag. 220-223.

2) Colectia d-lui Nicolae Cretulescu.

Bit-

300

vita racea un cot mare, si-apoT apuca pe laugh' Prund, dup6 care
sat In care se afla in secolol XVI, grAdina zoologicii a Domnilor,
asa numita auteirid Boomés00. Ling% Cititdria, tot din secolul
XVI-lea flintézit IAA in secolul XVIII-lea Baia Mitr o:polid 2), din
pgirnêntul cgreia va lua, cam pe la 1754, Paharnicul Manolake Lam-
brino si sotia sa, Domnita Bidasa, ca s6 cliidésca bisericit, spital,
case 3). MO la vale Grddina .1) omnésed4) se atingea cu proprietAtile
M-tireI SfteI Troite a MI Alexandru-Voda din secolul XVI-lea,
viitórea M-tire Radu-Vodit

Aceste pioprietAtI mergeati pe malul drept al DamboviteT
pAii6 la satul Grecif, tot pe DrimbovitA,, sat pe care Xlexandrii-
Vod-ä5) II cuinpiliase, In 1572, de la Ivascu Vornicul Golescu
'1 dedese M-tireT séle, sita Troiti16).

Cu aceste indicatiunI documentate esim pe malul drept al
DamboviteT, nu nuniat afarrt c in. BucuresciT secoluluI XVI-lea, ci

dintr'aceia aT secoluluT XVIII-lea.
Pe malul stâng al DâmboviteT, dup6 lacul de langa Dura Ne-

gutAtorul m em IAA la 1668 i e Tabaci, apoT loe domnesc, pe

i) Arhive: M-tirea Radu-Vodli, pag. 58, act. I. ,1ct din 1587. Ciuthria Domnesch. adich
gradina domnésch, unde eraú Inchise ciutele, pe carl vechil Ronihni le venail Cu multh
dupe cum ne spune poema Sandul, din colectiunea de Poesit populare, a d-luI Teodorescu G.
Dem., (BucurescI, 1885) pag. 69:

In sera de SAn-Vasile
Tog boieril la Curte '1111 vine.

NumaI Sandul nu'rul venia.
La treI aile and venia

krh. Sandu respundea:

La venat ch mi-am esit,
Ciutalinh ml-am scornit,
Ciutalina mi-am gonit

din climpul
SolotruluI

pene 'n malul
Oltulul

Dat-a cinta Mr' de vad.

Arhive: Cond. Mitropoliel, Locurf din Bucuresci, passim. Cf. Actele M-tirel Radu-
Vodh: pach. 1, act. 10, din 1632, Marte 3.

Ve41 cap. Bisericele. Cf. Cond. No. 5 a Mitropoliel.
Arhive: M-tirea Radu-Vodh, pach. 1, act. 10 si pach. 44.
1567-1577.

(3) Act din 1628 al lui ilexandru-Vodh Masi (M-tirea Radu-Vodh, pach. 43, act. 3).
7) Arlave: Cond. BrAncovenesch, pag. 15.

si

pofta,

301

care MateT-Vodd Il va da pén6 la ZllitarT, rudeT séle Elena Canta-
cuzino .). De la vale, Curtea DomnéscA, apoi iérdsT case si locurT
boiereseT si mAndstirescT, pén6 la Jicnita Domnésc(12). Afard din Bu-
cureseiT secoluluT XVII, tot pe sthnga DamboviteT, se 'ntindeatl
locurT domnescI din carT, la 1767, Alexandru Scarlat iea va da
M-tireT PanteleimonuluT destule i pré multe.

II

Ipod6ba

cea adev'ératd a tramboviteT bucurescene erati
morile, a cdror vechime trebue s. HA tot atht de mare
ca si a orasuluT. NoT nu le putem urmdri de cht din

secolul XVI-lea3).
Cea mal' vechtá, mérd pe Dhmbovitd induntrul Bucureseilor,

la doT pasT aprépe de Curtea Domnésed, este ni6ra de la Ciutdrid4),
pe care Dobromir Banul o fácuse, ski maT bine, o reparase, si-
apoT, mult mat 'nainte de 1587, o dedese cdlugárilor de la Mrtuds-
tirea Sf-tel" Troite a luT Alexanclru-Vodá5). 0 numim cea maT VQ-
chiA" din punctul de vedere al documentáriT, cdet, fArd indoiéld,
multe altele atí fost maT vechI.

Inteadev6r, hrisovul lui Alexandru-Vodd I liasT din 16286),
-vorbind de satul Grecil care era de vale, lhnga M-tirea Sfta Tro-
itd, din jos de BucureseT, ne spune cd la 1572, Ivascu Vornicul
Goleseu vênçlênd satul luT Alexandru-Vodd,7), a dat ~rife ce
el avea pe Dhmbovitd.

La 1629, acelasT Alexandru-Vodd IliasT dli. MitropolituluT
Grigorie al Ungro-VlahieT #1.6).a.pe Dambovitd din susul orasuluT

I) Veell cap. Podul Mogog6iel.
Sincal : Cronica, anul 1695.
Tete orasele cele marl, sträbätute firesce de gArle, aü avut in timpurile bétrane morI

pe ambele maluri ale ritilui lor. La Paris, la 1388, Juvénal des Ursins, staroste al negutrito-
rilor, ordona d6rimarea tuturor morilor dup6 Sena si dupe Manta, cric' provocail inundatiunl

impIedicart navigatiunea pe aceste dou6 nun. Ceia ce Juvénal des Ursins a Meta la Paris
la 1388, s'a fAcut la Bucuresci pe DAmbovitä, numal acum vro 50-60 de anI.

Arhive: M-tirea Radu-Vodk pach. 58, act. 1, din 1587.
Arhive: Cart6nele Radu Vodä, pach. 3, act. 3 si pach. 58, act. 1.

Arhive: Cart6nele Radu-Vodä, pach. 43, act. 5.
Alexandru-Voda, feciorul tul Mircea-Vodä Ciobanul, 1567-1577.

M-tireI

302

Bucurescl, m6ril care a functionat si'n secolul trecut ') i, décii
nu m6 'ncel i In secolul nostru, sub nuinele de Morile

La 1(32, Leon-Voclk flul luT Stefan-Vod'a, (land un hrisol
Miliaistirei Mel 'froite, care, la acésta data, se numesce deja
1?adu-Vo(16, ne spune ca, la Baia MitropolieT pe care o clun5sceni,
sunt i Motile Doinnesci2), probabil, inn otriva Baia, pe malul stAng,

14.J

-Te 41i n.. awm-rm

g

, Dflmbovila, Curtea-Arsa lul

mide alte documente ne ma" arétit i motile, lin venitul citrora se
Inilniarl reotiT de la biserica CurteT-Domnesev0.

'rot la acéstA datk pe proprietiitile Máiiástirel Radu-Vodk bo-
ierul Nicula Vistierul 5), om carcotas, Meuse morT carT inecan pe ale

a
. I /

7. =

-

Nif
-

_

I). Arhive : Cond. No. 5 a Mitropoliel. Pitac din 20 Februarid 1742, al WI Mihail-Vodft
Racovip.

Arhive: Cart6nele Mlinftstirel Radu-Vodii, pach. I, act. 10.
Colecf. Academia Ramble. Gravura este de la 'ncoputul secoluluI nostrilqi o sin-.,

gura care ni-arét..1 un palat al Domnilor de la Bucuresci.
Vodl cap. Curtea Domnévca. Act din Condica Brdncovenesed.
Acest Nicola Vistierul este, pdto, flu' lul Drhghicl Vornicul ot Gornf4en1 i frato cu

Socol, Mamie Clucer ot Cornlitenl.

,

41.011Ì ri;Ì
ofilliwitir77.

I

, ,
o - s- ,

e.
,

r doc4tir* : n

Morile MihaI-Vod43).

303

matiastireT., pe ale DornMeT, le altele âne, tnecand si Gradilla Ma-
nastirei si Gradilla Domnésca. Leon-Voda. a'ncilleca..t la 3 Marte si'm-
preuna Cu boTeril Divanului, cum era ohiceiul, a plecat la l'ata
loculuI, a strtn.s in giuru-I acolo pe malul Dâmbovitei, In dreptul
morilor luI Nicula istierul, pe pre,otiT ManastireI, pe judetul
Dumitru al l3almeI cu ceI 12 pargarT, pe betranil malialaleI,
dupe ce a liotarît locurile mult norocéseT inanastirl, a pus in fata
LuI de a d6rlinat morile inderetniculuI i calcatorulta Nicula
Vistierul.

Era cârcota i hrapitor peote boierul munit Nicula Vistierul,
dér de sigui. c nu Tatrecea pe faimosiT egumenI aï AlanastireT
Ra lu-Voda. Nu e an, nu e luna, In care s nu aiba acestI ne-
saturati venetici cértit la Divanul donmesc cu boieriI i cu ne-
gutatoriI bucureseenT pentru vinderea vinuluI, a lucrurilor de
bacania i mar cu séma, a facereI de mort pe inalurile DamboviteT1).

Buni6ra, DudesciT, boierT veclii aT TeriT si 1_ rol rietarf marT
Tnauntrul si'n afará. Bucurescilor, ayear' moil pe D'ambo\ ita, In
vecinetatea morilor ManastireI Radu-Voda. La 1659, Radu
crofetul Dudescu reparase pe ale liii i, probabil, concurenta ce
faeeati morile DudesculuT morilor &Muga resol maniase anuo
pe Egumenul raduliot. Neputênd se'T faca ceva la Divan cat trái
Logofetul, eáltigariT asteptara in6rtea luT Radu Dudesou si, inten-.
t'ami proces vetluveI luI, reusira a castiga judecata i taiard morile
DudesculuI, remanênd numai eT s inacine si numaI eT sC stringá
banI si iérrisT banT de la crestiniI ceI darnicT2).

TotusI, un alt act, tot al ManastireI Radu-Voda, ne arétá la
an.ul 1678 pe allí mosteuitorT al DudeseuluI iérasI In cérta si'n
judecatá cu Egumenul raduliot. Ispravnicil acitain i Divanul
pe urrna, pentru a vedé bine In partea cut este clreptatea, aduc
77inorarI inesterI" ca se judece el unde este icumpena apeI", pentru
a liotari ciDe se fia castigatorul. Nu cum5scein urinarea acestuI
de-al doilea proces3).

Dupe Morile Domnesei carl se altar' In l'ata Bala Mitropoliel,,
dup6 morile preotilor de la biserica CurieI-DoinnescI, Manástirea
Radu-Voda avea locurI langa Porta-de-Sus a CurteT cloinnescT,
pentru care locurl da Branco\ énii schimb bogateI inánastireI vad

Iu Veql cap. Bisericele, actele citate pentru M-tirea Radu-Vocirt.
Arhive: Cartúnele M-tirei Radn-Vodh, pach. 26, act. 8.
Arhive: Condica pag. 147, act din 1678.

Lo-

M-tire1 ltadu-Vodh,

304

de Writ in dreptul movileT de la GorganT, pe laugh' Podiorul luT
MihaT-Vodá I).

Tot Mullet la 25 August, 1692, Egumenul Mihailot, se
Tea la cértá cu Egumenul Raduliot. Cel d'antait avea mor,
tot in Gorgant Morile luT Radu-Vodá, iT' fáceati coneurentá
de aci, proces la divanul DomnuluT. Branco\ énu hotáresee
ca morile ambelor mánástirT se (-lit injugate2). Pentru ca
impace, sáriserá BucureseiT top'. Donmul numise 'pe Stroe -vel
Vornic, pe Vergul vel Paharnic, pe Enake Aga Vácitrescul, pro-.
babil, ispravniciT scaunului Bucurescilor, ca s mérgA la fata lo-
eului ; acestY boierT ehiámaserá, ea se-T lumineze cu seiintele lor
pe betranii negutátorT Apostol Cupetul, lane Cupetul, Manul Cu-
petul, Ianos Starostele3). De-abia se fá'cuse pace.

Egumenil voiati ea Dambovita bucurescéná, cu malurile eT se
fig, numal a lor. In August se sfarsesce cérta Egunienilor de la
MihaT-Vodá si de la Radu-Vodá ; in Decembre, tot 1692, incepe
Dionisie, Egumenul Sárindarulut se se plangá ca, pe malurile
Dambovitet de vale de mánástirea luT, face multá prostime"
case si calcá locurile Sárindarulut date de trecuth DomnT4). MaT
are Dionisie çi hris6ve de la Radu-Vodá, Leon (1664.-1669) si
de la Grigore Ghica (1660-1664), iér Domnul trámite pe Diicul
Spdtarul Rudénul se cerceteze. NieT vorbá ca dreptate
Egumenulut Brancovénu tinea sC fiá, pomenit la rugáciunile
strAvecheT bisericT a Coconilor. Prostimea" de pe malul 'garlet
din fata SárindaruluT, devine embaticará a Mánástiret

Certele Egumenilor cu locuitoriT bucureseenT aü continuat pêne
in vremurile neistre. Ca se facá morT, ea se cládésdi pentru in-
chiriat case, ca sC castige in orT-ce chip parale, EgumeniT se-vér-
siati fapte atat de nedrepte, Meat reusiatl se maniá One si pe
Beit fanariott Intr'un rand, in §ecolul nostru, Egumenul de la
Sftul Ión-eel-Mare inchide vadul de ap5, de laugh' mánástire, vad
strAvechie, probabil din secolul XVI. Il inehide ca 'se facá cládirT
de dat cu chiriá. Vadul era si pentru apa de foc, - ianyin! Dom-
nul a trámis cu zapcialic se redeschida vadul, i Egumenul a tre-
buit sC tacá 5).

Arhive: Cartúnele Mhnhstirei Radn-Vodh, pach. 65, act. 1 F,d act. 2.
Nu scia ce va sS dich mori njugate.
Arhive: Radu-Vodh, pach. 65, actele 1 §i 2.
At.hive: Cond. Brancovenésch, pag. 15.
V. A. Urechih: Istoria Romtinilor, 12, pag. 360.

s6'T

d

Suim mal sus pe Dambovitri, si, firesce, clam iér4Y de mor'i
meincistireseX. Acestea sunt ale milmilstiret Sftulut Saya, mAnastire
vechiiti si bogatiti care hiicA din seeolul XVI avea vii, p6ne si la
Targoviste i), si prin urmare cu atat mat mult este de crOut
avea tot in secolul XVI, 711011la Bucuresa

Constantin-VoclA Brancovénul ni le certified in 1(393 si ne
mat spittle c, ïnjugate cu morile Sftulut Saya, mat sunt tot
acolo morile MA,nristireY Cotrocenilor 2), cea de curand
si bogat inzestratA de Serban-Voa Cantacuzino 3).

EcA morile Domnilor, MAnä"stirilor si boierilor, moil des-
pre cart ne vorbesc documentele ce cunóscem One, astrtçlt.
trebue se fi fost mat multe de cat cele
ce citardm, lucrul e sigur. Buniór`d, un
hrisov al lut Nicolae-Von, Mavrocordat
din 1724, fdcut in urma ancheta sevAr-
site de boierit Tordake vel Dvornic ere-
tulescu si Mata Aga Fillcoianul, ne lasa
st."3 intelegem eh', pe lang4" DambovitA,
locurile MAnAstiret VdcAresa fu sesera
odinióra ale steavechet familit roma-
nescY, a Baieleenilor. E óre posibil ca
acéstri famili6 se nu fi avut moll.' pe
Dambovit6?

Se mat citím inline, fruit,' a putea spune ale cut at' fost,
rile de la Anini,, dincolo de MinAstirea Radu-Vod5.5).

Ort-cum ar ti, m'anAstirile art fost cele mat bogate proprietare
de mort pe Dambovit6. Radu-VodA, Mihat-Vod5., Sftul Saya, Co-
trocenit, V`acárescit, si cine stie chte alte biseria i mAn6stirt
bucurescene aveati mort Mae c'autate si fórte bLi6se, situate pe
ambele malurt ale Dambovita.

Tineati la dénsele fórte, oriel erat mat bn6se de cat ort-ce.
Egumenit preferiail ca drept-credinciosit se incline m'anAstirilor

305

Pecetea VorniculuI Iordake
Cretulescu

Cf. Arhive: Cart6nele Cotro-
1670 luI Serban Spätarn1 Cantacuzino,
cotesce Dämbovita, din Livedea Dom-

V. cap. Bisericele. M-tirea Sftul Saya.
Buciumul, 1863, pag. 399.
Vedl cap. Milnastirele dimprejurul Bucurescilor.

cenilor, pach. 27, act. 2, dania fäcutä de Antonie-Vodä In
pentru locul din fats lid MihaI-Vodä, din sus de unde
néscii", pentru slujbele fäcute Domnului

Colectia D-1111 N. Oretnlescu.
Arhive: Cart6nele Ourtel-Vechl, pach. 170, doc. din 1724, pentra =rile Bairtcenilor

i cart6nele M-tireI Radu-Vodä, pach. 1, act. 44, pentru morile de la AninI.

56730. Mario Bucurercdor. 39

ispravita

mo-

WriT.

4).

306

lor ut m6rA, pe DambovitA In Bucuresci, de cat orT-ce mosiii,
chiar In districtele cele maT mtinelse ale TeriT.

Mérk nu mosi'd! asta era cuvéntul de ordine ce venia de la
orT-ce patriarlik cand Egumenul seria c cutare boier ski cu-
tare negutAtor s'a hotArit, pentru iertarea pecatelor, s 'nchine
ceva SftuluT Munte, sé ti TarigraduluT, ski AlessandrieT Egi tuluT,
séti AntiolieT.

Diaconul Paul din Aleppo, In povestirea adletorie patriarcului
Alaccarius, admiril si 'naltà, pêne la cerurf mira luT Constantin-
Vodh Ser ban de la DobrenT; iT num6ra pietrele, arét5, cum cade
Mina in sad, spune ca venitul T-e de uit mig de scucti venetian'i
sfarsesce prin a c,lice suspinand: mal bine móra acéstrt o Inclina
Principele scaunului nostru al AntiolieT, de cat milahstirele si
mosiele ce a 'nclinati).

Avea dreptate Paul din Aleppo! Va fi produs uä mià de
sc4T venetioaT, In 1656, móra domnése6 cu sése pietre a luT
Constantin-Vod6 *ierban, la DobrenT, méra de la Foi.ow ênse, din
BucurescT, cu casa, carciumA i pivnitl, producea Egumenului
de la Radu-Vodk la 1818, buna sumil de parale, a.dicA 24,000 de
talerT2), pe an. .

III

ecum curgea Dambovita pe langa vechiul palat al Dom-
nilor, de la Curtea-VeeltiA?

Dupe documentele ce curtelscent, Dambovita, pare-se, curgea
pe sub zidurile cellteT domnescI, In miOlocul citreia era palatul,
atat de apro5pe, Ineat de sigur temeliele zidurilor erati In marginea
al eT, ski ciliar In apà.

Ast-fel era in timpul luT Milial-Vitézul la 1593, and Dom-
11nul sta In palatul cel de langa Milnástirea cea nou'á.3), sub ceta/e,
pe medid Dambovifei, de un le apoi s'a dtis In castrele stipendiarilor
s6T, ase late 'in cdmp, nu departe de Palat" 4).

I) The Travels of Macarius, etc., traduse din arab. de F. C. Balfour (Londra, 1836) pag. 375.
Arhive Cart6nele M-tirel Radu-Vodri, pach. 68, act. J.
F6rte probabil, palatul zidit de 11exandru-Voda, séù de flul s65 Mihnea-Vodil pe

colina MruirtstireI SfteI Troite. Ve(11 cap. Bucurescil intre 1.500 fi 1600 si cap. Bucurescif
Tesaur de Mon. Islor., I, Walther: Res Gestae -Michaelis, pag. 18.

:

307

Clä" dirile domnesci inaintan de atunct atht de .mult in Dhmbo-
vitd, in cat, la Septembre 1640, Petru Bogdan Baksict; un episcop
catolic, visithnd Bucurescit i descriind Curtea Domnésck (lice
eh' chiar pe ghr16, se afla u parte a Palatului Domnesc", -
anzi sopra il fiume sta una parte del palazzoi).

MaT curios êns6 se purta Dambovita cuMAnAstirea lut Radu-
VodA. Inteadev6r, Paul din Aleppo ne spune, dup6 descrierea
bogittielor i frumusetilor dintr'ênsa, cd biserica, asedatà pe ua
'Malta coliná, este inconiuratk child yin apele mar, de téte pAr-
tile de Dambovit6, si se ridic'd maiestuósiti si seninit
unet mArT de apg,. Nu se 'Ate intra In rransástire de cht pe fin
pod de lemn 2).

Cu vremea êns6, malul drept se mat 'naltA pe-alocurt. Bu-
nióril la Prund, cam In fata Curie' DomnescT, la 1682, locul pLu
destul de inalt, pentru ca Teofan Shimonahul s6 cliidésck- intre
Curtea DomnéscA i Mitropolik in prundul Dilinbovitet", bisericiti
cu hramul Sftulut Nicolae actualul Sftul Nicolae-din-Prund 3).

Inaltandu-se malul clrept, apa Dambovitet bdtea In partea
opusil si mánca malul stAng. Pentru a preveni mhnciitura
locuitorit din partea stangA a ghrlet biiteati cu sutele t6rusiT In
apA, ceea ce fitcea ca eel' din partea drét tit s protesteze la Divan,
In fata Donmulut. N.sa s'a intèmplat pên6 in secolul XIX-lea, child
G-rigore Brhncovénu, care locuia In vechiele case brancovenesct
de sub 1Vlitropolik se lAnge cg,, din causa t6rusilor biltutt in
sthriga, i s'a mancat de garlil un sihnjen de loc din curtea
oTa Tina sa 4).

Cu Vote aceste iniillaurT ale malulut drept, child Dambovita,
apri, dulce si blajinti" \ enia nebtinit i cu valtirT dunilrene, gullet
nict zilgazurT, niel iazurt, niel inilliaturT de tot felul nu o mat

i) Cill6toria WI, In al XVII vol. din Monuntenta Slavorunt Meridionaliam historian', spec-
tantia. Cf. si al tiled stadia: _Romania in secolul XVII. In Amount Museulta de Geologia
(Bucurescl, 1898), pag. 42, d. prof. Gr. Steffinesca, directoral MuseuluT, dice: .,De nowt
match a DilmboviteI s'a shpat la aprópe 200 m spre sud de cea vechIfi, chcI se scie ch,
inaintea rectiflchril, Dimbovita curgea pe sub 2idarile Hantilul-Rosa, totusI s'a grisit aci la
odancime de mal bine de 5 metri, zidurI de case vechI, In malul slang, si uh senil de taracI
pul de-a carmedisul, de sigur picitírele anal vechin pod peste Dambovith. Dovadh decl,
ch ea a mal curs, la uh epoch anteri6rfi, printr'acest lee ce i s'a destinat Ileum prin recti-
ficare. i éth cum spusele documentelor despre uh allá match a Dtimbovitel se gfisesc
roborate prin cercetfirile bfirbatilor de sciinth.

The Travels of Macarius. etc. edit. cit., pag. 375, In pariea VIII.
Arhive: Cond. No. 6 a Mitropoliei, pag. 184, act din 21 Sept.. 1682. Cf. cap. Bisericele.
V. A. Urechifi: Istor. Romani/or, XII, pag. 318 arm.

maluluT,

308

opriat. Se Intindea, furiésä si Aiin pe t6t1 Valea Cotrocenilor,
pria mahalalele Gorganul, Isvorul, rilbufnia la podul
garleT din fata Zlätarilor, acoperind vedija mahala a Trhinbitasilor,
pe la Podul de Nuiele; umfla lacurile Dudescului si Antimului;
fdcea se dîidie zidurile Curtei Domnesci ; bätea in colina Aliinitist
Radu-Vodk si-apoi acoperind Vote mahalalele de la vale, se revr.rsa,
ca multitimitä de pagubele ce causa bietilor Bucureseent, pe cam-
pia Vitanului, duc6nd cu alisa buturugile ilrovene, cdpriorii de
la pod.urile si de la casele bucurescene si de cate oil! cate
urt albiä de copil sal chte un cos in care tia gAinä continua
a cloci.

Si'n secolele trecute ca si'n secolul nostru, Bucurescenii de-
veniag marinan l de nevoiä. Si la 1774, ea si la 1805: ca si la
1864 si 1865, luntre, Vara, plato, podurT miscät6re, albiT mar',
umblat prin Gorgani, Isvor si Mihal-Vodk Intocniai cum la Venetia
umblä, gondolele prin strade i stradele, Inainte de a da in incom-
parabilul Canal Grande. Strigatele luntrasilor, aetele celor
glumele celor cari sciatt se'nete si cari rideati pe acoperisurile
caselor, alternati cu puscele si pist6lele acelora cal:1 chirtmati din
depärtare inti'ajutor ').

Pentru patru-einci çlile Bucurescii Ist schimbafi adeverata lor
fire. Dupe retragerea apelor, TiganiT din Mahalaua Calicilor in-
tran irin pivnitele caselor boieresci ca se princlä iescele ce nu
plecase odatä, cu apele DamboviteP).

In schimb, intr'alte randuri, Dâmbovita seca incht nu mai
venia apä de cht ca urt Ihsiérg, s'o sari cu picioi ul. La 1794,
IunW, Epistatul de la $anturi, ea se mérgä bine doue morT ale
lui, acolo la Santuri, .abate teltä Dhmbovita din n'atea cea care
o ducea la Bucuresci, i Bucurescenii ved cu gr6z6 ca apa dulce"
a Dambovitei lor a secat cu dese-y Arsire. Pitacul doinnesc din
16 funiri 1794, e earacteristic. Pêne se se dea êlise pitacul, Bu-
curescenii creOurä ca le-a luat Dumne,leti I hmbovita3).

La 'nceputul secolului nostru, se face la anturf, la Alätäsaru,
na mhiicäturil de i ìuinêiit atat de mare, in cat toti cred ca cu
vremea albia Dambovitei se va schimba, iér politia Bucurescilor

Cronica 1111 Nauni Protosinghelul, in Cronicari1 Gred al d-lul C. Erbicénu, pag. 266.
Cf. Trompeta (Jarpalilor, din 7 'arte 1805, scris6rea lui A1exandru-Vod5 Cuza, amintind

inundatiunoa din 1774.
Traditiune oralli. Din povostirile unor boltranI Buctireseent
V. 1. Urechilt: letoria Romdnitor, vol. V, pag. 388.

Mihai-Vodä;

ingrozitt,

309

va remâne isterisitci de apá". Domnia se spAdmé'ntA, si trámite la
Santur1 uá, comisiune alcAtuitá din Vistierul Grigore Romanitis,
clucerul Iordake Deslit si paharnicul Ienake Hafta, en inginerul
némt, s6 védá la fata locului ce este de fitcut si sè aducA Dom-
nieT" curata pliroforid in scris i).

IV

peste Dilmbol ita bucurescéná, nu at fost nu-
- mer6se; Mánqstirele cele bogate intretineat chte-va

dintr'énsele ; Doinnia pe cele maT multe, si p'alocurea,
boieriT si maltalagiiT de pe rnalul ghrle1 contribuiat dup6 i utere
pentru a face peste OVA podurT i podete, de re]: aratiunea cárora
ne vorbesc chte uà data documentele, si pe carT Dilmbovita, indatá
ce venta ceva mat mare, le lua cu totul.

In fata Curtel DomneseT, treand dincolo pe malul drept al
DamboviteT, spre Livedea Domnéscá la drépta, i spre Prund

Baia Illitropolid la stAnga, iér drept inainte spre malialaua Calici-
lor, actuala Cale a Ilahovei, era un pod care se 'lumia din ve-
chime Podul de la Turn, de 6rece, la Pérta-de-Sus a CurteT Dom-
nescY, era un turn de apárarez).

Podul de la GorganT, Podul AgAT Iane3), Podul TurculuT,
PoduluT Podul de le cafenéua BeiliculuT5) i apoi
podiscT prin curtile boiereseT, ale c'Aror proprietr41 se'ntindeat
pe amfiele malurT ale garleT.

La 1710, Del Chiaro, care a stat multá, vreme la Curtea luT
Constantin-Vodá Brhneovénu, ne spune6) cá, MIAMI in timpul
luT nu erat in BucurescT, num6rul puturilor era mic, dér cá, le
acque della Dambovitza sono legqiere e salubri, - apele DámboviteT sunt
usóre i sd,n6t6se.

BucuresceniT intr'adev6r se multumiat in secolul XVII-lea
cu apa DâmboviteT, bátutá póte si-atuncT cu piará acrá; cá,eT,

I) V. A. Urechiil: Istoria Romeinilor, XIII, pag. 318 si urm.
Arhive: Cond. Alitropol., Jud. Ilfov, pag. 18.
Arhive: Condica Brâncovenesa, pag. 220-223.
Ruciumul, 1863, Genealogia Cantaeuzinilor.
V. A. UrechiA: Istoria Romcinilor, V, passim.
Del Maro: Le moderne rivoluzioni della Valachia (Firenze, 1718), pag. 14.

Cilibiulut4),

310

décá, nu s'ar fi. multumit, ar fi fácut cismele cu apá adusá de
departe, cum vor face in secolul urmátor.

Sciinta ,,curgere i scurgerel apelar", cum se cjicea acum tat sutä
de ant la BucurescY, cu alte cuvinte captatiunea apelor de isvor
si aducerea lor pe tuburT de la mart depártárt, se cunoscea Mae
bine in secolul XVII. 13rfincovénu, ne spune SincaP), aduce
Focsrtnenilor apá pe scocuel de la rat depártare de dou6 césurT
cale pên6 in Focsant.

In secolul XVIII-lea 6ns'e", facerea de cismele preocup6 pe
multI din Bell fanariott'-).

Cunóscem pén6 acum hrisovul din 1 Octobre 1779 al lut
Alexandru-Voa, Ipsilante, care no spune cá pe vremurt zlotóse",
apa Mimbovitei venind férte turbure i cu multe necurAtenit,
Domnul a hotárit sö aducá, apá, de isvor, de departe i en multd
cheltuiélit" 3). Ipsilante face dect dou6 cismele : una in ulitá Bo-
iangiilor si alta litingá Mánástirea Sdrindarulut.

Un Dumitru Suilgi-Basa, un fel de mare Cimigiti, este in-
sárcinat cu supraveghiarea curgere i scurgerel apelor. Sunt i altit

sunt si paznict at Cismelelor4). Mal totY stall in ma-
halaua Steiaruha, unde in timpul lui BrAncovénu se afla ,57potul
Rintdnelor5).

Domnia, adicA Beit fanariott aT secolului XV1II-lea, adus
apá de fântaná pentru b6ut in f6le si'n sacale, unit de la Pantelimon,
altit de la Filaret.

De cismele se folosiati êns6 mult Bucurescenit. De aceia, pentru
folosul obstet, dup6 Alexandru-Voclá Ipsilante, Mihat-VoclA utu,
prin cartea sa din 3 Novembre 1784, intáresce si completrt ho-
táririle lui Ipsilante6). Mal MORI, Nicolae-A odá Mavrogheni dá,
pentru intretinerea cismelelor ,cu apá de la Cretulesct, Crevedia
si Giulesct, veniturile vên(lárit oeritulut, dijmáritulut

mat adáugind si 15 scutelnict 7). El numia acésta, facerea cases
cimelelor.

I) anul 1606.
Vecti si cap. Podul MognOid, unde se (lag amènuntele ce nu se gäsesc aci.
V. A. UrechiA: Istor. Rontdnilor, I., pag.120. Cf. ca poesiile Mente de Niculae Vellara

la 1777 pentru slava ci§melelor Mcute de Alexandru-Voa Ipsilanti, In Yo),XoTt Stapópwy
lIorruteacev.

V. A. Urechia: Istor. Ronidnitor, II, pag. 503.
Arhive: Act féslet al M'inastireI Cotrocenilor.
V. A. Urechi'A: Istor. Rontdnilor, II, pag. 503.
Ved cap. Podul MogoOiel, precum i Rev. Istor. a Arhivelor Rom., I, pag. 8.

Sincal: Croniea,

ciptigii,

vináriciu-

311

Ulitele din. Targul-din-Niluntru si Podul Mogos6i61 ail cismele,
pe cal-Y le folosesc cu mult1 plItcere. 13ucurescenif de prin alte
mahalale rivnese la dênsii, si (hipé multe stáruinte, mi din Batistea,
cei din Illizvan, i cd de la Biserica cu Sfintif vor avé cismele o.

Réua. scurgere a apelor dá, nascere la multe procese in fata
DivanuluT. Se fac asa numite lagumuri séti case de ape, de unde
apoi pe sub podurile de lemn ale ulitelor, prin santul de la

li se d'a drumul s curg4 de vale la D'ambo\ ititi2).
Lucrézá, la curgerea i scurgerea apelor, la facerea si curAtirea

santurilor vi ova1i, adicA pa$ceiriqii3), sub directiunea ciinigii1or i
suilgiilor, carl se pricep sé mésòre cantitatea de apit ce se consum6
In Bucurescf, precum i mésurile de apei cu care se va inavuti orasul
décrt, pe Muga al ele de la CretulescI si de la GiulescI, se vor
mai aduce si apele de la Crevedia4).

Pe la 1789, eral-1 in Bucurescl 17 fantanI cu aprt bunA de
béut, si se Out unele pe ulig, altele prin curtile boierilor celor
cu véOrt5).

Din cand in cand se mat descopere i cate o cismea nourt,
adicrt un izvor de al a bunA, de béut. Asa, buni6rit, In timpul
epidemiel de la 1796, Curtea luI Moruzzi retrggêndu-se la Cotrocent,
Beizadelele Dumitru, Nicolae si Gheorghe, feciorif Beiulut, filceatl
plimbArI prin pád.urea Mànrtstiret. Inteug esl gasira uá," cismea
cu apá," férte buna. Domnul se bucuril férte, decle un lirisov ca

nemuréscil acest noroc al lurninatelor Beizadele si porunci sé
(iá, numit acel izvor C4ineaua Beizadelelor6). Cu timpul acest izvor
de- eni un loe de petrecere pentru Bucuresceni7).

X.pele Dambovita apele cismelelor, ale garlitelor, ale lacu-
rilor, ale puturilor si ale fantanelor, pe ranga carl se maY
si at ele i loilor, facuserrt ancrt de la 'rice' utul secoluluf X\
pe Domtif sé se ingrijéscA cat maI de aprépe de hidraulica Bu-
curescilor.

De cand populatiunea orasulut se'multise si pe cat posibil

i) V. A. Urechiri: Istor. Bouldn., IV, pag. 368.
V. A. Urechili: llama, cf. si traditiunea oralä In privinta lag unturilor.
V. A. Urechilt: Ibidem, V, pag. 393.
V. A. LTrechi5.: Ibidem, V, pag. 400.
Vedi cap. Podul Mogofdiel §i scrierea lui Nicolae Lazlir: 1-hm po.F'n tipArit4

la Bucurescl, la tipografla de la Isvorul-Thmiid.uirel, la 1780.
V. A. Urechirt: Ibidem, V, pag. 405.
Veql: capitolul Viela Bucurescenilor péne' la 1800.

adáugiati

312

Intr'un oras deschis ca Bucuresch, btinul traY crescuse, cestiunea
curgerei i scurgerei apelor era una din cele de capetenia.

Pentru intretinerea canalelor de sub podéla pocluluI Mogos6ieI,
poduluI Thrgulth-de-Afara, Podulust Cali cilor, podulth BeiliculuI,
In care canalurY se v6rsai1 téte apele de scurgere ale ulitelor

uliciórelor bucurescene, pentru nivelare, cotire, aducere, curatire,
era un corp intreg de slujitori, anume Podarii.

OrganisatY aprépe militaresce, comandatY de marele ,

care depindea de Spátar si de Agá, Poclarii, imbracati intiun fel
de cap6te galbene i cu top6re in mhint, si-aveati locul hotarit
In tóte alaiurile domnesci. Podaril si Cismigh, ski snilgiï, tineati
Dhmbovita in friti, atat cht riul iubit al Bucurescenilor .voia sO
tiá tinut in frii1

AstadY, In timpul tuturor libertatilor, Dlunbovita, apa cea
dulce a ora;ifiluI luI Bucur, e înfrênat i inlantuita in canalul ce
i s'a facut. Cu tóte funde el' de apa carpatina, Dhmbovita nu se
maY revérsa ca'n timpurile stravechi ale Bucurescilor, chnd
luT Radu-Voda parea tia insula in midlocul une marl intinse de
%A si chnd Vlad-Voda din 1532, se'neca intr'énsa2).

Alta data Dhmbovita si-a schimbat matca dupe" placere; de
aci'nainte va remhne acolo unde sciinta si interesul Bucurescilor
art asedat-o. Apele ca i paméntul cauta sO se supuna SciinteY,
putere divina.

i) Trompeta Carpatilor, n-rul din 1 Marte 1865.
2) Mag. Istorie, I, pag. 167.

'colina

MAHALALELE BUCURESCENE

XI

56730. Istoria Bucurestdor. 40

nainte de 1780, cand Sulzer Pácu, pentru lucrarea sa
Geschichte des ti ansdpinischen Daciens, planul orasulut Buen-

. reset, not nu scim se fi esistat veun alt plan al Bucu-
rescilor.

Lámuririle ce ni sunt date In actele de proprietate ale inri-
nitistirilor, ski ale boierilor, séil ale negutátorilor, sunt atat de
vagt si de incurcate hicat, cu schimbárile estraor linare ce ati su-
ferit Bucurescit in fiácare jumetate de secol, e cu neputintá a se
schita mIticar un plan al orasulut si a liotilrî pe ansul intinde-
rea mahalalelor. In secolul XVI, la cumpárátórea unut loe, vén-
,letorul dicea, décá, dicea si acestea!cit locul ce vinde e, buni-
61.6, spre sóre-resare de PuscáriA, aláturt cu Gherghina Jude-
tul". ARA datá, nu spunea nieT atat, ci se multhmia, aduand
márturia Judetnlut, a celor 12 pargart, a preotilor si a b6tranilor
orasulut, se spuná cli a vêndut un loe de casa, aici in Bucuresci.

Chiar 'n hrisévele doinnese, aretárile de "intindere i posi-
titule ale locurilor nu sunt maT Painurite. La 8 Februarit 1696,
Constantin-Vodá Brancovénu, dand luT Alexan lru biv-vel Postel-
nic Si mostenitorilor lut, un loe, ne spune ca este Tn malialaua

i) Poda din Pravile lutpenitesci, tipAril5. la Ia0, 1646. Vodl Bibliografia d-lor Bianu
§i Hodoq, pag. 156.

i)

316

Oltenilor, pe lhng`á locul luT Raklu Tabacul, in lung, spre
sthnjenT 29 si in lat, din locul RaduluT TabaculuT, pe lhngá,

ulitA in sus, 0116 in cea-l-altá ulit`á ce merge spre biserica Ta-
bacilor, sthnjenT 22, si de acolo se alátur6 cu ulita care merge
la bAcrtnid pén6 in gardul luT Iane Copilul, fratele luT Nicolae,
/1sthnjenT 30, si de acolo, in curmeçlis, pên6 in gardul Stroiescu-
lusi"i).

Acest loe, care e domnesc, este dat luT Alexandru biv-vel
Postelnic, fiul Ghiormel Banul din secolul XVII, cu indicatiunT
earl, pentru 1696, erati 'Ate suficiente. Cum putem éns6 noT. as-
taçlT s6 ne indreptám dup6 ele, child focurile, cutremurile,

timpul de téte mancátor aû schimbat i preschimbat
loeul lui Radu Tabacul, i bácánia, si gardul luI Iane Copilul?

De altmintrelT, BucuresciT secoluluT XVI si chiar BucuresciT
secoluluT XVII nefiind intinsT i marT, lesne se puteati gsási eime-
niT dui-A bisericT, dup6 casele boierilor, dup6 chte un. pom mare
136trhn sal dup6 chte uá, chrciumá, vestitá. ImVártirea capitaleT a
inceput in secolul XVIII child multimea strálnilor, intinderea din
ce in ce maT mare a raçIeT orasuluT i num6rul afacerilor ce se
pertractati acum 150 de anT. in Bucuresci, ail cerut imperios ca
orasul s6 fiá, him artit in portiunT maT marl' i 'n portiunT maT mict

D. de Bauer ne spune2) 'n vremea lui Alexandru-Voditi
Ipsilante, Buccorest, cum çlice el, era 'mpArtit in 67 de mahalale.
Acéstä impártire, care, judechnd dui-A laudele engomiastice ale
luT Manasse Eliade, Alexandru-Vodá Ipsilante a fácut-o pentru pri-
ma 6r A3), a r6mas multá vreme si a Mcut multá, inlesnire Bucu-
rescenilor, eeea ce face pe panegiristul Donmului s6 propun6
ca BucuresciT s6 se numésa, de atuncY 'nainte Alexandropole.

OrT-cum ar fi, dup6 Bauer, .BucuresciT aveati 67 de mahalale,
28 de mániistirT, 31 de bisericT de piétrá,, 20 de lemn, 10 para-
clisurT, un palat domnesc, u eellä" publica 4), 35 de case marl de
boieri i épte entrepôts" , adicá hanurT zidite in piked.

Dup6 catagrafia5) rácut4" la 1798, Bucurescii eraü impártitT

i) Arhive : Condica Brilncovenésca, pag. 162-163. Cf. Codrescu: Uricariul, tom. XVI,
pag. 39-41.

Mémoires historiques et geographiques sur la Valachie (Leipzig et Francfort, 1778), pag. 151.
In A6To; iTzwp.tuccczb5, pag. 65 66, edit. citatA la cap. Bisericele Bucurescene.
D. de Bauer se In§(314, cre46nd cit numal cóla de la Sftul Saya era 'n Bucurescl.

°And serie el, mal functionézb. ,c6lele de la Colea, Sftul Gheorghe-VechiÙ, Udricani, Stavro-
poleos, etc., etc.

Academia : Mss. cu N-rul 52. Catagrafia politici Bacurescilor ce s'art fdcut la 1798.

bise-
rick

SCIIITA PLANVLV1

VCVNESCRIDIR

Suret e "I

DV1-6

T. J. NTLTZ R
srtrol,.

01,0

317

mai ântait in cincT plasa Tiirguha, plasa Gorganuluf l), plasa
Proseeni, plasa Targului-de-Afard, plasa Podulut MogoOid.

Plasa Targului avea 1682 de case; plasa GorganuluT, 1142 de
case; plasa Broscenilor, 1482; plasa TalguluT-de-AfarA, GOS; plasa
PoduluT Alogos6ieT, 1092. Se alla, rin urmare, in BucurescT, la
1798, dui acéstil catagralld care pare a fi aficiala, 6006 de case.

Cele ce ni se spunea de Paul din klei po si de ettlètorul Bali-
sicT2) pentru secolul XVII nu eral-1 de cat airoximatiunT l'ente largT.

PAie
w

Planul Bucurescilor cam pe la 1775.

De allmintrelT, s6 nu uitilm niel u6, datil incendiele, focurile cele
cumplite carT, ski tntr'uiti nópte, preschimban
lele de nu le mal c inosceaT.

Aceste cincT pilisT, cu 6006 de case, coprindeati tocmaT 67 de
mahalale, cate a num6rat d. de Bauer in Memoriele maT sus citate.
Eral-1 26 de mahalale in pl. TarguluT, 14 in pl. GorganuluT, 18 in
pl. Broseenilor, 18 In pl. TarguluT-de-Afará, si 15 In pl. Podultir
MogoOiei.

i) Unele documente spun Gorgatil ; altele, Gman.
2) Vedi cap. Bucarest-4 de la 1600 1700.

bccuramtark

nevi. Iformr, wad ,
oitr, Murrio.. pnintnhai:

3. Cm... llamas": Pu Jear,
1 Mama,. Mama,

A.,
.tp, 041 on. .4

Rada. 1.1.
9 ararwr, .

0 Dux" Doonau.s.
00 ihnonnrstnol.453.4firt)
a A 1.0.1..tire. a MG..., nionoaL

fi.1)ntaba (01 pea,.
/4 Ili..arrint..SPIR.S.1 PM; 1,,not5
Sc .1f,fann.,a4.1 ieet.

Arcas... 17.
YO id.... JS E141..;
SI fe c.... e:ea..., 11., Cha..

Alurn. fi;

...,...."jhfrIridn.nviet.t..1

:16 .11..awfirra.
V ama, ertrronrnii

SI- foorst,...t.yerhi.1"
277 Sei n'oigo
30 llontal, eo.....main,
31 Arma. ,7rrhan,

(FI.LasS.In
.119usalteilirubt4Aron.w..."...)

!Mypod.,

ENflA

inteuil mahala-

al

P.

2.

.

.b..7.b.:

39

318

Curios! Intr'un document ') de la 1795 ni se spune cà sunt
92 de inahalale si, la Acadetniii, inteun manuscript din anul
1821 Ghenarie, ni se alirmit2) cg, sunt 82 de maltalale.

NoT le enum6rám ad i dup6 catagrafia din 1798 mal' sus po-
menitrt, i vom pune in parentesil, fatiga
mimele lie-cgreT malialate, nurn6rul le case
ce se aflat intr'étisa acum 101 anT.

Plasa Tdrquint: Sftul Nicolae din SelarT
(110) ; San I Gli eorghe - No t (209) ; Sftu I
Glieorglie-Vechit (335); Stelea (38); Hanul
SftuluT Gheorglie-Not (64); Hanul ColteT
(19); Hanul Serban-Voca (19); Hanul Sta-
vropoleos (28); Hanul Grecilor (33); Hanul
Sftul Ión-cel-Mare (24) ; Sftul Spiridon-Ve-
cliit (12); Hanul Zliltarilor (16); maltalaua
Zlittarilor (2) ; BIti I Itcénu (130); Hanul Con-
stantin-VodA (32); Scaunele (89); Scaunele
Pescarilor (56); Sfful I6n-Not (76); Coltea (104); Rlízvan (94);
Biserica Deunnei (40); Scorlarul (44); Popa Ilierea-Sibilele (35);
Schinderul 3) (30); Hanul FilipesculuT (12); Hanul luT Zamfir (12).
In tot, pentru- plasa TarguluT, inaltalale 26, iér case 1682.

Plasa Gorganului: MiltaT-Nroda (106); Gorganul (116) ; Podul-de-
Pilmént (73) ; Sftul Elefterie (79); Biserica Alba ot Schitul (102);
Spirea 'n dél (108); Popa Radu (165) ; Isvorul (95); Ste,jarul (43);
MoldoveniT4) (12); Brezoianul (25); Cretulescu (26); Fantana-
BouluT (86) ; Schitul WagurénutuT (42); indescifrabil (58).In tot
Pentru plasa GorganuluT, maltalale 14, iér case 1142.

Plasa Broscenilor: Staicul (96); Apostol. (99); afamidarT (100);
Foisorul (120) ; BroscenT (96); Spiridon-Not (39); N Mica (114);
Popescul (155); Sfta Ecaterina (93), Radu-Vo lá (25); Slobozia
(89), BilrbAtescu (35); Sé'rbiT (78); Dobrotésa (102); FlItmânda (59);
Arltimandritul (59); Golescul (86); Domnita _Masa lin Prund
(53). --In tot, pentru plasa Broscenilor, maltalale 18, Tér case
1482.

Rasa Targului-de-Afard : 01 ten iT (56) ; Ud ricanul (52) ; Mâiitulésa

Xlexandrn-Voda Ipsilante.

V. A. Urechirt: Acte i Documente, pag. 747.
Academia: Mss. en N-mi 247.
Nu sehl co mahala este acesta.
Adiert mahalana din projurul lui SfLul Ionieli-Mo1doven1 din spatele PalatuluI Regal.

319

(28); Popa Sóre (64) ; Panteleimon (72); Iancul (62); NegustoriI
(34); Radul ') (78) ; Targul-de-Mará. (25); Vergul (26) ; OlariT (64);
Sfta Vinert (42); Lipscanil (49) ; Delea-Noua' (74); Delea-Vechig
(86) ; Poi a-Nan (90); Hagiul (57); LucacT (62). In tot, pentru
plasa 71IrguluT-de-Afaril, inahalale 18, iér case 608.

Plasa Podului : Dichiul (92); Otetarii (52); Popa-Radu
(72); Caimata (24); Biserica Dintr'uà Di (23); Biserica Enii (24);
Boténul (39); Batistea (53); indescifrabil (78); Popa Coma (121);
Precupetii-\ echT (105); PrecupetiT-NoT (42); Popa-Petre (59); Sili-
vestru (96); Popa DhrvasT (76); Popa Ivascu (82). In tot, pentru
plasa PoduluT Mogos6iel, mahalale 16, iér case 1092.

Sub mahalale pe carT acéstii catagrafilt a politieT Bucuresci-
lor le trece cu vederea si pe carT le cun6scem dintealte docu-
mente 2), buniór, inahalaua Tabacilor, mahalaua, VisineT, cultos-
cut'ä la 1795 si mat nainte; mai sunt apoT citate intr'alte docu-
mente malialaua SftuluT Ilie din BroscenT, malialaua Céus David 3),
Popa Rusu, etc. etc 4). klte mahalale dispar, cum fu malialaua
Livedea Gospo I care face loc mahalaleY Domnita &Masa din
Prund.

Erati acum 50-60 de anT treT-spre-Oece bariere prin carT
se intra 'n oras. .ceste bariere eran: BArbgtescu, Dealul-SpireT,
DudesciT, Calicil, CAAmidariT, Tárgul-de-Afarlt, Iancul, Alogos6ie1,

Podul.-de-Pganênt, 'larga\ iste, Vergul, HerAstrAti. Arara de
Bariera,-Noulti, e maY mult de cAt posibil ca cele-alte doué-spre-
Oece bariere sé se fi afiat In fiinp, si 'n Bucurescif secolulni
XVIII5).

In t6te aceste phist i mahalale, marT proprietari erati bise-
ricele i mrmastirile, dup6 cum vom vedé la insirarea amOnun-
telor istorice ce posedem despre unele dintr'aceste mahalale.

LocurT Intinse feIrte acoperiati mahalale; pe dênsele, cu voiA,
si M'ea voi6, 6menT, maT siíracT ski maY ajunsT, Incepeati s6 facri,
bordeTe, cilsci6re aprépe una cu pAin'éntul sét1 c6sute ceva mal
résiírite, dér carT, véra, se perdeati adesea In înuliniea Luruenilor,
a nalbel si a cucuteT carY cresceati napraznice pe maidan ele Bu-
curescilor.

i) P6te mahalaua Céuf-Radu. Vedl cap. Bisericele.
Academia: Condica do pricinI Condica de desplirtirI a MitropolieI, de la 1780 Inc6ce.
Pe la Ic6na.
Academia: -Ales. cu N-rul 247.
Plantel ingineridu1 Borroczin, din anul 1852.

Nodá,

320

EgumeniT rnruìístiri1or proprietare taceatl chitic, 0116 &Ana
vec eat ct maidanul a fost mal tot acoperit cu cladiri si ca s'a
Inclieiat printre bordeie si cascióre si un. fel de ulita. AtuncT,
de graba, jaiba la Domnia, amenintarT de d6rImare, iudecata, Oiré
cand locuitoriT casciérelor se recunosceatt embaticaiT aT SfteT Ma-
nastirT pentru sume carT, adT, par minifne, dér carI atuncT inseni-
nati cu scumpetea banilor.

II

- ahalaua Aga Nitä. -- S'a numit astfel cel putin de
la 1645, cand Aga Nit,a, a zidit biserica SfteT
VinerT i), si a pastrat acest nume pén6 dup6

17492), crtnd, p6te, a fost Inlocuit cu numele bisericei si i s'a dis
mahalaua SfteT VinerT. Printr'ênsa trecea In secolul XVI, druinul
cel mare care ducea la Sérbi. -Vechile locuinte ale boierilor
tureIT din HerascT erail aci Muga bisericrt. In secolul XVII, ina-
nastirea luT Pana Vistierul, adi Sfta Ecaterina, a avut proprietatT
e aci, in actuala strada Lazar, si le-a vêndut luT Assan Slugerul

dup6 1700. Fiji acestuia, Iordake Micsunescul si Constantin Po-
stelnicul Assan vênd ua parte din loe Mitropolitului tefan la 10
Decembre, 17353). Via domnéscil se afla In apropiere, spre Apus.
La 1695, Brhncovénu dá luT Iane Chiurcibasa loe de casa, gra-
dina, vid, si un loe sterp in mahalaua Aga Nit,a4). Spre nord, ina-
batalla Aga NO se 'nvecina cu Stelea i cu viele SteleT. Manas-
tirea Radu-Vo lit avea locurT pe aci. Lhaga ele, dup6 ce Pescarla
se mutase din scaunele Pescilor de Muga Bucuresciéra, se adu-
ne.'" cu pesce. AlaturT,. sta unul din boieril diplomatT aT
Britncol énuluT, Dumitrascu Postelnicul Caramaln5).

Mahalaua Antim. Inainte de zidirea bisericeT Tuturor Slin-
tilor de catre Mitropolitul Antim, acésta maltala pulla din seco-
lul XVII numele de mahalaua Pope ha Ivaou6). Se 'ntindea la

Veril cap. Bisericele.
Arhive: Condica No. 6 a NlitropolieI: Locurile din Bucuresel. Act din 10 Mal, 1749.
Arhive:
Arhive: Condica Rrancovenéscil, pag. 76.
Arhive M-tirea Radu-VodA, pach. 23, act. 40.
Arhive: Episcopia ArgesuluT, pach. 48, act. 16 i 24. Cf. Condica No. 3 a Episco-

pies Buzeuliii, pag. 625.

mult

Nras-

carele

2.

i)

:

321

I ale, spre sud, 1)êfl in Podul Calicilor i mergea la Awls 0116
'In Mud vielor din LupescT. BoieriT RudenT aveat pe aci intinse
locurT 'And din secolul XVII; tot asa si boieriT MerisanT carT aveat
In inahalaua Popei luT Ivascu i ua biserica de lemn, ridicata de
Staicu Paharnicul Alerisanul'). MilesciT, BriIoiT, DudesciT erat
locuitorT In inahalaua AntimuluT. RudeniT at contribuit la Minh
tirea loeuitorilor eT, v'énymd din curtile" lor, locurT inieT pe la
uegutatorT2). Mitroi olia, Manastirea MihaT-Nroda erat roprietarT
marT prin malialaua thtiin sa a PopeY luT Ivascu.

Mahalaua Arhimandritul, In vechime, pe la 1615, purta nu-
inele de Malialaua AlanastireT TarnovuluT, pe la Podul CilibiuluT;
uncle avu casa, dup'e" 1630, Elena, fiica luT Radu-Voda Serban,
maritata dup6 Constantin Postelnicul Cantacuzino; Inteacésta ma-
hala a fost léganul Cantacuzinescilor muntent3). I se maT Oicea

malialaua Slintilor :Vpostolf", dupil liramul bisericeT; egume-
nul de aci era arhimandrit, de uncle numele malialaleT. Era una
din malialalele bucurescene, care, impreuna cu fzvorul, se frwea
indata ua mare de apa, °and Dambovita venia turbata i ineca
malud drept pén6 'n délul Cotrocenilor si al Lupescilor4).

Mahalaua Biserica Alb4. I se mg Oicea In PostavarT",
pentru ca prin locurile dintr'Ansa se sprilat postavurile; e citata
In condicele Arhivelor5) si se numesce astfel lup6 biserica sa,
metoh. al ManaslireT

- 5. Mahalaua Bati§te. E numita astfel lup6 biserica Batistea,
care si ea este numita dup6 faiinosul Constantin Baptísta6), boierul
en mare véçla si maT ales iubit DomnieT mete", la curtea luT
Radu-Voda Milinea i fiulta acestuia Alexandru Coconul ; bo-
Terul caruia Radu-Voda Milmea if da, la 14 MaT 1622, mosia Fed-
sinetul din Ilfov cu satul domnesc Frasinetul, pe care 'I scutesce
de bir, de 0160." de fin, de dijinarit, de stupT, de gostinarit
de oT si de rImatorT, de cal domnesc, de ()id séca, de mTere, de
,,cal de olac, de slu,jbele domnescI, si de Vote ddjdiele si mama,-
turile ce Tes peste an 'n Téra Domniet mele 7)".

Berinleit spune ca Baptista Velleli, caruia lirisovul IT da

VedI cap. Bisericele.
Arhive: Condica No. 5 a 111itropoliei, Locurile din Bucurescl, pag. 257.
Vogl cap. Podul MogoOief.
Arhive: Condica No. 2 a AlitropolioI, Judelul Nov.
Arhive: Ibidem.
Ast-fol accentuéza document'''.
Arhive: Condica No. 2 a NlitropolieT Jud. Nov. Cf. §i Rev. 181. a AM. Rom., I, pag. 15.

56730.- /starlet Bucurescilor. 41

si

MihaT-Vodd.

322

numele de Constantin Baptista, era un prietin al NI Radu-Voda.
Mihnea, cu care isl" petrecuse copilaria i tineretele la manastirea
Ivirului, in muntele Athos, unde Radu fusese tramis de mama
sa ca, prin rugaciuni, s6 ispásésca acolo p6catele turcirei tataluI
s6t1. Berindeit1 ar fi trebuit s6 adauge ct un frate mai mare al
lui Radu se turcise impreund, cu tata! s'ét; cd, mama lui Radu
era celebra Deanna Néga, i cd, Radu, dup6 ce a stat ettrarva
vreme la M-tirea Ivirului din Muntele Athos, a fost tramis de
calugarii de acolo la Venetia si la Padova, ca sO 'nvete carte

Aci e maT probabil ca, a fácut cun.oscinta cu Constantin
Baptista Velleli, si l'a adus in téra cand s'a facut Domn 1).

Constantin Baptista, spune traditiunea pe care, din nenorcire,
ilia un document nu o corobora, a facut inteacésta mahala nesce
case cu adev6rat domnesci, si ud grading, care a r6mas de po-
mina in. memoria Bucurescenilor. Altii afirma ca aceste case
eratt spre Manastirea Radu-Voda. Nu cun6scem partea ce a luat
Constantin Baptista Velleli la zidirea Bisericei din Batiste, recla-
dita la 1764 de vátaful Manciti.

Mahalaua Bärbätescul. E numita ast-fel dup6 locurile ce
aveaü pe aci boierii din Bárbatesci, despre carT :am vorbit la
biserica Barbatescu2), schit al Mitropoliei in secolul trecut. S'e"

adaugem numal cit Vel Ceausul de Apr4Y, Mihai Bdrbatescu,
era la 1782 unul din jurisconsultii cu vécrla in departamentul de
sépte al lui Mihai-Voda Sutu3).

Mahalaua Boténuluf. E numita ast-fel dup6 familia Botenilor,
al caror nume apare in documentele Arhivelor anca, din timpul
lui MAO Bassarab. Alaturi de acésta mahala erati la 1688 li e lea
Vacarescilor i locul Vacaresculti4), i locul lui Milco Logof6tul.
Manastirea Marc*, este proprietara pe diferite loctiri din mahalaua
Boténului5). O maI cun6scem in 1741, pentru oh' popa Herea din
mahalaua Boténulut a facut s6 se cutremure din adancuri religiosi-
-tatea Bucurescenilor printr'ud, fapta ne mai audita: a spart biserica
Bradu-Boténul i a furat potirul pe care, °and era s6'1 prinda,
l'a aru-ncat inteud", plimbatóre, uncle s'a gasit. Popa Herea a fost
caterisit si afurisit, si s'a vorbit ant de-alungul de nelegiuirea

i) Mag. Istor., I, pag. 221 §i 281. Cf. Rev. 1st. a Arhivelor Rom., II, pag. 4.
Vetil cap. Bisericele.
V. A. Urechiri: Acte Documente, T, pag. 332.
Po atuncI trhiafl doI VAcAresci: Ienake §i Inri. Care din doI locuia aci, nuscint.
Arhive: Condica No. 6 a Mitropoliel, Locurile din Bucuresci.

323

din malialaua BoténuluT '). Acésta maliala a mal fost imrnitt i

malialana Braqii. In ulita ce pogoria la vale In mahalaua BradiT,
se afla, la 1784, si de maT 'tiainte, din vremea 'ni Alexandrii-Vocla
Ipsilante, Ingrijitorul ci§melelor bucurescene, Dumitru Suilgi-Basa,
adieá, marele cismegiti2).

. 8. Mahalaua Brezoianuld Peine la 17013), acéstá, maliala pulla
numele dupe biserica ha Popa Stoica, si se Oicea, ea si malla-
laua popeT luT Istratie sét 1 01 ei lui Ivascu, mahalaua pope)." luT
Stoica. cana Brancovénu dede In anul maT sus citat loe domnesc
de casa luT Parasol" Brezoianu in vale de Teatrul National, la
drépta, pe délurile laculuT, i cand, clui Petrascu Brezoiauu,.
maT locuira aci, ocupánd boieriT insemnate sub DomniY fanarioti,
boieriT Ilerea Brezoianu, Constantin Arinasul Brezoianu, celebru
prin resunatorul sea divort cu Marica Filipésca, mahalaua
numele de mahalaua BrezoianuluT, iér Popa Stoica remase ca
slaba amintire care, maT apoT, disparu cu totul din memoria Bu-
curescenilor. De la 1741, malialaua este cunoscuta de locuitoriT Ca-
pitaleT sub numele de mahalaua BrezoianuluT4). Pe locul doinnesc
de aci erati crisciére pe carT Brezoienii le derImara, ca se cladésca el.

Mahalaua Cardmidarilor. E pomenita la Iuniti 1668, cand cu
procesul cel mare al MitropolieT cu Egumenul de la manastirea
luT Pana Vistierul. Dad, pe atuncT era pe acolo mabala, noT nu
cutezám se adrmám lucrul. In orT-ce cas, acolo se fiticeall

necesare caselor bucurescene fu timpul liii Radu-N oda
Leon. O grásim ca mabala la 1793, si e cunoscuta Bucurescenilor
prin frum6sa gradina ce avea acolo, pe apa DamboviteT, Nicolae
vel Vistierul Bráncovénu, gruídiná cumparata de la Scarlat -Vor-
nicul Grecénu 5).

Mahalaua ColteT.E numita astfel din secolul XVII6). Nu-
mele ii apare din vremea luT Duca-Voda (1674-1679)7). Eral
printr'êtisa pravaliT destule anca din 1698, maT cu séma pe ulita
care mergea la Scaune. In apropiere se afla si Sarria Doninésceis).

Arhive: Condiea No. XIII, pag. 142.
V. A. Urechirt: lstoria Ronulnilor, II, pag. 503.
Arhive : Condica Brancovenéscrt, pag. 697.
Arhive: Condica No. XIII a Mitropoliel, pag. 221.
V. A. Urechili: Acte ci Documente, pag. 514.
Ve41 cap. Bisericele.
Arhive : Condica Brancovenése4, p ag. 430.

S) Arhive : Conclica X a Mitropolie1, 0/tul. La 1792, Salta Diulésea dit MitropolieT
ino§ie §i un loe din BucureseI, la &l'aria, pe mo§ia Barsesel a MitropolieT.

i)

324

In mahalaua, Coltei este Ulita Mare, una din cele maT comerciale
din ora0. Tot aci, din cap6tul despre rOsarit al mahalaleT, pléca

Turnul §i Spitalul

drumul eel vechiti al Thrgovistei, care alma, apoT spre mahalaua
Silpu n aril or.

11.. Mahalaua Delea-Noud. La 1793, in Condiea de judecati a
Mitropoliei se pomenesee de mahalaua Delea-Noua, unde sta

CoItel.

Constantin Postvarul 1). Prin urmare, malialana Delea-Vedia era
',Weil de mat 'nainte formatii.

12. Mahalaua Dudescului. La finea secoluluT XVII, Brancovénu
(la' din locul domnesc, ce avea la drépta Podulut Calicilor, spre

325

IAt

Marea Brutés4 Joita Vrtertassca, n4scuta Dudésch2).

Livedea Gosi od, loo de case 1)oierilor Dudesct i boierilor
lot Bogiltia Dudescilor in secolul XVIII, cu tóth sfintuéla Fana-

Academia : Condica de judechtl a Mitropoliel.
Inceputul secolulul nostril. Coleet. D-lui Gr. Em. Gritdi§ténu.

.Stmecrd;

ii

BrAi-

i)
2)

326

riotilor, era de pomina. Casele si curtea lor eran citate ca cele
mal marl ale Bucurescilor. Gradina Dudesculta, In tim.pul lui
Nicolae-Vocla Mavrogheni, era intocmita si desinata ca un pare
engles, dup6 cum afirma cal6t6rea Lady Craven '). Dudescele, boi-
eròice marY, purtat cele mai frum6se giuvaericale si, ciliar Tu
toiul fanariotismulu1, veniati la Curte imhrrtcate In vechiul cos-
tum al jupanitelor romilne din vremile de demult. Era un lac "In
mahalaua Dudescilor. Nu scim déca nu se alta chiar in gradilla
Dudescilor. Pérta cea mare de la casa Dudescilor era monumental,
si avea balcon de privire de-asupra, --- de aci p6te poesia po-
porana :

lendcliita Vdcarescu
éde 'n l'Arta la Dudescu,

Cu binisu-I de atlaz;
/546re D6inna de necaz!2)

Pe tanga locul Dudescilor era, la 1727, ua ulitrt nutnita a
Lapa' res elor 3).

13. Mahalaua BäTächuluf.MaT e numitit in secolul XVII, ma-
hglaua Bisericei de Jurel' mint 4), iér in secolul XVIII, mahalaua Sftu-
lu Se pede considera, impreuna cu inahalaua Sftului
Gheorghe-Vechiri, ca cea mai vechi mahala a Bucurescilor. Poesia
poporana ne spune c Domnul care a descalicat Bucurescii5),
se sfaluia cu un Balacén, unul din descendinfil p6te aT faimosu-
luI vitéz, Balacilco, Kinezul Bassarab din. Teleorma.:n de la 12836),
unde s6 fac5, Bucurescii,

Si Balacénu r;licea
Se '1 faca. la BdlacT,
Ca sunt zidurT Incepute,
Mitre! i neisprdvite,

si ca biserica de la BrtlacI este Menta cu uá sull de ant inaintea
Bucurescilor. Dup6 ce Domilul, i rieten al BalacénuluT, a Pcut
BucuresciI ranga Dilmbovita,

i) Din !gloria Fanariotilor, studiul Mavrogheni si Lady Graven.
Vedl cap. victo Bucurescenilor pén'e la 1800.
Arhive: (ondica No. 6 a Mitropoliel, Locurile din Bucuresci, act din 10 .Apri1e,1727.
Arhive: Ibidem, act. din 1687.
Vedl cap. Bucurescil péne la 1600.
Hasden: Radu-Negru, pag. °XLVIII.

Dumitru.

327

CA e apà. de sWilat
Si camp mare de-alergat,

de sigur, el a dat Diacenilor, lngã palatul sn, adicA ce-
tAtuia Cure t Domneset, un loe Intins, pe care Bakénu st-a
cut casA mare si 'ntsárit'á, i biseriert frum6sA,, ca pe acele
vremurt.

Cl d'hnthitt 13416.cén, Constantin, ca eet mat multt din nea-
mul lor, pe care l'arétiti genealogia bill'Acenésert, este apitan al
ostilor lut Mireea-Vodá, la 1387 si este péte unul din nepotit séü
strnepotit hit Balactko, cel cu capul negru, care a fiticut minunt
de vitejie in Serbia, trámis acolo de Barbat Bassarabrt.

'NI aü fost, spune Cronicarul, nebuni de vitejt. In secolul
XVII, Badea Vornicul RalAcénu, a fost Meta conte de Leopold
al Austriel. PG-a de ce credem c, odat4Thu desalicarea Bucures-
cilor, s'a vorbit de ulita BAlkénulut, de biserica BaäcénuluI
mat thrçliti, de mahalaua BAlkénulut ski a BAleenilor.

Numele mahalalet MtilAcénulut dispare treptat sub Branco-
vén.u, dusman al BAlgeenilor, din causa dllelor amare ce-I fsdeu
Constan tin-Aga BA,16,cénu, ginerile lut Serban-Voa, Cantaenzino.
Casele BAncenilor sunt d6rimate unele, ale lut Constantin Bala-
cénu, de Brâncovénu, iér altele, ale WI Barbu B61kénu, ceva
maT taro" de Nicolae Mavrocordat. Se clAklese pe locurile cele
intinse ale BAlAcenilor, Hanul Constantin-Voll, In fata Podulut
Mogos6ie1, i biseriea Stavropoleos, lángA biserica Ghiormet Ba-
nul lâng ulita care duce de vale, la Pérta-de-Sus a Curtet
Domneset.

In secolul XVII, ulita i mahalaua Da'1cenilor aü fost cu
adev6rat botereset. Intr'é'nsele locuiatl Balcenit, Färc.etì ii, Cam-
pinenit, Brezoienit, Ciorogitirlenit, ContesciT,, Leca MAgurénul,
Grecenit, CAmdrasul Assan i fratele sOil Ienake; mat tWitt Du-
descit, Dr6g6nescit i Cretaleseit ail pe aci proprietAtt intinse.

Alilturi, la chtt-va past, de mahalaua BAlAcenilor, Serban-VodA,
Cantacuzino Mou biserica ile lemn a M'agurénulut, In mahalaua
Scortarulut si locuesc acolo Cantacuzineseit, V6e'dresci1, Florescit,
Bttirbaescit. Tot in mahalaua acésta, mat spre Curtea DomnéseA,
loeuese in secolul XVII marit negut6torT at Bucurescilor: Manu,
negutraorul eel bartm, Panait, negutAtorul eel bar-An, si celebrul
furnisor al Curtet lut Brancovénu, Dumitru Nona ot Brasov, pe
care Domnul il numesce. prietinul iubit al Domniet Mele".

328

Multe din. fetele acestor bogatT negutátort ati luat de bárbatT fe-
ciorl de boierT .).

Secolul XVIII numesce malialaua 1iIìtceni1oi cu numele
sericeT, mal cu sémá de cturd biserica fu reparatA2). La 1718,
cand Vote malialalele furil bantuite de ciumil, malialaua Dalacénului
fu cea mal cumplit chinuitá. Ulita cea mal: de cápeteniii a ma-
halaleT era aceia pe care documentele o numesc In secolul XVII
unta, care duce spre Pojrta-de-Sus a Curte DonmescT", i care,
In secolul XVIII se va numi Ulita Vicarllor Ulita Frantu-
zescd, pentru a primi definitiv numele de ast411: Strada Carol I.

Mahalaua Popa-Dirva§i. E la drépta PoduluT MogoselieT,
mergénd spre harierá. O vedem poinenitii In documente la 1795.
E maT vechiá, ea si biserica popeT luT Dîn asT, aclT Biserica Albá.
In secolul trecut locuia pe acolo Pitarul Grigore Brezoianu.

Mahalaua Fântana-Boului. Legeada numelul acesteT maha-
lale s'a uitat. MaT la vale, in malialaua StejartiluT, era (5'ipottel
tdnelor, pe vreinea, luT BrAncovénu. Filatana-Boului era inaT spre
nord, unde este ast41I strada FantilneT.Documentele o pomenesc
de la 17533). Era pliná, de gradinT si de viT, printre carT sunt
documeutate in secolul XVIII viile boierilor CretulescT. Sunt In
mahala si poverni In directiunea locurilor luT Manea-Brutarul din
mahalaua Popa Radu.

Mahalaua Foi§orului. E niunitá ast-fel dup6 casa de privelei
ziditá acolo de Nicolae-Voclá Mavrocordat41, pe paRiênturile bo-
gateT mánlistirT a luT TotI mahalaghT sunt embaticarT
al EgumemiluT Raduliot, iér hiserica Foisorului este inetoli al
miiästireT Radu-Voclii, Inchinatá acesteia de D6imia Sinaranda,
a treia sotiá, a luT Nicolae-Vodá Mavrocorda,t, si de fiul acestuia,
Constantin-Vodá Ma rocordat.. La casa de privéld, adicá la Foisor,
se 'ntArirá TurciT cu saniurt la 1737, cand doninia tot Constantin.
Se credea atuncY cá va fi bátálie Intre NemtI si TurcI chiar In
BucurescI 5).

Mahalaua Sftulul Gheorghe-VechiLl. Din cele 67 de inalialale,

I) Arhive: Condica No. 5 a Mitropoliel. Locurile din Bucuresci. Condica No. 3 a Epis-
copie' Buz5ulul, pag. 027, 539, 551. Condica BriincovenéscA, pag. 167 §i 169. Veqi gi cap.
Comercial bucurescen.

z) Vedl cap. Bisericele.
Arhivc: Condica No. 5 a Mitropoliel. Locurile din Bucuresci.
Arhive: Mitnlistirea Rado-Vodtt, pach. 43, act. 10 §i urmatérele.
Legrand: Ephemerides Daces, II, pag. 27.

si-apoI

Radu-Vodá,.

treeute In catagrafia politieT Bucureseilor la 1798; mahalaua Sftu-
luT Gheorghe-Vechiti este cea maT populat'a: are 335 de case.
Déct focurile nu ar fi preschimbat la fikare 10-20 de anT fi-
sionomia capitaleT, póte ct inteacéstil mahala s'ar fi pástrat vre-urt
casa din secolul XVI, ceia ce ar fi fost uà inmune in BucureseT,
mide nu se glIsesce mdcar u °asá, We'tritinli, de 100 de anT.

1111111111111F

111114,111111,

- 111111.

nr.;

41, poiniimili ini

11111111Mill 111111

329

Nicolae-VodA Mavrocordat.

Intr'adev6r, in mahalaua SftuluT Gheorghe-Vechit1 sunt, la
1592, locurT si case ale luT Nedelcu Vornicul, pe carT, in 1626,
Marcu i Paraschiva din Citizitinesci, nepotiT1M Nedelcu Vornicul,
le vénd luT Iane Vistierul si sunt aceste case litingit ale luT Iane
Portarul si langlt ale MilnilstireT SpálaruluT Stelea. Din fundul.

56730. Zdoria Bucurescdor. 42

;

330

Puscariei spre sóre-r6sare avusese locurl Marea Vornicul, unul
din ctitoriT bisericeT, si Dragusin Banal, locurI pe carT, In 1654,
le vênd luI Albul. Fustasul, nepotiT luT Marea, Dragomir si Ivan,
fecioril luI Oprea Logofaul si al jupatiesel Maria o.

Tot aci avea case Narocea Vornicul. Documentele poinenesc
mahalaua SltuluT Gheorglie-Vechin de la 1632 Incòce i ne spun la
acésta data ca acésta mahala merge pên6 In gardurile vieI dom-
nesci ; pe acolo este si Ulici6ra Cdlddrat ilor, de unde apoT Incepe
damita Qiurgiulul. Intr'acésta mahala maT sunt coprinse ulitiele
urmatére: ulita de la casele 13aratilor", care e tot una cu ulita
uncle se frange lierul" ; ulita Boiangiilor, a La,catusilor, care maT
Orla numele si de ulita din dosul CaseI Baratilor" ; ulita
Barbierilor, a Margelarilor, a kbagiilor, a Saidacarilor si alte miel
ulici6re, pe earl', la vênc,larea locurilor, le lasa, In 'atiple de un
statijen, slobode ca s urdine lumea, de vreme ce circulatiunea
pe aci era me mare.

In ulita Brbierilor, un act din 8 Iunití 1701 ne spune
era putul Turnului, - probabil, un turn desi re r6satit al zidurilor
Curte' DomnescT, tocmal cum era la Apus, la Pérta-de-Sus, Turnul-
Itosu si maT trçli, Foisorul llosu2). De altmintrelT, Curtea Dom-
nésca a a ut la cele patru colturT ale patratuluI su turnurl
de aparare 3).

Pe Muga Brultiá, era si faimósa brutarie a luI Balde, cu
coltucul consacrat de locutiunea bucurescénia coltuc de la Babic,
adica ni»tic, de vreme ce coltucele",.de la 13abic ere' atat de bune,

indata, ce eran scése din cuptor, erat1 mate de vataliT,
logofetif i ciocoiT curtilor boierescI, asa ea niel o data nu se gasian.

Proprietaril de capeteniA al mahalaleT Saului Gheorglie-N e .)11
erati mauastirile si bisericele. Egumenii sciatí unde s6 alba locurT
si praval iT carT s6 produca mal mult i, decl, prin dan il, sclihnbarl,
vélKlarT si cumpararY, se'n(lesart toti In Targul-din-Nauntru, care
&idea In mahalaita bOrilneT bisericT a luT Nedelcu si a WY Mitrea,
vornicil din secolul XVI. SlIa likaterina, odini6riti Manastirea luT
Pana Vistierul, Alanastirea oda,, Collea, CotroceniT, Sftul
Ién-din-FocsanT, Sftul Glieorghe-Notl, acaresciT, Manastirea Vor-

i) Arhive: Condica No. 6 a Mitropoliel. Loe:ti-de din Bueuresel. MAnAstirea Rad.a-Vedà,
pach. 23, act. 14.

Semnalat 1ntr'un act din 1765. Do :mi §i numele Hanulul-Ro§u, claclit pe locul
acestu1

Vecil cap. Curlile Doninesci.
foi§or.

331

niculul Cernica si altele erat proprietare de pravalit si case In
mahalaua acésta. doilea rand \Tula(' Mitropolia si Sftul
Gheorgh.e-Vechit. Pe langiti biserica se ailat i casele dasalilor
de la faimósa seóla romanésca aSftulut Gheorghe-Vechit O. Unit' din
dascalit alunecat adesea la neseoldresei literati, cum fu, la 1780, das-
crtlul Dragomir, si gullet Mitropolitul, care avea suprema supra-
veghiare asupra sc61.elor, IT pedepsia luandu-le locul i casele
inapot pentru biserica2).

Mahalaua Golescului. E numita. astfel dup6 casete boierilor
Golesct, cart p6te In secolul XVI, si de sigur3) In secolul XVII,
aveat pe aci locurile i curtile lor. MI6 mat de una,li stete
picióre faimosul Han al Golescilor, care era alaturt de locuintele
boieresct. Maltalaua Golesculut e vecina cu mahalaua Prundulut,
mat tarOit a Doinnitet Balasa. Era pe dênsa lee donanese slobod
pe vremea Brancovénulut, care dede dintr'ênsul, s6'st faca urt casa
Antonie Gramaticul. Manastirea Aninósa din Muscel era pro' rie-
tarì in maholaua Golesculut4).

Mahalaua GorganuluT. E nutnita astfel duptl movila Gorga-
nilor sat Gorgamilut si este alaturea cit Malialaua Calicésea, de
care ne vorbesce un act dat de Mate Bassarab, la 1639, WI Jupan
Barbu Capitanul din Poianas). Ere" multe gradint i vit prin
malialaua Gorganulut. Local eT mat tot era donmesc. Dambovita
acoperia a lesea ulitele lin Gorgan.

Mahalaua Bisericel Grecilor. E mica, dér e plina de praA
cart tóte stint proprietatt ale Mitropoliet, ale hit Radu-Voda, ale
Antimulut si ale Zlatarilor. La 1723, ulita cea mare care merge
spre Hanul lut Serban-Vocla era 'n parte "in maltalaua Bisericet
Grecilor 6).

Mahalaua Popel lui lstratie. A fost astfel Tnainte ce
Serban-Voda Caltacuzino. Dup6 ce Maria, 1)6mila luT, cladi bi-
serica pentru ea si coconiT sOT, malialaua lug numele de maim-
laua Biserica Demnet.

Votli la cap. Bisericele, biserica Sftelul Gheorghe-Vechitl, despre &did.
Tao anOnuntele acoslea stmt Wale de la Arhive: Condica No. 5 a NlitropolieT

Locurile din Bucuresd.
Mud Golescil nu mai emit Golesci, ci LeurilenT, dupe' cum ha socolul XVIII nu vor

mal fi Golescl LeurclenI, ci *tirbei.
Arhive: Condica No. 2 a Alitropoliel, //fov. Condica No. 5 a Alitropoliel: Locurile din

Bucuresci. Cf. Condica II Anästirei Anin6sa, pag. 274.
Colectiunea d-luI Gr. N. Manu. Jupan Bzirbu din Poiana e un Poienar, de care

vorbesce Conches, Brfineovenéscii.
Arhive: Condica No. 5 a Mitropoliel: Locurilc din Bucuresci. VezII §i cap. Bisericele.

Intr'al

In

--

numitil

832

Intr'acést6 maliala, uncle? nu am puté avea case
boloviinite Tudoran Clucerul ot Aninésa, care tinea pe Alexandra
Cret,u16sca si era rudt't cu cele trial' marT némurY ale T6riT j'n
deosebT cu CantacuzinesciT si care, dup6 domnia luT Grigore-Vodrt
Chica, se Pam calugilr sub numele de monahul Teodosiel).

22. Mahalaua Lucaci sa a Totoesculut. O cunóscem c in secolul
XVII prin hrisovul dat de Brancovénu jupanesei Masa Ble,jo-
ianca2). S'a numit i Malialaua TotoesculuT, probabil, pentru cg,
a fost pe acolo velan mare proprietar, boier ski negutiitor, Toto-
escul. Era pe clAnsa locurT doinnescI la 1767, de óre-ce Alexandru
Scktrlat Ghica, in marele hrisov al M-tirei PantelimonuluT3)
acesteT manastirT locurT din acéstil mahala, prin ulita care co-
tesce pe la biserica luT LucacT4). Printr'acéstii mahala, pe la ca-
sete de 41,1)0 stra la Mircea-Vodrt, trecea garlita Bucurescicira, ca
s6 se verse In Dambovitrt la Jignitit. Mahalaua Lucaci a fost una
din cele maT parjolite de marele foc de la 1847. Anton Pann dice:

NlihaI Vitézul.

Lueaciul falnic, mallala mare,
CladirT frum6se pe al séil drum,
Si biseriea din cele rare,
Mienta, nou6, abia acum,
A eariT turle pré Tualtate
Si-acoperite numa 'n fer blond,
Cu osebire 'nfrumusetate
Cu nesce cupe formate 'n rond,
Ca ua facha, de sus, din turle,
Prin zalogele cum lua foe.,
Pod6be scuinpe, averT i scule,
S'a topit tac aci, pe loe 5).

23. Mahalaua Mihal-Voclä. Numitit astfel
dup6 manAstirea,jupaneseT Cap lea, maT tarOit

se allat la 1770 casete tul
Parvu Logofkul Cantacuzino, pe care el le

oT schimb luT Toma Medelniceiul Can-
tacuzino, pentru casete acestuia din maha-

i) .Arhive: Condica No. XI a manristirel Anin6sa ot Muscel.
Arhive: Condica No. 4 a MitropolieT, Prahova, pag. 395.
Hrisovul este al d-luI colonel Chica.
Vedl cap. Bisericele.

nton Pann: .3fentondfilul focului de la 1847 (BucurescI, 1854) pag, 78-70.

hotari,

MihaI-Voda. Aci

GG-4

333

lana Scortarulut Malialaua acésta inergea péne 'n vi T si era li-
mitrofá, cu Malialaua CalicéscP).

Mahalaua SftuluT Nicolae ot §elari. E numitil astfel dupe bi-
seria, si nT-e cunoscutg, din secolul XVII. La 1677, mAniistirea
Nucetului are prAvilliT Tn. malialaua SltulitT Nicolae ot ;;IelarT, pe

ulita cea mare si pe langA prvà1iile negutAtoruluT Luca

Mahalaua Olarilor. E probabil cit pe aci se allat1 asedatT,
ca se véndà apr6pe de Targul-de-Afara, olariT carT aduceat úle
de la Campulung i d'aiurea. NoT o cunúscem ca inahala din
17933).

Mahalaua Oltenilor. O ciiii6scein din secolul XVII, j: rin
actul maT sus citat al BrAncovénulni si'n care ni se spume
esista de maT 'nainte-vreme. A purtat adese-orT numele de Malla-
lana Protopop.u/uï. Pe la spatele bisericei Oltenilor, de esiaT j

laT In pildure, dice un memorialist din vremea luT Tu-
dor ladimirescu4).

Mahalaua Prundului. S'a ninnit, mal thrditi, In secolul XVIII,
dupe 1760, i malialaua DomniteT Bitilasa. La 1693, Prunded se
tindea pêne 'n 0~5). Cornea Banul BritiloT primesce pe aci loc
de case de la BrallOON énu. Se cum5scea sub numele de malialaua
Prunc uluT; in secolul XVII; coprindea Intr-élisa vechia baiá a Mi-
tropoliei. Aci a fi'cut Teofan Shimonahul bisericiti In 16826).

Mahalaua Popescula E numititi astfel lupit ve Ida familirt
a boierilor din PopescT, carT se uringrese In liriselve Olie la 1600.
Din condice nu cuii6scem ai!éstil maliala de cat din secolul XVIII.
La 1743, Mitropolitul Neolit, marele logofét Constantin Branco-
vénu si Domnita BAlasa Brancovénu ag benn in inahalaua Po-
pesculuT. Din secolul XVIII séri, 'Ate; si de maT 'nainte, EvreiT,
aci MI(Tneeput se se asede maT de preferinta; tot aci ati avutcea
inaT vecliiìt lavrá, ce cunúscem In istoria Bucurescilor 7).

Mahalaua Radu-Voclä. Xcéstá, maliala coprindea Vote ulitele
dimprejurul inAniístireT Radu-Vodit, care era proprietarii peste téte,

i) Ved' cap. Bisericele.
Arhive: Condica Nucetul, pag. 110 i 120. Vedl i cap. Bisericele.
Academia: Condica de judecAti a Mitropoliel, pag. 6-7. Act din 18 Nov., 1793.
Ved' cap. Bisericele.
Arhive: Condica Brfincovenbsclt, pag. 220-223.
Arhive : Condica No. 5 a Mitropoliel: Locurile di Bucuresci.
Arhive: Ibidem. Cf. i V. A. Urechid: Istoria Romentilor.

ca

'n-

M-tirel

t.erban Paharnicul Cantacuzino.

335

anca din secolul XVI, cand se numia Sfta Troital). Berindeill
crede et In mahalaua Radu-Voclá, se gásia locuinta fastuésa
grádinele Iatinse ale ItalianuluI Baptista Velleli, prietenul lui
Radu-N odá si ministrul lui llexandru-Vodá. Coconul, fiul luI
Radu-Vodii2). Pe ce document l'O Intemeiezá énse atirrnatiunea,
Beriiideit nu spune.

Mahalaua Popa-Radue Era pe la biserica hit Manea Brutaru.
No1 o cum5scem ca inalialaua PopeI lul Radu, pentru-ca Manea
Brutarul, probabil, a reparat sal recllidit cine scie ce mica bi-
sericuta de lemn, %culi mai sus de Fantana-BouluI, de un popa'
Radu. Biserica a primit munele IMMauea Brutaru; malialalel i-a
remas áncá vro catá-va vreme uumele preotului, prim ziditor al
bisericet Nor o cunóscem ca malialaua Popa-Radu, din actele
pe carT D6mna Lucsandra a luir Constantin-N °d'a Hangerliti le
face in vederea iniiintarei unuI Orfanotrolin 3) cu veniturile ce
vor iesi din pravaliele carT se vor cOnstrui pe locul vechilor
grajdurr ale Curtei DomnescT, complet cle'fimate la "17984).

Mahalaua §erban-Vocid sa a Scortarului. I s'a Ois mal an-
t'Ajá a Scortarultil, probabil, pentru-c6 pe aci locuia inainte de
1679 vre-un tesUor de scérte bine cunoscut, In tocmaT dupe" cum
se çlicea la Putul S1 ttaruluT, dupe un. fabricant de spete de res-
boiti. De cand Serban-Voda Cantacuzino ridica bisericuta de lenin,
numit maT tarOiri a Mágurénultii5), malialaua hice' u a fi numitri
a l'ir Serban-Vpdá, mal cu sémá. pentru-cil Doninul cládi In l'ata
bisericeI i uá. casa, pe care, la _1770, Toma Meclelnicerul Canta-
cuzino, fIul. lui George Beizade Cantacuzino si, clecr, ilepot al luI
$erban, o vén lu lui Parvu Cautacuzino. kcesta, .dup6 resboiul
russo-turc (1769-1774), In timpul cáruia, clidirea cantacuzinéscit
suferi multe din partea armateI rusescI, o repara' frumos si o (-tete
de zestre liiceI séle, cave se cásátori la 1775 cu .Spátarul Teodo-
rake Bals. Din mainele acestuia, casa trecu ca roprietale a Mi-
tropolieI, cu gand ca iérna, Mitropolitit s6 alba resediin,a aci,
iér nu pe colina MitropolieT. Mar taroiri In secolul nostru, cole-
giul SftuluI Saya a stat catá-va vreine InteacéStit eládire, care

i) vol cap. Meindstirea Badu-Varl.
Revista Borran& I, pag. 333. Ve(11 mal sus: Mahalaua Batiftea.
Volq cap. Br3le i Doftorl.
Arhive: Condica Ministire Strelutia, pag. 109.
Vecil cap. Bisericele.

336

s'a d6rimat cand cu canalisarea DamboviteT1). Intr'acéstá mahala
locuiati In secolul trecut, pe langá, CantacuzinescT, neamurT de
ale Vilcárescilor, Bdrbdtescilor, StrImbenilor, Florescilor, Drugd-
nescilor.

32. Mahalaua Säpunarilor ski a Scaunelor-VechT. Este una din
vechiele mahalale ale orasuluT. Documentele Arhivelor o pome-
nesc and, din anul 1609, din vreinea luT Radu-Vodd Serban, de
cand stápánia pe acolo baranul Cernica Vornicul 2). Acte din
aniT 1028, 1675, 1695 ni-o arétd populatá de ud parte de neainurT
boierescT ea ArierisaniT, LdmotesciT, isvoranii, PopesciT, iér de alta
parte de miicelarii Bucurescilor carT, pe langá malurile garlitel
Bucuresci6ra, 151 aveatl scaunele lor de carne, IntocrnaT cum, tot
langá garlitd, mar spre sud, spre Podul 'Targulut-de-Afarii, isT
ayear' pescariT scatmele lor de pesce, de umle a,1T stradele
Scaunele i Pescaria-Vechiä, dou6 din maT mult de cat putinele strade
bucurescene carT p6rld un nume istoric si, deuT, potrivit.

MaT tardiri, In. secolul XVIII, maT erati proprietarT In &atine:
Mitropolia, Banul Constantin Cretuleseu, Mándstirea Sftul 16a
din FocsanT, Lehliu, Logof6tul Burke, si fórte mulp mdcelarT
co,jocarT. S nu uitdm pe Batiste Ceasornicarul, care la 1734, are
loe tot in malialaua Scaunelor. Malialaua fusese numitd si a sh-
punarilor pentru-cd, probabil, brésla acestora contri bu ise maT
mult, décd, nu cu tot, s6 se ri lice biserica la 'nceputul secoluluT
XVII, décd nu si maT 'nainte. Ca i mdcelariT, i SdpunariT se
folosiati de girlita Bucurescióra.

Mahalaua Scaunelor a fost cumplit parjolitd la 27 Fe_)ruarit
1739, de un foc care a distrus vro 40 de se,aune de mdcelarT si'n
urma cdruia, p6te, scaunele s'atí rnutat langd Dambovitd3).

'ilotas!, la 1769, mdcelariT mal aveatl pe aci obóre de vite.
Mahalaua Stejarului. atr'un act de la 1782 o ve lem

poinenita ca se márginesce cu mallalaua Fantana-[3o tluT -si en
malialaua Popel luT Radu, pên'e" la locul ManeT Brutarul. E numitd
ast-fel -dup6 ste,jarul tie tanga bisericutd. Sunt iiitr'ênsa povernT
si ulierT, adica, industriasT carT fac si vênd uleie pentru

Mahalaua Slobozia Domnésa Din locurile doinnescl, carT
plecan de la p6lele vieT dornuescT de lana Curte, itillCiti din se-

i) Arltive: Condica No. 6 a Nlitropoliel, Locurile din Bucurescl.
Adtive: Ibident, pag. 110 ei urniat6relo.
Arhive: Condica No. 5 a Alitropoliel. Locar-de din BucurescL Cf. Legrand: Ephenté-

rides Daces, II, pag. 186.

albine.

Colectia d-luti Gr. N. Maim.

56730. Istoria Bucurescilor. 43

337

Episcopia RimniculuT :Paraclisul

4

--

L

,).

i)

338

colul XVI, Domnia a dat locurT de casa diferililor boTerT si ne-
gufatorT, cart aduceati. slu,jbe Domnulut si T6rit. Mahalaua care
s'a alcatuit pe podul Serban-Voda s'a munit Slobozia Domnéseit.
Se 'ntindea del arte pe drumul Caramidarilor. Proprietarit de séma
pe dtnisa erati Falcoienit, Parscovenit, ConlesciT atilt de cu véOrt
In timnul Brancovénulut, Leurdenit, Gavanescit

Mahalaua Silivestrului. E nuniit i Cite ast-fel dup6 numele
vr'unut mare proprietar lin partea loculut. Biserica, ziditrt la
1760 de Parvan Abagiul, a grtsit maltalaua de mat 'nainte ast-fel
inurnita si a luat si ea numele malialaleT2). Mahalaua Silivestrulut
e una din multele mahalale cart s'a facut din vechime la drépta
si la stanga Podulut Targulta-de-Afara.

Mahalaua Sibilelor. -- E nurnita ast-fel dup6 biserica cu Sibile
a Pope' lut Hierea; e vecina cu Podul Armenilor, cum glasuiesce
un document din 1772, si se Intinde putin la stanga, Podulut
Targulut-de-Afara3). Acésta mahala, spune traditiunea, era bariera
Bucurescilor In vremea luT Matet Bassarab.

Mahalaua Stelea. E vechia, cant si biserica tut Stelea
Spatartil fusese cladita In secolul XVI; era pritite6nsa ulita mare
care vine de la Sêrbt", si trece la Targul-din-Nntru. 0 mar-
ginesce la Nord Poclul Targulut-cle- Vara., la Sud I odul Vergulut,
la Est mahalaua Totoesculut, la Vest nà parte din maltalaua Aga
Nita si tnaltalaua Sftulut Gheorghe. Traditiun.ea spune cil, Tntr'a-
cesta maim* langa Manastirea Spatarul Stelea, rtida pòte cu
Vistierul Dan, erati casele holovdnite ale acestuia. Aci veni Mihat-

itézul cu tunurile de batu casete din patru parft si whorl' pe
Emir si e Turcil hit, si tot tradititmea adauge ca pe locul acestor
case ale Vistierulut Dan la linea secolulut trecut se ridicara ca-
sete mart si Inalte ale bogatulut negutator Ianalce Baltrtretul4),
case cart arseril, ea luinThitrea la focul din 23 Marte 1847. S6 nu
uitam viele manastireT Stelea, cart despartiatt malialaua de PoClul
TarguluT-de-Afara5).

. 38. Mahalaua Tabaci. Se alla sub Radu-Vodil humat de la

Arhive: Condica No. 5 a MitropolieT. Locurile din Bucuresci, pag. 188.
Arhive: Condica No. 5 a Mitropoliel. Locurile din Bucuresel. Cf. V. A. Urechift:

Acte ;si Documente, pag. 487.
Arhive: Condica No. 5 a Mitropoliet Locurile din Bucurescf. Cf. cap. Podul Tar-

gulul-de-Afurei.
Vecli cap. Comerciul bucurescen.
Arhive: Condica No. 5. a Mitropolia Locurile din Bucurescl. Cf. §i cap. Bisericele.

altii

i) -
-

339

1668 inc6ce, cacT inainte se hitindea pe malul stang al DamboviteT
de la Sarindar de vale la ZlatarT1). La 1767 Domnia avea multe
locuri in noua mahala a Tabacilor Une erati ecine cu locurile
ManastireT lladu-VodZ". Prin lirisovul de la 15 Septembre 1767,
Alexandra Scarlat Ghica dlii locurile domnescÌ din mahalana
Tabacilor s6 lia ale manastireT PantelitnomiluT, cu multe alte
locuri do prin mahalalele de la margine.

Mahalaua Trambita§ilor. Eta una din . malialalele a ciíreia
amintire s'a perdut Cu totul din memoria Bucuresceniloi". Malla-
lana Trambilasilor se afta pe Maga Manastirea SftuInT Ion-cel-Mare,
si a fost cunoscuta Cu acest nume 0116i la 1753. BoieriT
nescT locuiati "intr'Ansa. Prin mahalaua Trambilasilor, care se in-
tindea si peste garla, din dreptul. Zlatarilor spre Mihat-Vodil, se
afta si Podul-de-Nuiele, care iérasT a fost cu des6vêrsire uitat de
B ucurescent 2).

Mahalaua Vergulul. Era pe podul VerguluT, pe la biserica
DomniteT Alienta. Avea In secolul XVIII case intr'ênsa Vorni-
°ésa Catinca 1;31irbòica, date de zestre de la pilrintT, lilsate apoT in
parasire si Cu timpul d6rimate de malialagiiT carT, obieein emi-
namente bucurescéa In trecut, scoteati carantic ele pentru tre-
buinte e lor, ba chiar sapaù gropt in curte de luan nisip, ceia ce
face ea, maT tarcrlitl, uniT proprietarT marT din mahala, 'in cap cu
paharnicul Dinu Ogradénu, se reclame la carmuire pentru cur-
marea acesteT sta'ri de Incruri v6t.e"iiiat6re. Prin mahalaua VerguluT
trecea garlita care isvoria din lacul IcemeT i venia din Scaune
ca se se verse la Jicnita in Dambovita. Cand venian apele marT
si se astupari sai4urile Bucuresci6reT, malálaua -VerguluT i 'alo-
curea era ca uá balta3).

La 1820, santul BucurescióreT trecea pe la Kir Teoclosie
Vrana, epistattil Carnurilor 4).

Mahalaua VIddichif. E citata In catagrafia din 1798, ca avênd
114 case si e numita ast-fel dupti .pamêntul i monte pe carT
Mitropolitul parintele Vladica", cum IT çlic actele de acuin

i) Ve(l1 cap. Pocha Mogo.f6id.
Arhive: Alfinlistirea Sftula1 pach. 12, act. 21 i 25. Cf. Condica

stirei S-tuluI Ion-cel-Alare, acto din 1731, in colectiunea d-laI Gr. N. Mana. Vodi si cap.
Podul MogoOlet i Bisericele.

V. A. Urechiti: lstoria Romdnilor, XII, pag. 300, 330, 358.
E primal ollIer de polip sanitarri, de care vorbesc documontele.

rériT,

Ion-cel-Mare, Mänä-

340

300 si 200 de anT, le avea pe acolo, pe 411)0 Dinbovilá, tincti
de la 'nceputul secoluluT O.

III

e !aula' aceste 41 de malialale bucure,scene, crirora am
Cw putut se le gilsim ate un amenunt istoric prin con-

.

dicele i documentele Arbivelor si AcadeinieT, maT
suut iincri 26 de inalialale pe carT, din datele privit6re la BisericT
si la alte particularitititT istorice ale Bucurescilor, le cunúscem
In parte.

Intr'adever, catagrafia de la 1798 maT citéza th Plasa Tdrgulu'i
ancA urmiitelrele malialalele, pentru carT amenuntele se Oses°
intr'alte capitole ale acesteT

Mahalaua Sftului Gheorghe-Noti. Are 209 case; este a dona
din malialalele cele maT populate ale Bucurescilor, si e iminifil
astrel dupe biseriea intr'Ansa ziditit de Antonie-Vocllt, Panaiot
Nicusios si Constantin-Voda 13rhncovénu.

Mahalaua Hanului Sftuluf Gheorghe-NoilAre 64 de case; se'ntindea,
probabil, prin ulitele i ulicielrele din Targul Cuculia si de pe MITA
S6reiria Dontnéscei.

Mahalaua Hanuluf ColteL Are 19 case; este pe litingA,
luT Zinfin si pe langi't banul ColteT, unde era si urt biseric'd.

Mahalaua Ilanului §erban-Vodä. -- Are 19 case, sén, maT proprin,
prAv'áliT imprejurul hanuluT. E vecina cu malialaua Sltului Nieolae
ot SelarT.

Mahalaua Hanului Stavropoleos. Are 28 de case, mal' mult
spre ulita cave cobórá. la Curtea Doinn6scii., si care ulilA avea
numele de Ulita Nemlésed la'nceputul secoluluT nostrii, décrt
si de maT'llainte.

Mahalaua HanuluI Sftulul 16n-cel-Mare, Are 24 de case; uA,
parte dintr'ênsa e malialatia pe carT timpurile inaT betrane de
eta 1798 o cunosceail sub numele de mahalaua Trambilasilor,
de care am vorbit maT sus.

Mahalaua Sftulin Spiridon-Vechitl. Are 12 case; e numitA ast-
l'el (tupe bisericit

Ve41 cap. Diimbovila becureRcend.

XVII

lucrárT.

hanul

:.

nu

--

7. --

341

Mahalaua Hanulul Zrätarilor. Are 16 case, langra biserica,
probabil mat mull pravdlit.

Mahalaua Zlätarilor. -- Are numat 2 case, inteacésta curiésg,
distributiune administrativa a Bucurescilor, de acum ua suta
mat bine de ant

Mahalaua Hanuluf Constantin-Vodd. Are 32 de case si se afla
langa malialaua Balacénulul, despre care am vorbit.

Mahalaua Scaunului Pescarilor, Are 56 de case, probabil,
de la Targul-Cueulta spre Podul Targul-de-Afara, cam spre bi-
serica cu Si bilele.

Mahalaua Sftului Are 76 de case din actuala strada
Patria la drépta, pe de-asupra viet donmeseT, pén6 spre Jicnita.

Mahalaua RdzvanuluT. Are 94 de case, de la hanul Nico-
lesculut spre Podul Targulut-de-Afara.

Mahalaua SdrindaruluT. Are 30 de case, pe Podul MogoOiet
de la biseried inainte.

Mahalaua Hanulut FilipesculuT, Are 12 case, este pe langa
hanul luISerban-Vocia, pe Podul Mogoseliet, din Lipseant in sus ;
'Arta numele hanulut zidit In secolul XVII de Constantin Ca-
pitanul Filipescul.

Mahalaua Hanulul lui Zamfir. Are 12 case, in spatele Lipsca-
nilor, prin Blanart, ;si e vecina cu mahalaua Sftulut Nicolae ot Selart

In Plasa Gorganuluï mat sunt de semnalat Mica urmatérele
mahalale:

Mahalaua PoduluI-de-PAnAnt. Are 73 de case, este numita
astfel, pentru ca ulita nu este podia cu urst ì podine, ea cele-
l-alte mart podurt ale Bucurescilor. Nusciti déca nu este inceputul
acestut pod, care purta mat 'nainte numele de Podul-cu-Nuiele si'n-
cepea dill mahalaua Trambita0lor.

Mahalaua Sftului Elefterie. Are 79 de case, i este numita
astfel dup6 biserica facutil ad i cu paralele tut Maxim Cut etul,
negutatorui de la Coltea,

Mahalaua Spirea'n DO. Are 108 case, este pe 'MO biserica
lut Spirea Doftorul. NumOrul ca,selor se espliea prin calicimea care
se retrasese in eolibele de pe acolo, ne mat av6nd loc pe Podul

adica in mahalaua calicéscd , cum c,licea baranul Matet
Bassarab.

Mahalaua IsvoruluI. -- Are 95 de case, este cam tot una cu
ceia ce am numit mat sus mahalaua Dudesculut, cea mult udata,
si inecata de Dambovita.

Calicilor,

342

Mahalaua Moldoveni. Are 12 case, e lAnga Sftul Ionica
Sftul Ión-MoldovenT. Acest mime reamiutesce de sigur un fapt
istoric pe care tradiOunea oral nu l'a pAstrat si pe cave noT anca

l'am gasit in documente.
Mahalaua Cretulescu. \ re 26 de case, langa biserica i hanul

cu acelasT nume, odini6ra langa bariera Putul-cu-Zolele, din vre-
mea 13rancovénului.

Mahalaua Schitului Mdgurénulul. .Are 42 de case, sus la rán-
tana-BouluT, cam pe Iuiìga Cuilitil-cu-Barzi si pe langil faim6sa
localitate iitimita la Carcittina din padure", loe de plimbare al
Buctireseenilor din silla XVIII.

In plasa Broscenilor inaT sumí, de citat i tirmat6rele malialale:
21. Mahalaua Staiculul. Are 96 de case, este impreiurul bi-

sericeT ItiT Staicu Logore'tul; se'ntindea pe local donmesc pên6
la Nicolae Alavrocordat. In lima cildut si acésta inaliala tot
iniiiiIe eguinenultiT de la Nadu-Voda.

Mahalaua Apostol. Are 99 de case, se 'ittindea pe cam-
piele cele marT de la Lanaria In. direcOunea Vikaresoilor.

Mahalaua Broscenilor. Are 96 de case si tia inuftime de
lacuil ale caror brésce ati dat numele malialalei si plaseT IntregT.

Mahalaua Sftului Spiridon-Noil -- Are 39 de case; este im-
pregiurul manastireT Ghiculescilor care, cu calf-va anT ina,inte de
1798, era afara din orasT, de laturea 13ticurescilor", cum spun
documentele.

Mahalaua Sfta Ecaterina. Are 93 de case si se 'ntinde Im-
pre,jurul baranet inanastirT a luT Pana istierul.

Mahalaua Sêrbilor. Are 78 de case; e coprinsa In secolul
XVIII In ra(,la orasulia, cadí inainte, Serbi7, eran, ea i BroseeniT,
un sat Muga BucurescT. ID rumul care duce la Sêrbi" Otea in
secolul XVI de langil Manastirea luT Stelea Spatarul.

Mahalaua Dobrotésa. Are 102 case; se 'uf iide I'mpreju-
rul hisericeT Dobrotésa, reparata de boieriT Nastureli din BeraseT,
In secolul XVIII; e una din malialalele pe carT tradititinea le con-
sidera ca cele maT vechT ale Bucurescilor. NoT prirl documente
n'am intalnit-o nicT °data.

Mahalaua Fldmända. Are 59 de case imprejurul bisericei
cu acelasi nume, provenit din silracia bisericeT si a enPriasilor.

In i lasa Tärgulia-de-Afard maY avem de citat si urmatórele ma-
halale:

Mahalaua Udricanulul. Are 52 de case; e n'Alga LucacT si

343

Sita, VinerT; Intr'ênsa, din mahalaua Popescului s'a 'ntins cu vre-
mea populatiunea evrela, spre centrul orasuluT.

Mahalaua Mantulesef. Are 28 de case ; este Imprejurul bi-
sericeT Cu acelasT nume. Pe-aci era livedea precui etuluT Mantu,
a Garuja v6duva, Stanca Mantulésa, incongiurase livedea cu gard
de nuiele. CainiT fiind multi si r6I In mahala, cine trecea néptea
pe acolo rupea nuTele din gard, s6 se apere de cainT. AdT asa.,
maine asa, 0116 n'a mal r6mas niel urma de gard, de unde lo-
culiunea bucurescéna: a luat din gardul Mcintutesei", adica a luat
de unde nu este nimio.

Mahalaua Popa S6re. Are 64 de case ; este numita astfel
dui biserica ; e la stanga de Podul VerguluT.

Mahalaua Pantelimon. Are 72 de ease; este apr6pe afara,
din BucurescT, la biserica Sftului Pantelimon, zidita, la 1790 de
preotul Ión.

Mahalaua lancula Are 62 de case si se afla pe langa,
bariera si biserica cu acelasi nume.

Mahalaua Negutätorilor. Are 34 de case; este Tinpregiurul
bisericeT cu acelasi nume ; numele II vine de la locuitoriT eT carT
si-aveati casele pe aci, In apropiere de pravaliele lin T:yg.

. 38. Mahalaua Radulul. Are 78 de case. Nu cunóscem posijiunea
acesteT mahalale, M'ara, numaT daca, copistul catagralieT din 1798
a voit s6 dica maliala,ua Pope): luT Radu, despre care noT am vor-
bit mal sus.

Mahalaua TarguluT.-de-Afard. Are 25 de case si se 'ntinde
spre Obor.

Mahalaua Lipscanilor. Are 49 de case ; se coprincle Intre
mahalaua HanuluT luT Serban-Voda si mahalaua HanuluT Coltea;
coprinde ua parte din vechia Ulita-Mare din secolul XVII.

Mahalaua Popa Nan. .Are 90 de case ; e la sfarsitul PoduluT
VerguluT, cu intinse livedT, maidanurT i gropT de nisip.

Mahalaua Hagiuluf. Are 57 de case si se 'ntinde impre-
giurul bisericeT cu acelasT nume.

In plasa Podulia MogoOiet maT sunt urmateirele malialale:
Mahalaua Dichiului sal Tirchilescl. Are 82 de case si este

Imprejurul bisericeT cu acelasT nume.
Mahalaua Otetarilor. Are 52 de case; de cand eraü ole-

tariT asedatT pe aci, documentele nu spun.
45. Mahalaua Caimata. Are 24 de case; este vecina cu Podul

Armenilor i biserica Armenésca. Se dice ca numele, érecum pro-

344

schimbat, II vine de la gArlita Bucuresciewa care, din causa tuturor
necurittenielor ce se aruncat intr'ênsa, mai purta si alt nume.

Mahalaua Bisericel dintr'ud L Are 23 de case.
Mahalaua BisericeT Epa Are 24 de 'case.
Mahalaua Popa Cosma. Are 121 de case; se 'iltinde, ca

si cele dou6 ce urmézA, pe locurile de mosiii ale bë'tranuluT Ban
Dumitrake Ghica, si-anume pe Colintina-Florésca, pe care, in parte,
Banul o va da de zestre fete séle Anica Florésca.

Mahalaua Precupetif-Vechi. -- Are 105 case. Mitn''astirea
avea propriet64I intr'acéstit mahala.
Mahalaua Precupetii-Noul. Are 42 de case.
Mahalaua Popa Petre. Are 59 de case.

Acestea sunt mahalalele despre cart nu am avut niel un am6-
nunt istoric. Cele mal multe sunt nou6 de tot, dintr'a doua ,jum6-
tate a secoluluT XVIII, atune cand, cu tòte poruncile contrarie
ale Domnului, BucureseiT issT mAriati raçla cu uà putero pe care
vedem cit a pAstrat-o pé'n6 in Oilele néstre.

In vremea tul Alexandru-Vodil Ipsilante, slarostea de zidart,
maY-mar'-bam, priinise strasnicil ponina, de la Domnià ca orT-ce
zidire ce s'ar face s6 fiA vestitit Epitropie obstese, pentru ca
acésta sé' chibzuéscrt décit este a se IngAclui proprietarului Tncepe-
rea cladireT

IV

SA écá, malialalele isT aveati tac nume care se schimba,
dup6 cum vOçluram, mricar la un secol 116 data, uli-

tele erat fórte Butine cu nume, peutru oil, ele-ênsele erat férte
putin ceia ce not numim ast41Y ulità.

Aliniarea, continuitatea in lini6, dréi Pa' ski frant6 a clAdirilor,
uá ére-care regula, In conducerea ambelor laturt ale ulitel" sunt
cu totul necunoscute secolelor anteriiire. Se clildia la orase, cum
se clildia si la sate, Dirá, s6-I pese proprietaruluT, niel autorilfeT
comunale de linill orT de regulA. In telte pàrtile a fost astfel In
primele timpurT ale Titighebaref oraselor: deosebirea stil numar In

1) V. A Urechi4 : kloria Romcinilor, V, pag. 378.

-

Ghi-
ghiuluT

345

raptul c aiurea, la Paris ski la NUrnberg, la Roma sét la Viena,
multimea populatiunet i desimea cladirilor aü fault mal curênd
pe ()mein.' se se gandésca la óre carT reguli In asedarea caselor. De
aci aü esit ulitele strImte, dér cu óre-care aliniare i continuitate

La BucurescT, nu s'a pomenit de ulite drepte si ceva mal
laigi de cat dupe focul cel mare de la 1804, child a ars tot Tar-
gul-din-Nauntru One 'n zidurile hanulut luT . 'erban-Voda. AtuncT
Constantin-Voda Ipsilante esTa IlisusT Maria sa la targ, i Impaca
ómeniT la pricinile ce le avea pentru locurile caselor celor arse,
si poruncTa se se fad casele thept in rdnd, se Tésa ulitele drepte, nu
fuvdite, §i casele una mal afara si alta mat' Inauntru, ca mal na-
inte, de astui a una pe alta!)". -

Prin Targul-din-Nauntru, in centrul orasului, mal naiute vreme,
maY Vote ulitele erat ulicióre care dan Intr'ila ulita maY larga,
numita Uli1a-Mare. Largimea uliciórelor se mesura dupe catI
émenT puteat merge de front pe (Musa. Bunióra, la 1744, Ulita
Abagiilor, In spatele Curte Domnese, se dicea ca este mare de
trei 6»ien'i2), pentru ct treT émenT putean merge unul langa a! tul
pe dênsa.

Nu mete ulitelor nu esistan le cat p'alocurea. La 162-5 era 'n
BucurescT u11, ulita care se numia Ulita Tureilor3). Pe wide mer-
gea, nu scim. Cele mal multe, de eran largT, se nuniTan
mare din mahalaua cutare". In targ, ulitele se nunlYan dupe mar-
furile negutatorilor ; se dicea decT ulita Abagiilor, a Margelarilor,
a Boiangiilor, a Islicarilor, a Matasarilor, a Lacatusilor. Lucru
curios! In Dudeseu, adica In mahalaua Dudescului, era utifa Ldptd-
reseloi, nu pentru ca laptaresele locuian pe acolo, ci, probabil,
pentru ca pe acolo intrati In oral Cu lapte.

lndicatiunile de situatiune ale until loc care se vin.dea, indica-
tiunile de locuinta ale unui Bucurescén erat formulate In acte
ski In spuse in urmiltorul mod: bunióra, de la biserica luT Lu-
cad, spre apus, la drépta, spre ulita care merge spre casele
BlejoTenchil, langa carciuma luT Niistasache, pe mana drépta, la
pleop".Pentru I3ucurescénul de atune, acésta Indreptare era In-
destulatóre, dér pentru strainiT de atunci si pentru Bucurescénul de
adT, ea este mal putin de cat insuficienta. Tot din \ remurile acelea

i) Tes. de Mon. Istor., II, Chronogra,ful ha Dionisie Eclisiarcui, pag. 204.
Arhive: Condica No. 5 a Alitropolia Locurile din Bwxresci, pag. 233.

3) Arhive: MAniístirea Radu-Vocirt, pach. 38, act. 6.

56730. Litoria Rucurescitor. 44

ulita

346

a rilnaas obiceiul la b6tranit de git s6 te 'ndrepteze cu urrnatórele
locutiuni stereotipice: l'a la mana stanga pênn la bricani.a,
ayo"' la dr6Dta, si-aci 6".

Pe aceste ulite inominate nu s'a pornenit caldaem de cat In
secolul nostru. Pe podurile cele mart art fost podele de lema o.
Pe ulitele pe cart locuian boieri mart.' sén negustort bogati, con-
tribuiart totT mahalagiit si faceat podul ua data; pe urma, de se
strica, si se strica f6rte lesne, asteptan sn'l repare Domnia.
Acésta avea altele de facut, si numM la reparatul podurilor
se gandia. Ulita devellta impracticabila cu totul i cu totul, din causa
gaurilor colosale ce se deschidean In podéla sub care era santul de
scutgere. De se rnsturna pe acolo vre un mare boier sét
Domnul, a doua i venia pitac Cu zapcialic ca s6 aiba mahalagiil a
astupa gaurile si baltécele cu cenusa, pare, tu.fe si alte cloturt si
sfarTmaturf. Vn Inchipuig ce pral si ce microbt se ridicat in aer,
cand sórele usca acésta umplutura sub i odinele carT jucart pe
tul sub greutatea trasurelor 2). Pentru ingrijirea podurilor de
pe uliV, m.ultt malialagit, em.baticart ai manastirilor, arl devenit,
prin poruncT domnesct, proprietart adevnralt at locurilor ce ocupan
cu casele lor, numai cu conditiunea de a tine podul "ingrijit, reparat
si maturat frumos de ha-care, cat tinea lungimea eurtet luT3). De
atunet, obiceiut care se pastra 01'6mai acurn ciltt-va ani, de a se
'Ida si a se 'natura in l'ata porté'. de catre tott cetatenit cet harn ict.

Podurile cele mart se facean cu vinovatit de la puscaria.
Unele uliti, ca i unele podurt si podisci de peste Dambovita,
eran intrelinute i reparate de Egumenit manastirilor Radu-Voda,

Cotrocenit, carT avean trecerT pe ele, morT pe Dam-
bovita, locuri pe acolo si ria multime de alte folóse. Clind Egu-
meniT eran 6ment de omenia,. ceia ce se 'Mêmpla fórte rar,

poclurile, podiseele eran ingrijite i reparate destul de
bine; cand 611s6 Grecii de la Radu-Voda, Mibat-Voda si Cotrocent
eran de cet lacomt si hrapitort, atunct trebuian 2-3 pitace ale
Domnilor sö vi unele dupn altele cu amenintarea cil Domnul
va repara pe socotéla manastireT, pentru ca Egumenul sn se
hotatésca a cheltui ceva pentru ua sporéla de reparatiune,
cum era vorba timpulut, de meremetisire.

Vecli cap. Podurile Beilicului§i Teirgulul-de-Afard.
Pitacul din 1782, In V. A. Urechift: Istoria Rom., I, pag. 293.
Acela§1 pitac din 1782 §i un altul din 15 Aug. 1793, tot in V. A. Urechia: Istoria

Rom., V, pag. 393.

nu

chiar

Mihai-Vodá,

ulitele,

i)

347

V

5 éte aceste ulite si t6te aceste malialale eratt ad1 la 12

din çli intr'un fe!, si maine la 12 tot din di putettil fi
intr'alt fel. De ce? Din pricina focurilor earI bantuia6 la Bucu-
reseT cumplit si 'ngrozitor, tot atta de cumplit ca si la Con-
stantinopole. Case, pravaliI, bisericT de leinn ardeall ca lunanarea
Intr'ua singura népte. k4ita, sindrila, lemnul, cdpte si r6sc6pte de
s(wele luT Cui tor, n'asteptel de cal, uil, scanteia pentru a Ina roe
si a arde cu nesce flauarT spaiinintat6re, carT se suiart In pale co-
losale pênè la 't'ah-linea cerurilor. Era ceva sinistru si grandios
in grozavia hit! Poetul poporan dice:

Arde foc In BucurescI;
Alerg scanteiele in PopescT
Si dog6rea la PloiescT,
Élr lumina 'n Campina
La coc6na Joita 1).

Paul din Aleppo spune pentru secoltil XVII ca, Tlidata ce se
anunta, focul, °lo' otele bisericelor Incepean se balangane, bilténd
numaT Intr'ua parte, ca un fel de chemare in ajutor, plina de
grelza si desnádejde2).

In secolul trecut si 'n secolul nostru, 0116 la 1847, elidid Cu
focul cel mare din diva de Pasee, .BucuresceniT se obielnuisera
atilt de mult cu acésta nenorocire, In cht femeile, gospodinele,
buni6ra din TabacT, cand audiati ca arde la Sarindar si vedeati
ca bate vêntul in spre ele, Indatá, intr'un timp si dou6, niiscari,
Intindeat cearsafurile si velintele pe ,jos si 'ncepeari s6 stringá,
de 1 rin casa, ca sO faca boccele cu carT s6 plece spre VacrtrescT,
afará, din orasT, sigure hind ca focul, adus de vênt, le va ajunge
si arde si pe ele.

Anton Panit ne aréta cht de iute mergea focul, in. versurile
urmat6re:

Sfantul Dumitru nu s'aprinsese,
In préjma-i focul anca ardea,
Si Baria o coprinsese,
Ca un balaur o mistuia.

I) Teodorescu G. Dem. : Poesil populare, pag. 322.
2) Hasdeil : Arhiva letoricil a Rouginiei, II, pag. 110-111.

348

De aci, la Vergu, se v6du 'n pripa
Prin tot ocolul grozav aprins.
D'aci Lucacir ca Inteua clip

Udricanii ardea nestins.
ApoT, se'ntinse ea ua
PênÈ la Delea, spre r6sarit,
Si-alta fa§ia, en vrajmasia.
Spre miéqa-n6pte mergea. cumplitl).

Child s'aprindea In targ prin prtivilliórele cele micT cu samare
le sirá era priipildtil luT DumneOeti. In clone césurT ardeat doue
sute de pravilliT. De aceia, vedem 1 e DoinnT poruncind ca
care se aibà, véra-iérna, Inaintea prAvttilieT mereü i intr'una
butoi séti ud, utind plind Cu apd; ca se se derTine sainarele séti
sandramalele dinaintea pat\ Nielor; ca téte carele cu fen se nu
maT sécla In orasT de at la anumite maidane de téina focului; ca
se se miiture cosurile cht maT des; ca, prin prAvtilit lucru
tipic! se nu maT aibii, nimenT void, se tragá, din ciulmc, iér pe
ulite se nu maT bea tuttin din pipit Acasá, adauge pitacul, pot
se fumeze Meare neoprit,P2).

OrT-cine isT péte lesne inchipui spaima i gróza ce intraserd,
In BucurescenT, pentru ca Domnia se dea asemenea poruncT, iér
eT se se supund ca nesce cot iT. De ciubuc si de pipit' se aprindea;
de la un cos se aprindea; de la focul de mitimdligil, al teranilor,
Lout pe inaidane, se aprindea, nil erat destule acestea : se
mal aprindea si de la trilsnetul ceruluT. Ploua de rdpilia si lumea,
aprinO8nd támâiá i lurntiiiirile de la PascT, tremura de spaimd,
ca nu cumva se se at riiidà orasul, citicT trdsnetul putea sO aprindd
uit casa i, la minut, uit inahala, doue, none, ardeati ca chibriturile.

In secolul XVI, casele find aruncate ca cu prastia, incendiele
generate, focurile cele marl erati rare. CronicariT nu pomenesc
de nicT unul. Documentele ne spun numaT cd, Turcil at ars Bu-
curesciT uA dad, child at destronat pe Mircea Ciobanul, si al
doilea, in Novembre 1595, chnd Sinan pdrdsesce BucuresciT si
fuge la Duiidre.

In secolul XVII at fost focurT de sigur. Am veçlut maT sus
ce spune Paul din Aleppo de trasul clopotelor, child se aprinde
vre-uti, casa. CronicariT énse nu pomenesc de focurT marl. Inteun

i) Anton Pann: Memorabilul foculia din 1847 (BucurescI, 1854), pag. 73 si urm.
2) V. A. Urechiii: Istor. Rom. tom. IV si V, pitacele privilAire la incendil.

fid-

Paul din Aleppo, In Ceilitória Patriarcalul Illaqarie.
Crunica, sub anno.

Arhive: Condica No. 2 a Mitropolia
Arhive: Condica No. 6 a NlitropolieI; Locurite din Bucuresel, pag. 245.
Alarsillac: Guide de Bucarest, pag. 80.
Legrand: Ephentérides Daces, II, pag. 101-102. Cronica lul Dapontes.
Legran& Ibidem, pag. 185-186.

349

rand, Constantin-Vocirt 4erban voi sO aprindá, singur Bucurescii,
si 'n deosebi Curtea Doinnéscá, pentru ca Milinea, noul Donm
numit de P6rtrt, s'e" nu aibá unde sedea i uncle primi Inchinarea
supusilor s'éP). La 1691, Iunirt 15, trásnetul cade la BucurescT,
pe un deposit de iérba-de-puscri, si de aci incenciti mare si ciliar
mórte de 6inenT2).

La 1704, aq ars BucuresciT si a ars si Hanul kit erbau-
Vodrt art ars si zapisele mele", adauge cu acrutcä jale
bietul Petre Vrttaful de Mácelari din Bucuresct3). La 1716, In
ti ni pul lut 1611-Voditi Mavrocurclat; s'a aprins In midlocul '17arguluT,
uncle se frange fierul In col", In unta Abagiilor si 'n ulita Mar-
gelarilor, pe langil Curtile Doinnesci, la spate4).

La 1719, Februariti, In timpul lui Nicolae-Vodit Mavrocordat,
ard 13ncurescii; pe uncle? nu se spune. Attract arde si Alánástirea
Cotrocenilor5). La 31 Mat 1738 fu la 13ucuresci, la orele 91/2 de
dintiné11, un sprtimantrttor cutremur de pitimant. Vechia Curte
DomnéscIt alune a cr6pat pentru prima éria si mi multime de
case si biserici se arTinará. Furá minuni duninedeiesci prin OVA
téra: Tinprejurul Buz6uluT prtméntul se deschise si aruncrt din
adancuri un fe! de metal", care avea colórea aurului; -fret l'emeT
furrt Inghitite la Valenii-de-Munte Intr'110, cr6prtturil a prun'étitului,
care se deschisese de-odatit. MaT multe dile de-a-randul, sgtidui-
turile contintia.,vrt, dar nu tot atat de tarT. Lnmea era Ingrozitá.
Lâng Bucuresci, pámêntul se deschise, si r6mase ca ii prápastia6).

La 27 Februarirt 1739, Martí séra, se aprinde báligarul de la
Manástirea SftuluT Saya. VAntul sulla cu putere despre CotrocenT ;
attluat foc casele SftuluT Saya i 'n urmá maltalaua Coltei si
malialaua Scatinelor-VechT. Focul un s'a oprit de cat eand a esit
la canip, se Atí ars atuncT 16 case marT, 49 midlocii, 77
inici, 5 chiliT de biserici, 40 de scaune de mácelarT si 9 prItivrtliT.
Mánástirea ColteT cu biserica i cu casele, i alte trei biserici,
tot de liara, arserá, numai la acot erisT si 'ituntru. Domnul,
boierii, garda palatuluT sariserá Intr'ajutor, dér de giaba7).

chnd

Most.

i)
Sincai:

Dfov.

350

La 2 Novembre 1766, SambAta s'atI aprins, prAvAliele Heras-
culut din Thrgul Cucubat, langa sararia DomnéscA, si-atI ars pêrté
la panAnt. Domnul, Scarlat-Voda Ghiea, a mers la foe, a récit
si a murit In easele Braneovérmlut, unit diceati de ciumA, ceia
ce mi e adevérat, cAct clupé el nu a mat murit niment. El a fost
Ingropat eel d'Anthiti in tinda nousét manAstirt a Ghiculescilor,
adica la Sftul Spiridon-Noti I).

La 29 Octobre 1787, Sambatil, la trot ceasurt din nópte,
adica la noué séra, spre Duminiea, &dad era Egumen Grecul Ig-
natie de la Seopelos, s'a aprins manastirea Cotrocenilor. Focul
a 'neeput de la kioscul lut Alexandru-Voda Ipsilante; all ars tóte
casele domnesci, tóte casele egumenesci si, in sir, tot de la ham-
barele cele marl, pêné unde se vede" 2)

In timpul luI Mavrogheni, se organisa mat bine corpul Tu-
lumbagiilor, adica' al pompierilor. NabAdaTosul Grec, pe care ironia
sértet it tramisese Domn la Bucureset, s'apuca f6rte adeseort
nóptea cand nu dormia de da ordin sé via tulumbagit ; si 'npre-
una cu acestia, pentru a bága pe Bucureseent in récorile spaimet,
incepea pe ulitele Bueurescilor u alergatura zanatica, sbierAnd
si el, si tulumbagit, i garda luT particular a de galeongit cat it
lua gura: Iangdn Vaar ! ! Iangdn Vaar ! ! ! adica: foe ! foe! saritt ! apa!

Foe nu era, dér la minut bietit Bucurescent eraü in pici6re,
ingrozitt. Peste un ceas se vestia eh' n'a fost foe nicaiert, dér ca
Domnul Térit era apucat de nabadat. Mavrogheni alerga la foc
ertlare i cu piciórele desculte in scárile selet3).

La 26 Marte 1790 n6ptea, cutremur cumplit care a tinut un
sfert de ocas; la 27 Novembre 1793 cutremur; la Februaritt 1794,
iérast cutremur. Adaugett ciuma, f6metea,lernele grele cu zapada
de sépte palme (1795), si yeti' avé u. slaba ideia, de cum era
starea térilor romftne la sfarsitul veaculut XVIII.

De altmintrelt, inceputul hit 1800 nu fu mat bréz", cum
çliceart bétrânit Bucurescent. Inteadevér, in diva de Sfta Paras-
chova, inteua Mari, la 14 Octobre 1802, cánd Bucurescenit se
pregatiati sC primésea pe Constantin-Vocla Ipsilante, care venia
cu Domnirt noué de la Constantinopole, intr'acea A pe la 11/2 p.
m. capitala e dérimata de cutremurul cel mare, cum l'ati numit Bu-

I) Lugo§ianu : Insentnarl din bjtrani, in Tinerimea Bontana, No. 10, din Febr. 1897.
C. Erbicénu: Insemnari, in Biserica Ortodoxa Bonvitta, XIII, pag. 625.
Ion Ghica: Scrisori.

351

curesceniT multa vreme pe urma. A durat dece minute, Oic In no-
tele lor inarturiT ocularT, eeia ce mi. se pare extraordinar.

CocosiT, china, caiI, boiT dan de mar 'nainte senine de o
gr6zrt nei riceputa i cand at inceput s,gti meule, -itisolitis tremu-
erunt motihns al luT Vi rgilin i),ceva asurelitor si ne ma- audit, nesce
strigate, sbierete, inugete, uilete ridicat catre eerurT, ames-
tean lu-se cu sgomotul duduiturilor cal.): se rotocoliail pe sub
prtmênt, ca 'n faimosul tum cardine tellus subsedit, al luT Lucanitl 2).
Fia-care se astepta ca painêntul se-T crape sub picióre i se'l
gliita in adancurile séle !

Atunet a cadut renumita clopotnita de la Coba, care era
podóba orasului Cu ceasornic 3)" ; ari caelut ceT douT stalpT marl de

VaeareseT, biserica SftuluT Sarindarul, ZlatariT,
Sfintil-ApostolT i maT t6te bisericele echT. An cri-

elut frumósa clopotnita de la Railit-Vodil si clopotnita de la bi-
sericuta SItuluT Atanasie-Bucur. Din temelia s'a derTmat Alanas-
tirea Cotrocenilor; a reinas p6rta cea mare, treT partI c in zidurT
ail caçlut; a caelut foisorul domnesc ; din biserica n'a reinas nicT
urma; s'a derImat hanul Serban-Voda ; s'a leschis paniêntul si
a esit apa si p'alocurea catran.

Si'n timpul cand BucureseeniT se sbateail In gróza viforósa
a unnT astfel de cutremur, la iladovan, Constantin Iï silante, buT-
macit si dênsul, ca tóta lutnea, intrase in biserica satuluT, si,
prapadind caramillile de matanit, striga tntr'una: Dómile! D6mne!
nu perde pe poporul tea pentrui pecatele inele, ci pe mine
numaT4)!

Eta eum fu cutremurul de la 1802.
D'abia desmeticiti, Bucurescit sunt bantuig la 28 August

1804 de un foc naprasnic. Dionisie Eclisiarhul Il zugravesce ast-
fel in Chronograful

In doinnia acestuT domn, l'AMI al doilea an, la 18065), s'ail
I/"intêniplat In Bucureset, la ult spigerill ce era Tii midlocul orasu-

i) Virgiliu: Georgicon, I, 476.
Lucaniu: Pharsalis, I, 623.
Traditiunea oral adauge c atuncl a cruhit clopotul cel mare si cri, pe urm6, clInd

s'a ridicat inolozul §i clopotul s'a gasa sub clopot Ovreiul care vindea darunti§url sub gan-
gul Turnului. Traditiunea nu spune, cibal Ovreiul era viú sal mort.

Noto contimpurane de Egumenul Cotrocenénul, In Biserica Ortodoxa Romeind, XIII,
hnul 1889-1890, pag. 020. Tes. de Mon. Istor., II, Dionisie Eclisiarhul, pag. 203. V. A.
Urechi6.: Pe file de Ceslov, In Anal. ficad. Roin., XIII, pag. 01.

Gre$111: anul e 1801. Domnul este Constantin-Vod6 Ipsilante.

-

s'an

in-

la erheorgh
MihaT-Vodá,

lust, din lucrarea cu loo a doftorielor, s'ar fi aprins unsorile ski
spirturile, si luand loo spiçeria cu doftoriele ati inceput a arde
foc gróznic, i sufland un vênt despre résarit Inceput a
aprinde i alte si Wand putere mare focul, nu putea folosi ni-
/1menia sé'l stincrá inaltandu-se flacara foculut In vézduh férte,

gróznic i sporind focul de la oas la casa, all sosit la prava-
liele cu marfurt si la bacrinit In puterea Targulut i atund, maY
gr6znic imputernicindu-se focul care se îii élvèla dill butile cu
unt-de-lemn si din butile cu rachiti, spirt, si din prafurt-barut,
cat mart trrtsnete se facea, si sgomot mare era.

Dér cine p6te spune tipetele i strigatele 6menilor i rime-
rilor ; c 'st lua copiit in brate si de mana, i fugia tipand, si
nu-scia incotro sé fuga de fum si de dogorIrea focului. .0 ! vat,
ce jale! ca nu era foc ardénd ut casa ski doué, macar si d_ece,
ci tot targul, care mistuit; 5, 6 sute de case. Spune

fost vé16nd focul cale de sése ceasurt. Marfurile negutatorilor
se tavalia prin pici6rele 6menilor, iér arnautiI si catanele dom-
11nesd, i spataresd, si ale agat, care avea poruncrt sé dea na-
vala sé stinga focul, et se 'ncarca de postavurY i alto materit,
si mritasurt,' si fugia fiind népte, cá focul s'a aprins diva, la
sépte ceasurt din 0.0), si art tinut p'éné a dona Ii iér Véné la
7 ceasurt, cand milostivul DumnOkt art poruncit cu minun.e
unuT norisor ce era de-asupra foculut de aü plouat de ati statut

si véntul, i s'aü mat muiat flacara focului, i ajunend focul
la zidurile HanuluI Serban-Voda, se opria focul cu flacara 'n
zid. Deci, mat sporind a ploua mat tare, si aruncand apa si din
tulumbe, potolit. Dér tot ati fumegat din temeliele caselor
focul urt séptémana, si am védut cu °chit met, lucru jalnic si
vrednic de plangere, care coprinde pe om, mirare, oil si parit
ski tiepele poduldi de pe Dambovita ce ail fost, at ars 1)6116 In
fata apet. O D6mne, pré milostive, Indrilsn.esc a dice ca este
71m are mila ta, dér aclaug de a grai ea, este mg mare mania si
urgia ta, pentru pécatele n6stre cele multe2).

Tot In privinta acestui foe care a fost unul din cele maY .mart
ale Bucurescilor, kg, si ná notita a arhimandritulut Nico. dim
Grecéuu:

Duminicrt, la 8 ceasuri din di, s'a aprins targul, buricul Bu-

i) Adich la 1 dinpil, 12.
2) 2"es. de Mon. Istor., II, pap..,. 204.

352

s'at

l'art

353

curescilor, arçl'Ind Vote prwdie1e, i Hanul SfttiluT Glieorghe, i
Hanul Serban-Vodk p(Ilié In zidul Hanulin Colte1, si la vale
Hanul luT MiliaT-N odk TArgul Cucului, si la
vale 0116 In casele ParscovénuluT, si la dél téte binalele (ìurteT-
Vechl", péné In casele luT Castris. Fiind focul p6n6 la S ceasurT
,,din nópte, dâiid êns piiiní pl6irt, s'a si potolit. -P6te vor fi ars
la 2000 prá.vrtliT, cu case marT, si miel, i bolte"').

La 1812, Decembre 22, la unul dupé mieIul nopteT, In tim-
pul doinnieT luT Caragia, ard casele donmesci din 1161'11 SpireT,
mide rémane Curtea-A.rsk La 1822 ard in Cavall tóte
la 1825 arde tot Podul BeiliculuT; Grigore-Vodd Ghica vine la
fata loculuT i, pentru-cii e unsul DoinnuluT, loen! fuge dinaintea
luT, povestesc bétraniT BucureseenT. La 23 Iuniti 1831, se mi-
pustesce astil ra Bucureseilor cea mal spà1m6ntritóre furtunii din
cate s'atí poinenit: véntul a scos din ràdëciul pomI grosT ea
butia si a desvelit sute le case si multe bisericT. La 18'35, arde
Targul Intre Spitalul ColteT, BAlittla si PuscArilt La 1838, arde
Hanul-Rosu ; la 1839, I htnul lui Zandir, i 'n fine, vine iélilsT un
foc mare la 1847, Marte in 23, in diva de Pasee, cand arcl numai
lhisericT 12 si anume: Sltul Dimitrie, biseriea Doinnéseii de la
Curtea-Vechik S'In I Antouie de la Puseilrik 13111.'110a, Sftul GI leorgl le-
Vechitl, Sftul. (heorglie-Non, set. Mina (biserica VerguluT), bise-
rica SOtartiluT Stelea, Udriean, .LucacT, Ceaus-Radu, Sftul Stefan,si 13 mahala162).

Acum ort-cine Ii póte lesne esplica pentru-ce nu avem In
Bucuresei case maY vechT, biserid echT, si alte aseçhiminte vechl,
carT sé ne povestéscil, cu a lor fiin, trecutul i viéta de odi-
nióra a orasuluT.

Foisorul de foc, pe care multI BucureseenT II batjocoriari In
dese ranc un, a fost cand la Coltea, chad la Sftul Glieorghe-Non,
In piateta unde este ast4T basinul din spre Calea Mosilor. La
1790, Divanul mutil lloisorul le la Sftul (ilieorghe-Non, acT
aci clàdirea sPabise si era téna sé nu o dea véntul jos, tot la
Coltea mide fusese mal 'nainte3). Pe cel de la Sltul Gheorghe-
Nott l'a dat vêntul _jos la 1823. Grigore-Vodit Ohica a clildit un

t) Revista M'ovina, I, pag. 624. Studittl asupra Buourescilor de Berinciet Cf. V. A.
Urechift: Pe .file de Céslov, mal sus citat.

Anton Pana: Memorabilia Acuita mare (BueurescI, 1854), pag. 79 80.
V. A. Urechili : Islor. Rom., III, pag. 412.

56730. /storia Bucarest/ter. 45

S'Arriria-Vec1ii.6 cu

právAliele;

354

Foisor-de-Foc lânga Hanul Constantin-Vodrt. Foisorul s'a mal
plimbat pe urma iér la Sftul Gheorglie, pélt6 °find la 1847, dup6
focul eel mare, s'a stramutat la Coltea.

VI

stfel s'a petrecut cu focurile si cu cutreinurile, cu vi-
jeliele i cu zapeOile prin malialalele Bucurescilor, din
secolul XV1 i 0116 'n vremurile nóstre. Dup6

care dintriaceste nenorociri tramise de Dumnedetl, pentru isprt-
sirea pkatelor nóstre celor multe", Oiceati cu spunere barAniT,
,jale mare se 'ntindea asupra orasului.

Lautarii canta indurerate cantece ea urmatorul, In care s'ar
crede ca vorbesce geniul cernit al Bucurescilor:

Si-aeum podéba mea Vita
Mai s'a stins de pe pam'ént;
Nu gAndese ea, vre-iia data,
Ce-am fost iér sn dic ca stint.
Casele cele frumése
A lor meT pré iubii fiT,
CAnd se le ved luminóse
Din 'ntunerec ce's pustii ;
Eft me bueuram ()data
De-ai meT fil nóptea umbland,
Si-acum sunt férte 'ntristata,
Neiptea de ca:Ini tot urland.
Ale mele uliti tòte
&that"' aiptea 'n veseliT,
§I-actun a plAnge nu 'Ate
Védênclu-se ca's pustiTI).

Ce-ar çlice Mutant' de la 1804, déca ar vedé ulitele si ma-
deosebT Calea VictorieT din BueuresciT de la 1899?

S'ar minutia si el, cum ne ininunam i noT acum de iniuunata
crescere a minunatuluT orasT al luT Bucur.

Trompeta Carpalitor, 1868: Cronica RevolutiuneI din 1821, de biv-vel serdarul Dirzénu.

halalele, si'll

XII

PODUL CALICILOR

ra 18242), acurn 73 de anT, eilnd inginerul Hartel, sub
151 domnia tul Grigore-Voda Gliika, a fiieut primul cal-t

ft' darim In BucureseT, cincI erail caile cele marT carT
brazdail capitala In diferite directiunI:

Calea MogoOiei, numitd si Podul AlogoselieT de la Brancovénu
Ilicóce, eilei inainte de 1690, and apuea printr'alte parti, i
se I;licea drumul I3rasovu1uT, a0 Catea VictorieT;

Calea ,Sferban-Vodd, careia din secolul XVIII i se çlisese Podul
BeiliculuT, nume ce a pdstrat 0116 in oplilele n6stre,

Catea IlloOlor, numita Podul ThrguluT-de- Nfara;
Calea Craiovel, numita acum 50-60 de ala, printr'un fel de

curiósa cochetaria, Podul Caliel, si al carel adevOrat nurne fusese
si a fost Podul Calieilor, açtt Calea RalioveY3),

Podul-de-PcInient, numit ast-fel, eacI nu era podit en ursi si

Podebrt din Notd Testament, tipilrit in Belgradul ArdeluluI 1648. Ve41 Bibliografia d-lor
Bianu si Hodos, pag. 166.

Acest capitol a fost citit la Societatea Geograflei Roraftna, tutea doua ,,edinth,pre-
sidath de M. S. liegele, la 2 Marte 1897.

Ca atniutire, culi, de Podul sén de Mahalaua Caliceset, cum 41 (Tiesa Mate!
Bassarab, a mal remas pe l'ingrt strada Viilor u mahala arela locuitoril 11(lic Mahalatta Or-
Lela«.

--

i)

Calicilor

358

podine, ci se batea continuti pe el pietris si moloz ; acest pod,
astkit taiat i fragmentat de nemilésele bulevarde, maI p6rtá p'a-
locurea numele de Calea Plevnet.

Primele patru podurt erat podite si'n midloc aveat santurt,
adhnct de 8 palme domneset i largi de sése, in santurt se scur-
geati apele de pe podurt, pentru a fi duse apot, fla in Dámbovita,
la vadul sacagiilor de la MIMA, ort la vadul sacagiilor de la
Curtea-Vechia, fia, chnd era vorba de canalele stradelor laterale,
In lacul Cismigiulut, séti in lacul Filaretulut.

II

Sin t6te aceste cinc)." mart artere de viéta ale Bucu-
rescilor, una din cele mat interesante, prin istoria

eT i prin istoria primilor et locuitort, este l'ara 'ndoiéla aceia
care 'Arta numele de Podul Calicilor.

Pornire curiésa, moda care se esplica numat prin téma si
desgustul ce'l aveati stramosit nostri de Calicg secolelor trecute,

acésta cale, acest pod, indata ce incepu a fi locuit de alta lume,
iér nu numat de brésla Calicilor, ist perdu adevOratul s'ü nume
si inainte de a se numi oficial Calca Craiovei, primi numirea ab-
solut falsa de Podul Calitei.

edita de ce? de unde? de când?
Se gasird b6trAnt si se gasira destepti cart s6 afirme ea fu-

sese din vechime ua bogata cocéna, care avusese pe acolo in-
tinse proprietatt, case, maidanurt, gradint si vil', si cá, de la numele
el Calital), se disese mat pe urma Podul edite,.

Un b6trán preot care slujesce de vr'o 43 de ant la Sftul Ni-
colae din Calea Rahovet, si pe care'l intrebam ce scie Cueer-
nicia sa despre Podul Calicilor, imt r6spundea mal s'épt6mâni1e
trecute c'un ¡'el de pudibunda si máhnita," grabire :

- Nu Podul Calicilor, domnule, ci Podul Calitei.
Tot Podul Calitet i se spuse, in 1842, ca se dice si inginerulut

i) Califa, boieròicA de neam mare, a fost in Bucuresci in secolul XVII, jupclnésa
nevasta lui Manta Câmpinénu, care locuia acolo unde este adi vechia clädire a Eforiel Spi-
talelor Civile, langh actuala PrinAri&. Dér acést5, Caliá Campinénu n'are nimio de-a face
cu Podul Calicilor.

Califa,

359

baron Boroczin, care Pacu admirabilul plan al Bucurescilor, aflAtor
ac,IT In Arhiva PrimárieT CapitaleT.

Era tires° lucru ca boierT ca Mihálesciï carY se coborail din
ChndescY, strávechT boierT aT BuzèultiT, ca FAlcoieniT, ca Argeto-
ieniT, ca UrlitteniT, s6 nu le plach a spune ea, stail pe Podul Cali-
cilori). Era destul cá aveaq pe stAnga, inergénd spre bariera, Ti-
gania

Podul Calicilor si Tigánia MitropolieT, éca dou6 numirY carT
nu se potri iail de loe cu nobilul ighemonicon al boTerilor
sus citatT. De aceia, proprietariT maT InsenmatT de j e Podul Calicilor
de acum. 70-80 de anT, sl-anume mergênci de la Palatul Jus-
titieT pe drépta, pe Catea Rallovei In sus la dé!, de la Costaehe
Cretuleseu, Nicolae Balénu i ArinasT Manu, Argetoianu, Mi-
liálescu, Pabarnicul Iancu Arion, Nieolae Laliovari, Stolnicul
Nieolae Ornénu, istierul Nieolae, unde la 18,2 era Logoretia
Bisericéscd, adicA ministerul instructinneT publice, cu Vornicul
Manolaclie Florescu ca ministru, iér pe stAnga, de la Golescu
Tnainte, Costache Falcoianu, un Fárcásann din vechiT boten T Par-
cAsenT, Clucerul Scarlat Urldténu, Ioimiá Fi" leoianu, Iancu Lahovari,
Mihalache Teodoru, i altil, totT acestT proprietarT Oiceati
locuTesc, ea atí case pe Podul GaIie, iér nu pe Podul
In asteptare ca podul s6 °n'a numit Catea Craiova

III

SA e ce acéstá repulsiune? pentru ce acéstit Indhr,iitá," dus-
maniA, pentru adev6ratul nume al Podult4 Calicilor?

Pentru a esplica aceste ciudate pornirT ale mosilor si pArintilor
nostri, si pentru a'ntelege ce erati Calica In vremile trecute, m6
voiti servi cu urmát6rele acte si documente autentice:

1. Cartea doninéscá a luT Petru-N odá. Rares, In cave se po-

i) Bolliac se revolta In contra obiceiulul ce aveall Bucurescenil, particularI i autorit41,
de a poci numele oraselor ii ulitelor. De ce Podul Calilet si nu Pocha Calicilor? iptrofibli el.

de ce Thrga-Vestel, §i nu Tdrgovilte (Ved' Trompeta Carpanta, 1872, Oct.)?
z) Bolliac, 16sfind la ta parte adev6rata insemnare a cuvIntuluI Cali; de care vom vorbi

mai la vale, dice: a fost un popor Celto-Gallic séd Gali-Callici (6menT marI, hotitrî i sliracI).
de unde pite numele de Callict §i Podul Callicilor din BucurescI. (Tromp. ea. rp. 1871, No.
939 si 1876, No. 1265). Bolliac a nemerit-o adesse-oil cu oistea 'n gardul istoriel, fllologiel
si, mal cu sémh, inteal archeologiel.

mal

Calicilor 2),

360

menesce, de hrisovul luT Stefan-cel-Mare de la 1480, de acum 417
hrisov privitor la aseçlarea bresleT misdilor set cdicilor In tar-

gul de la Ias1;
Hrisevele i artile altor DomnY i MitropolitT aT Moldovel

din secolul XVIiI i din secolul nostru, citcl" la las): brésla
sal a calicilor, sett a cersetorilor, cum li se çlice in actele din secolul
nostru, brésla acésta este in fiinta la IasT pené dupé 7 Aprile 18441).

Condica MnYstire Cozia de la Arhivele Statulia, in care
sunt documente de la Mihnea-VoclA (Iulie, 1580) si de la Cons-
tanta' Serban-VodA (Decembre, 1657), privitere la Misdi1 sétt Calicii
din Rimnicul-VilIceT;

Condica No. 1 a Illitropolia din Bucurescl, in care hrisovul
lui Rad.u-VodA, Leon din 4 Iunitl 1668, hrisovul luT Antonie-
VodA din 4 Ianuaritt 1672 si documentele din Aprile 1741 sunt
tete privitere la Calicii Bucurescilor din suta a septe-spre-çlecea si
din suta a opt-spre-çlecea.

Am avut AncA, drept isvóre de a dona mAn6, Istoria fratilor
Tunusli, fri.cutirt dupé manuscriptul StolniculuT Constantin Canta-
cuzino, i volumul VI din Uricariul luT Codrescu.

IV

1)entru
a numi pe omul olog, ciung, orb, chior, betég,

nevolnic, fulgerat, wat, gurrt-strimb, avend cea ne-
void", RomftniT din secolul XVI, il numiatí misel (plur.

misg), de la latinescul misellus, deminutivul luT miser, adica nefericit,
bolnav, cufundat in s'Ará,ciA, lucik inteun cuvent, Valtut de Dum-
neçIeü in tete felurile. Acesta era miselul.

Cal icul de la slavonescul calic, estropiat, ciuntit, neintreg, ne-
norocit si vagabond, insémini absolut acélas lucru ca si miel.

AcestI emenT neintregT, carT cu adevérat eratt bA,tutT de Dum-
neclett, att inspirat, aprópe ca si leprosiT, din timpurile cele mar
vechT, un fel de spaiin sfAntA,. ulí temere superstitiesä semenilor
lor intregY si sdnétosi. Obstia unuT orasT, in Al usul ca si 'n Ré-
sAritul EuropeT, a cAutat totdéuna, din evul medir.' si. pené 'n

i) Aceste documente se gAsesc inteun catastif inanuscris din colectiunea Acadendei
Itonifine.

361

secolul nostru, s6 nu traiésca la un loe cu caiici séa mi4i, cu
leproqii, C11 Tiganit, cu

Dup6 cum I entru leprosI ere'," leproseriele-celebre ale Italiet
ale Franciet meridionale, iér pentru Evreit faim6sele Ghetti ale
Italiei si infectele Judengasse ale GermanieI Inchise cu lanturi si
si °u arcane, tot astfel, In tòt'a Europa, nt4clii sét calicil eraü tar-
cuitt Intr'ua anumita maltalà, mal afariti, mal la tia parte de ma-
balalele locuite de ómeni IntregI i san6tost.

Bunióra, la Paris, calica, adica les gueux, aveati drept locuinta
faimósa Curte a Minunilor" (la Cour des Miracles), la spatele stra-
vechiulta .spital L'Ilötel-Dieu, In nesce strade murdare, obscure,

atht de pitoresc descrise de N ictor Hugo in Notre-
Dame de Paris; la Niirnberg, la 1478, das Bettlervolh, calici, l-avea(i
maltalaua, lor hotarIta; la lasI, de la Stefan-cel-Mare, calicit loen-
ian, In capul thrgului, In sus, spre zid", cum »ce documentul
de la lliasI-Voditi din 5 Novembre 1666; la Campulung, In Mun-
tenia, Anca din secolul X\ 1, calicit aveati alaturea de 0110, la
bariera, un sat, Matilul, care nu era locuit de cht de gusaV, de
ologI, de tot felul de calicl,'); la RImnicul-Valca, dinainte de 1580,
niiai erati aseçlatt pe catni ul RImniculuT, spre mosia Licura a m'A-
nastirit Cozia, langa via luI Oprea Speriatul, probaba si el tot
(Jalic, dei proprietar si lhuga ulita cu Tigana, pe la locurile
de la lerbaria", adauge un document din 5 Iulia 1598 al luí Mi-
haf-Vitézul.

Iér Cronicarul ne spune ch la thrnosirea Manastirei de la
,,Argel, Négoe-Voda darui si pro ntiqei, si pre neputinciog §i tutu-
71ror cht,I se chdea, mila, le déc e" 2).

Sunt documente la Academia, pe care nu le-am studiat haca,
dér carT vorbesc de Calicir, din Roman. Mat t6te orasele, pare-se,
aveart ua mahalh a Calicilor si, de obiceiti, acésta maltalh, era ve-
cina, and nu se contouTa, cut mahalaua numita Tigolnia oraqului.

In Rev. Istor. a Arlt. Rointiniel, I, pag. 3, se Ah ocolnica datá, la 1761 Octobre 20,
de Constantin-Voclrt Nlavrocordat, satulul lãàu1, renoind maI multe liriséve domnesel do
mal 'nainte. Un alt brisov al lul Radii-Vodli Leon, din 1665, amintesee ki cartea lui Negru-
Vodh, dan', ealicilor pentru satul 151fithul.

Mag. Istorie, IV, pag. 265.

56730. Istoria Bucurescilor. 46

Evreii.

imposibile,

i)

2)

362

V

L,a BucurescI, documeatele ne-arétá, pe Galia locuind,
áncrt din secoltil XVI-lea, pe partea dréptg a Dambo-

vit;eT, din colo de Baia Mitropolia (Chi-telilla Bisericei Domnita B a'-
1 a § a) si mg din colo de Livedea Gospod, campig domnéscg, de
la Palatul JustitieI la drépla spre sud, la intinc ere intensg; In-
cepea adicg maltalaua Calicilor avênd la ganga Tiggnia MitropolieI,
de la stradele de açII Sfintii .Aposton la drépta si 11 Iunill la sránga,
si mergea inainte in sus, 1iAn6 sub Gura Vela si viele luI Millar-
Vodg la dréi ta, iér cele oriísenescI si ale MitropoliI la stanga, ug
intindere iérgsT férte mare, pe unde açlI sunt stradele cu numele
férte f ti ¡n Ca/ice de Strada Salvatorutul, Stracla Emancipatd, a Meteo-
rului, a justifiei, a Egalitatei.

Pe acéstg Intindere de i rtinênt se allan, acum 300 si, péte,
acum 400 de anT, cgsutele, coci6bele, bordeele Calicitor din Buen-
rescT, aVênd un. pu t care, sub numele de Pulid Calicilor, figurézá.
in actele MitropolieI ca hotar, ca I unct de delimitare férte Tm-
semnat, dui 6 cum vom vedé maT la vale.

Un hrisov al ingmIstireI Radu-Vo lg," rlice: si se Tatindeati
spre mosia LupesciT a Alangstirei Radu-Vodg, care inosig este
din sus de drumul Podulul Calicilor'1).

Aci locuia6 aceI h'á,tuti de Dumnedert", carT, ca Sitnion Cittn-
gul, Grigore Fulgeratul, Iladul Orbul, Lisandru Ologul, Atinia
Surda, Nikita Gusatul, Tudor Gurg-stricatg, Gral rilg Gurg-putintea
si Grigore ce are cea nevoig", plecart cu néptea 'n cap ca s6
cerséscri prin orasI, de la Bucurescenii bogatI si siln6tosI.

N.1 eati staroste ales de el, sub numele de staroste de miSi ski
staroste de calici. Domnul la 'nceput si, mg_ in urnig, Mitropolia in-
tgriati pe staroste, dându-I carte de recum5scere:si putere de-a, iu-
deca nentelegerile dintre calict Poporul a nemurit pe acest sta-
roste, cel din urmá, pe trépta dreg6torielor celor strgvecla ale
t6reT, prin locutiunea hazlig si ironicá: mal mare peste mai miel, li
staroste de Galia" 2).

i) Arhive: Manfistirea Radu-Vodh, pach. 91, act. 8.
z) Un alt staroste care trebue sS fi fest ciudat, si a c6ruia amintire e de mirare cum

n'a r6mas In veurt locutiune, este starostea de ciocli. In Condica No. 4 a Mitropoliei, Judetul
Slant-Ritnnic, pag. 136, vedem pe Caloianu ot Focan't cumpArilnd uft, casa de la Aftinia, sotia
lul Draghicl, staroste de ciocli, qi dand-e Mitropoliei Bucurescilor.

363

VI

curios!
La 1478, la NUrnberg, se face si se publica Die (a-

teste Bettlerordnuny in Deutschlandi), cel mat vechitt ase0mênt pentru
cersetort in Germania, si peste dot ant, la 1480, Stefan-cel-Mare da
migilor de la Iasi hrisovul de constituire, pomenit de cartile maT
recente ale lut Petru-Voda Rarest, Iliast-Voda, Mihat Racovita si
altt DomnI din secolul XVIII.

Fac acésta apropiere intre NUrnberg si last, pentru ca 'ntr'ua
carte tiparitti la NUrnberg la 1479, un incunabul, pe care o
cunosc din biblioteca d-lut Grigore N. Maim, si 'n care se vorbesce
de drumurile earl due la Ierusalim, gasesc si drumul de la Lem-
berg la Suciava si de acolo la Cetatea-Alba cu observatiune ca:
diese beide Staedte sein des Steffan Bosada oder Weyda, der ein Herr der
Wallachey ist, und ist ein Christ, und ist fi-iedlich dura sein Lande zu
ziehen.

Cartea, repet, e tipgrita la 1479; Die alleste Bettlerordnuny in
Deutschland este din 1478 si hrisovul luT Stefan-cel-Mare pentru
calici`i iasilor din 1480. Si se scie câte de multe air fost relatiu-
nile comerciale ale cetatit bUrgravilor de NUrnberg cu Sibiiul,
cu Brasovul si dect, cu Wile romAne. Nu dec uc in conclusiune
nimic, dér apropierea mi s'a parut curiésá si demn de a fi
facuta.

Revin.

VII

Se la Stefan-cel-Mare in Moldova si nu sciti de la ce
Domn in Muntenia, in ort-ce cas de la un Domn

care a domnit chnd Ciimpulungul era capitala, de atunct Dom-
nia s'a interesat de Calk): si Visteria Domnésea I-a ajutat.

i) S'ar erode totuI el la Francfort s'a regulamentat cer§etoril.Ve41 Schiinberg :
Handbuch der Politischen Oekonornie (Tiibingen, 1885), pag. 885 886. Ni se spune ch Franc-
fortul a a;;egat pe cer§etorI la 1437.

fintain

364

Pe 1ang5, muele ce castigati el de la crestinii milosT si 'ndu-
riitorT, c6rora le cantat Oilnic i duios pe açll. uitatul

Lume bunA i blajina,
milO,

Si ponianO,
D'un sOrae i cer§etor!

DomniT TereT oranduiserá, Calicilor órecarT N,enituri.
1.3uniórk la Cainpulung, satul Miseilor, Allttaul, era scutit de

oil-ce dare. Domnia le l'acuse uá méril la Campulung mide 'ha-
cinan de giaha, iér cel-lalt venit al moreT se da Calicilor. De pa-
tru orT pe an, .Visteria da StarosteluT de Calia, cate 25 de leT
pentru a li impArtitT l'ntre eT.

La Bucurescl, Protopopul orasuluT era 'ndatorat se comunice
pe Iiii-care luna isterieT lista Calicilor, recunoscut,T de starostele
lor ca adeNeratI Visteria da acestora cate un han pe fiA-
care çli. In Joia mare inainte de PascT, si la Vinerea Ouelor, se
da Calicilor de la Doinnià 80 de dulámT si tnciiltaminte.

Donmia IT apAra orT de cate orT se 'ncerca.rt aliI, nu
- s intre In bordeiul sét in casuta unuT calic care muria.

In malialaua Calicilor nu se 'ngAduia de cat se iéçiá. E
un document din 1686 al. luT ConstantinA odlí Cautemir, i rin
care Domnul dá luT Weritin, starostele Calicilor de la IasI, drei tul
de a goni cu volt, -11'0 voih, pe ori-cine ar veni se Tea ski se
faca uá eàsuá oil un bordeT In matialaua Calicilor, cand acel orT-
cine nu va fi recunoscut de staroste, ca misel sal calic.

Astfel se esplicit la BucurescI gréznicele, istoricele
trantelT si omorurT, cari se 'ntami latí intre Tigani`i Mi-

tropolieT si Calica Domnesci, trecuM In lista starosteluT. TiganiT,
cu timpul, imultindu-se ca spuza, alca(' locurile Calicilor ; de aci,

adicA judecat6 tigAnescli, pêne se viA de la judel,u1 orasulur,
orl de la dicasteriul AlitropolieT, oil de la Vornicia domn.éscA, se'T
impace si se punA, lumurile la cale dréptá, si cuviinci6sil.

Buna-cuviintlt, smerenia si liniseea, eta ce lipsia Calicilor
lin IasI si din BucurescT..Erat. totdéuna gata pe lAtaia, intocmaT
ca les gueux din Paris.

MitropolitiT carT, mal la urnal, hita:riel pe starostea de Calici
In cartea de stiírostiá, ce o da la mana caliculta staroste buniórá.,
luT Titnase PicTor-de-lemn, IasI, 1.807, nu uita nicT uit data se le

:

Galia

ca-

Calicilor

365

poruncéscil s6 fati cuviinciosi, smerifT, Cu bulla oranduiéla, s nu
faca s1'411, galcevT, bátaT, mas(ales in priclvérele bisericelor ;
nu Intinda mana de doue" orT, cacT este f urtisag ; s mi se lase leneT,
ci s6 muncésca en mainile ceT ce vor puté ; se" nu se faca bol-
navI neflind si, asta-T rninunat ! se' nu '0 addrésai range, ca sO
plece si re mila pe eel' ce vor cauta la d'énsiT, cacT asta este 'in-
selacinne, astfel vorbesce cartea ce se da la mana starosteluT.

Dintr'aceste instructituiT carT, de si de la '23 IuIií 1791, nu
sunt de cat repetirea uneT formule-tip din vechinie, se vede cat
de asemanatT eraïl C«lica din Wile romaue Cu Cali& din cele-l'alte
erT ale EtiropeT.

futre Ca/ica cart' se faceari bolnavT nefiind Si ce i cari zadei--
riafi range, si l'Are les gueux malingreux si les g ueux-mitotts de la fai-
mósa Curte a lifintnilor, malialaua Calicilor din Paris, nu este alosolut
niel uá deosebire.

DomniT, probabil, T-ari lasat pe séma Mitropolitilor anca de
la linea secoluluT al XVII-lea.

Mitropolia 1-a "ingri,jit de («miel si 0'16 In timpurile n6stre.
Spre sfarsitul secoluluT XVIII, la 25 FelIruariti 1794, Alexandru-
\--oda Moruzzi serie MitropolittiluT ca adeveratil veroluici s6 lia ajti-
tafT din cutia milelor de la bisericT, iér Domnia le va da pe fia
care luna cate 50 de talerT ca sC nu mai umble pe ulitI... s6
lipsésca acest Catahvisisi).

TotusT, multimea nevolnicilor si orbetjlor pe ulitele Bucurescilor
leveni la 1795 atat de mare, Meat, prin pitac domnesc, se hotari
trarniterea la inanastirile din ,judetele Ilfov, Vlasca, Dambovita,
Ialomila, Muscel, Olt, :Praliova, ArgesT, SaeuianT, Buzeti i Slam-
Rimnic 2).

Visteria domnésca II a,juta, dér alegerea de staroste, plange-
rile Catici/or in contra propriuluT lor staroste, nehifelegerile Tntre eT
si intro TiganT, Mitro)olia le-a judecat In tot lecursul secoluluT tre-
cut. La Iasi, Mitropolitul Veniamin Costake a ,judecat 0116 dup6
1815, iér alegere le starostT si judeca'rT de procese ale bresleT
cerotorilor, - mallete acesta apare in secolul nostru, mal sunt
la last, pên'e la 7 Aprile 1844, can Mitro]: olitul Meletie mal
vorbesce de dênsil.

Astfel reiese din documente asedanAntul bresleT Carcilor cu

V. A. Urechili: Istor. Rom., V, pag. 45-40.
Idem: dele i Documente, V, pag. 7W.2)

366

starostele lor sub privigherea i jurisdictiunea Mitropolielor din
lasTsi din Bucuresei.

SI-acum se vedem, °At se 'Ate din doeumentele ce cunóscem
pén6 acum, peripetiele prin earl a trecut podul Calicilor din Bu-
curesci.

VIII

1)rimul

document privitor la Podul Calicilor bucures-
cenT sétl la mahalaua cal icésca este din anul 1639 si
este dat din Bucuresci in coprinderea urmatòrea:

Cu mila luT DumnOeti lit) Matei Bassarab, Voevod si Domn a
t6ta Téra-Românésed, da Domnia Mea acésta porunca a Dom-
nieT Mele einstitului si credinciosului boier al DomnieT Mele,
jupttn Barbu Cilpitanul din Poiana I) si cu fiT, catT Dumnepti
T-a daruit, ca se-1 -Mt luT ua gradina cu vi a aici, in orasul Dom-
nieT Mete In Bucuresci, 'In mall alaua Calicéscei, la Gorgan 2), l'anga
gradina lui Botea si a luT Toader, pentru ca acésta maT sus nu-
mita gradina a -.Cost a lust Stoian si a fiului seti, iérasi Stoian ...
si ail véndut-o pe 15 ughT, aspri gata 3).

CaliCii bucurescenT si istoricul Pu t al Calicilor maT apar in
hrisovul luT Radu-Voda Leon de la 4 Iuniti 1668, de acum 229
de anT.

Si éta cum:
Proprietatile MitropolieT, numai de cáti-va ani zidita de Con-

stantin-Vodit Serban, sunt delimitate atunci din causa unor pre-
tentiuni estraordinare ale Egumenului grec de la Manastirea lui
Pana Vistierul (Sfta Ecaterina,), care pretindea, impreuna cu epis-
copul Anania de la manastirea Sinai din Arabia, ca Mitropolia
trebue We le .. apartina de vreme ce, Anal din secolul XVI-lea,
istorica colina a MitropolieT era proprietate a bisericei SfteT Eca-
terina. Am aretat acest proces intr'un alt capitol al Istoriei Bit-
curescilor 4)

I) Hadn't din Poianit este until din strilmoil Poenarilor, pomenig In multe hris6ve
ale Domnilor.

Vedl cap. Bisericele Bucurescene.
Hrisov din colectiunea D-lui Gr. N. Manu.
Vedl cap. Patriada, Greci la BucurescI.Mitropolip...

307,

In hrisovul luT Radu-Voa Leon din 4 Emig 1668, care
este una din cele maT mimmate ocolnite ce cunosc, se çlice
Mitropolia are pmént de la Crucea D6ntnel Mirci6ia (D6mna Kiajna
a luT Mircea-Vod6 Cio-
banul) pe drépta,
cam pe la strada Bi-
bescu-Vod6 strada .

i'Aifil'?,f4;613Ó;ArteT, pre cale in
sus, 1)6116 in piétra
piétra de hotar, drept

de-acolea in
sus pro cale pén6 sub
dél in gura Vh'ieT (Bra-
gradir si Gramont) si
de-acolea, la stanga,
pr- e Pang% Pulul Calicilor,
in jos, pro langd lac,
pe sub dél, pén6 in
drumul GiurgiuluT.

Prin urmare, scim din-
tr'acest document eh', la
1668, Calicii Bucurescilor,
cu Pupil Calicilor, ere' Mort
in finta in partea orasuluT
pe care am indicat-o atat
cat permis documen-
tele si radicalele preschim-
brin earl s aû des6vêrsit
In BucurescT de la 1668 si
V6116 la 1899.

Mat scim dintr'un hid-
soy de la 1669 Iuniti, dat de
An tonie-Vodii, Egurnenultiï
Grigore de la milniistirea
lul MihaT-Vodà, cd maha-
lana Calicilor era strinsA, la Matei Bassaralia.).

stanga, intre locurile Mitro-
polieY, i, la drépta sus de locurile luí MihaY-Vod6, iér

1) Din colectiunea de la Leurdenl, a d-lul N. Cretulescu.

la drépta

ne-atí

t. t

368

de locurile domnesa MaT târçlifl, Antimul i Maidanul DudescultiT
pe care uniT din betrani apitcat, ati stens si maT
mult inaltalaua Calicilor.

nu uitrun ca, tot pe acolo, la 1670, sta'paniae loma si
aveat case vedija i bogata familia' a Rudenil or, a lica a boierilor
de la Ruda din ArgesT.

AcestI proprietarT, adica Mitropolia cu Tigania sa, Alanastirea
AtillaT-Voda, Doninia cii locurile séle anca neconcedate i boieril
RudenT sttingeati din ce Til ce ittaT mult pe Galia si inaltalatia tor.
Cu asemenea Tnalte si simaudic6se olwaze, nu putear' sé lupte

fost plangerile si ,jalbele starostelta bresleT lor cat de
dese si cat de staruit6re la Doinnia si la Alitropoliii.

IX

T-apoT sulla, prin tóte terne Europe)", ca un fel de vênt
de dusinania si de perçlani5, In contra bresleT Calici/or!

Tóte orasele cresceati si se 'nfrumusetail. Condititmile de
igienà devenTat din ce Tn ce mal esigente. Nu maT convenTa, In
secolul XVII, Parisului, FrancfortuluT, Vienel si, firesce, niel Bu-
curescilor s aib, aprópe de centrul lor, fluid data crescerea
oraselor, nesce focare de infectiune, iiesce cuTburT si furnicare
de microbi reil-facetorT. Nu mal placea Bucureseenilor, ca si
Vienesitor, Francfmtesilor si Parisianilor, se ail)a tanga Curtea-
.Vecliia, tanga centrul orasuluT, peste Dambovita, la catt-va pasi,
uá maliala in care se misune ologT, orbT, ciungT si (imeni care'g

rYnile nu mal voiari sC véda, cum dice d. flasderi In
Complotiel Bubet:

ii icénit grozavA
De bube poenind de otravi1,
Pe brate, pe echse, pe fruntT.
Otrepe de mult Tnehiegate,
Lipite pe rani destupate,
Formitncl oribile punV.

Si de aceia, la Paris, la 1667, locotenentul de politie LaRey-
nie inträ cu armata In medievala Gvrte-a-.1JTh,zuilor, derTina case,

diee-se,

zdtldriaA

369

coci6be, bordeTe, aprinde pre altele i arestézsiti pe top
les gueux- tramitênd pe unit la spitale, pe altiT pe la milndstirt,
pe altiT prin inchisorT. Stra la Saint-Sauveur, (cum e 41 la not
Strada SalvatoruluO, centrul infectiuneT calice din Paris, e curAtith
si alte case nouè' se zidesc in locul colibelor murdare de odi-
ni6r`h.

Peste treT-d.ecT de anT, la noT, in BucureseT, Ca/icii primesc
aceeasi loviturh' de la Constantin-Vodh Bra,ricovénu.

Am spus c, strinsT din ce in ce maY mult de Mitropolih,
de MihaT-Voda, de Domnih, si de boierit Rudenr, Galicil, fuseserd,
silitT s6 se sui'd din ce in ce maT sus, spre deal (Bragadiru), spre
hotarul Lupescilor, in jos, la stAnga spre Drumul Mehedintilor, unde
suie drumul la Crucea lu Alexandru-Vodd, cea de piétrA, rhsAndu-se
tot la stAnga, spre hotarul phménturilor MitropoileT cum.
documentul mhnhstiret lut MihaT-Vodii, din 1669 ce citaih mal sus.

Intre 1700 si 1714, Brancovénu clii boierilor Dudesct local
din SfintiT Apostoll' uìt intindere de nusciti ate pogéne, loe
r6mas legenclar in memoria bsétranilor BucurescenT, pentru
rimea caselor, curtet, grhdinelor boierilor Dudesa

Mat d Brilncovénu tot acolo, din proprietiltile Domniet, loe
de cash, grildinh si curte luT Constantin Brhiloirt, apot luT Do-
sable Briboití, locurT cumphrate de Dom-nia maT dinainte de la
boieril Otetelesant si PhilianT1).

SO nu uithm pe boieriT RudenT cut aveati ad i case si locuri
intinse inch' dinainte de 1670, dup6' cum spune un hrisov din
1670 al luT Antonie-Vodh2), si s'e" maT adaugem pe boierit Leur-
den)." si pe Radu-Cupariul, iérhst proprietarT acolo pe la finea
colului XVII-lea, cum spune un document din Iuliü 1741, asupra
ch,ruia voiti reveni.

Astfel Hind, ne putem lesne inchipui in ce teribilh positiune
se ghsiail Calicii la 1714 cu vecinT ca: Dudescii, Rudenit, Leur-
denit, Brhiloii i altit.

I) Cornea Bralloiti, la 1693, eumprtrase loe la Prund peste apa Dambovitel, Muga podul
AgM-Iane, cara loe era domnese i multI t'acusen'', case pe dênsul. Arhive : Condica Branco-
venésert, pag. 220-223.

2) Chirea Banul Rudéntil, pentru bunele slujbe aduse Tédi, primise locul de la Gri-
gore-Vocl'a Ghica, afirnìá. un hrisov din 28 Marte 1694 al Brancovénulul. Arhive : Condica
Brancovenések pag. 241-242.

56730. filaria Bucurescilor. 47

-les

se-

370

X

osititinea 11-era teribilri cae' Bucurescii cresceat.
Intr'adeN 61, In pragul secoluluT XVIII-lea, In tim-

pul Doniniei luT Constantin-Voda Brancovénu, din
causa unei 6recarT liniscf si a uneT sigurante maT "indelungT pe
diva de maine, BucuresciT, ea orasT, Masera un mare avênt, si
cresceat, si se ?gin leat pe lia-care çli din ce in ce ma): mult.

Alti documente care in6 autoriséza s6 alirm crt in locul vieI
si gradineT donniesci (délul coprins hure, la lrépta, strada Patria
din Piéta Sft. Anton spre calea VacitreseT si din Calca l erban-
Vodg, spre R6sarit In sus) se facusera case si biserici; ea iile
de la Stelea (açlT suburbia Stelea cu Templul Israelit si Capela
Catolica) disparusera si era ua mahala pe acolo care, In spre
Flirtea SfteT VinerT, purta numele de malialaua _Aya Ni(;ei crt ina-
halaua bisericeT luT Lucacit Impinsese cu clìldirile Mente pre
dênsa viele In spre, açiT, malialaua Ceaus-Radului. Acestea spre
R6ssárit.

Spre Sud, malialaua PopesculuT se 'ntindea de la ,lienita
Domnésca spre BroscenT. Are si Brâncovénu locurT pe acolo, pe
earl, peste vro 40 de anT, nepotul ski, Constantin, le va dárui
sat le va schimba, cum ark la istoricul mahalalel PopesculuT.

Spre Nord, Brâncovénu Meuse ua mare schimbare: talase
min. i iiinênturile Cantacuzinesci carT se 'ntindeat de la Zratari
si -Out la Sarindar, si pe nit parte si pe.alta a CaleT VictorieT le
arli, taiase, vie, uiti cale °are fu munita Podul Alogos6ie1 si care
se sfarsTa cu bariera la locul ColfescultiT, ac lea la Palatul Regal
de astaçlT. Dull6 inértea Brancovénului i dup6 cladirea bisericet
Cretuleseilor pe locul dat de Nicolae Alavrocorlat orniculuT Ior-
dake Crejulescu, Podul AlogosóTeT se'atinde mere" si de la Putul-
cu-Zale de pe locul Colfescultil, da mama la drépta cu malialatia
BoténuluT (Clementa) si en Livedea Vacarescilor (Ateneul) pênè"
la Postea-Vechia, unde 'ncep s6 se cladésca bisericT, case si alte
namestiT.

Spre Apus, uitandu-ne la drépta spre Nord, nialialaua de la
Biserica StejaruluT si In sus, spre dél, spre Panthiia-BouluT (Stra-
dele tirbeT-Voda si FantaneT) incet e st se populeze, iér la stiinga,

371

tot spre Apus, din Mihai-Voda si din Gorgani spre Biserica Ar-
himandritulni (Sfintil A1 ostolT), de nalga stravechia locuinta a
parintelui tuturor Cantacuzinescilor románi, a Postelnicului Cons-
tantin Cantacuzino, de lhnga Dimbovita, la Podul Cilibiulu, la
stAnga, çlic, in mahalaua Calicilor, intrasera acuna s'e' locuiésca,
premia cu boierii de mai 'nainte, adica cu Rudenil, Leurdenii
si Otetelesanii, si boierii Dudesci, i boieril Brailoi, i attttia
altii mai pe urma.

Bucurescil cresceati, cresceati

XI

17
aptul este ata de adev6rat si Calicit din mahalaua lor
cea vechia dispar ell atitita rapOiciune, in cht la Aprile
1741, Bucurescenii nu mal: seill niel: unde a fost Putul

Calicilor, cel citat In oeolnita de la 1668, nici pe cht anume loe
se'ntindeall Calicii cu sepmêntul lor, niel unde fusese drumul Me-
hedintilor, niel' unde se inaltase alta data Crucea ha Alexandru-Vodd
si Crucea D6mnei illirci6ia.

Avem cunoscinta de acésta ignorantá a Bucurescenilor de
acum 158 de ala din urmat6rea imprejurare:

In Aprile 1741 se isca eérta si proces mare intre Mitropolia
T6ril si manastirea Mihai-Voda, Intre -Mar% olitul Neofit si Egu-
menul, grec bine 'nteles, de la Mihai-Vocla. Din 6 cum scim din-
tr'un capitol precedent, cel care cautase cu luminarea si stirnise
cérta si judecata fusese Egumenul, cae)." de la Constantin-Voda
Serban, de la 1658 si 1)6116 la 1741, Egumenii greci de la
manastirea luT Pana Vistierul (Sfta Ecaterina), de la Mihai-
Voda, Radu-Voda, CotrocenT, Vacaresci, Zlatari, Sft. Gheorghe-
Non, nu putear,' suferi Mitropolia si averile, si casele, si pamên-
turile el sub euvêntul ridicul si estraordinar, ea colina pe care
fusese zidititi Mitropolia era ohavnica proprietate Anca din secolul
XVI-lea a Egumenilor greci de la Sfta Ecaterina.

De atuncl si pèn6 la 1741, Egumenul de la Mihal-Voda
si cel de la Sfta Ecaterina nu lasasera se le supe niel' un prilej:
mere" intenta-ti procese la Divan Mitropoliei si Mitropolitilor dup6
vremi.

im-

--

meren.

372

H."4,

-AKR

VEML7A1M-6;
r aci4MACfal

viirkErrev
L11411710111:17al
KqUithinn
Wal1tititIti
irúlTAIJAPR

PAutigifret

IfPfJ

14 hl? Pl.
"Arit`Mnif,6
Ri7feintn1114(
PAIWft(ncek
FtrillEMFAiia
Ah-hquivaltriTi

enteca de la Putul Calicilor, din Strada Casarmei No. 53 .).

Acum, la 1741, Egumenul de
la MihaY-Vodá eale hotarele Mitro-
polieI i 'ncepe s ingrádéscá
tinderY mar1 de plimênt, pe carI apoi
le vindea cu embatic, dér carT pA,-
mênturT erati ale MitropolieI lane.
de la zidirea el. Intr'alte dti, uniT
din fosti1Mitropolit1 tácuserá. Neo lit,
pare-se, om energic i adhne con-
vins de dreptatea causes"' séle, pro-
testézá la Domnik la loT DomnT,
ânthiti la Constantin Mavrocordat

apoi la MihaT. Racovitá.
Mitropolitul infácisézá, la Domn

si la Divan vechile hriséve ale _Mi-
tropolieI, i arétá inchlcárile fla-
grante ce sOvérsise Egumenul de
la Se numesce uá co-
misiune de boierT divanistI, com-
pusá din : Marele-Vornic Tordak.e
Cretulescu, Marele Ban MihaT Can-
tacuzino i biv vel Lognétul Ni-
colae Ruset, ca s cerceteze cártile
ambelor pártT. Mitropolitul Neofit

arétá hris6vele luT
Rad u- Vodit Leon

Antonie-Vodá, ;
Egumenul pe ace-
lea ale luI Grigore-
Vodá Ghica din
16(30 si pe acela al
lui Antonie-Vodá
din 1669 MaTin 11.

Pentru lámu-

I) Acéstä, Cruce, ridicatä do Mitropolitul Neoflt pentrn a vecinici memoria faimosului
proces de care vorbim, se 'ngropaso In phinênt Incilt, la 1867, abia se mal vedea. M. S. Regele,
pe atuncl Domnitorul Carol I, In plimbärile, pe jos ski calare, ce fäcea pentra a 'si cun6sce
capitala, v6du biéta Cruce cägutä la phanant si, ca tot-déuna iubitor de monumentele striibune,
ordonä de i se fäcu piedestalul pe care s1 i astbAI béträna Cruce, ridicatä la 1741 de Mitro-

I

373

rirea cestimief i cunóscerea vechielor flotare, trenula se se scia
In BucuresciT de la 1741 pe unde fuseserrt In Bucurescii de la
1668: 10. Pupa Calicilor din Gura-VáTeI; 20. vechiul aseOriniênt al
C«licilor ; 30. brumal illehedintjlor ; 4°. Crucea lu Alexandru-lrodil

La prima descinc ere pe teren a membrilor comisiuneT,
nu se gilsesce care sé spuná i se aréte pe unde aü fost aceste
4 hotare, pomenite In hrisovul Mitropolief, betran numai de 73
de anT. S'ar fi cre,lut ca va castiga Egumenul de la MiliaT-Vodá,
de vreme ce Mitropolia invoca aceste botare, si tot ea nu putea
se le aréte.

Mitroi olitul Neofit nu se liisa 6nse a fi biltut i, dupe ce se
convinge oà nu se pede altfel, pune 'n miscare miOlocul estrern
si desperat care se Intrebuinta In asemenea ocasiunT: artmcg,
mare Western," si gráznicd afurisanicl", adica pune pre preotiT de la
bisericele din mahalalele Biserica A1bí, Arhimandritul, Gorganul
si Golescul se citéscá, Dumineca la liturghiá, in ainlul tuturor,
cartea de blestem si afurisaniá, asupra tuturor acelora carT, sciind
linde art fost Pupa Drumul Mehedintilor i Crucea luT
Alexandru-Vocla, nu vor voi se spuná, dupe a treia citire, In treT
DuminecT de-a randul.

Acest mi,jloc era, pare-se, suveran la 1741. Dupe a treia
cetire, In a treia Duminecá, márturiT esirá Indatá. La a doua de-
scindere la fata loculuT a celor treT marT boTeri divanisti, Intre
altT marturT, Ióna, sotia luT Nicolae, márturisi cà a bait apá din
Ptitul Calicilor ; \relea Parcillabul nfOrturisi oil a poinenit pe Calic`i

acolo In Gura-VATel cu asedilmêntul lor. Se gási Pulid astupat,
se gasi prin viT, spre hotartil Lupescilor, mult cautatul drum al
Meliedintilor, se gasirá pietrele le hotar ale MitropolieT, pietre pe
carT malialagiiT le scoseseriti de pe la locurile Ion si le factiserá
pietre de rIstlitá, ski le i useserá ca 111 T la casele de lemn ce
c ádiserá pe acele

Se gási In fine tot. Blestemul acuse minunT. Mitropolia ca-
stiga, .Egumenul fu silit se se retragA cu pámênturile tul MillaT-

politul Neoflt pe locul undo fusese strrivechiul Pul al Calicilor. Am putut descifra inscriptiu-
nea cu ajutorul d-lui Nerva Hodos, sub-bibliotecarul Academia. Ea suná astfel:

Cu vrerea Tal:111u', Fiulul i Sftului ziditu-sai1 acéstri &LA Cruce nitre cinstirea
Sftilor Marilor Impriratl Constantin si Elena, in pré ItialtatuluT Doninului nostru I°
Constantin Nicolae Voevod cu cheltuiéla pré sfintultil Mitropolit al Ungro-Vlahiel kirio kir
Neoflt, pentru cri, drept acest loe, a fost mal 'nainte Putul Calicilor, chip() cum serie hris6-
velo Mitropoliel i dupé vreml..." Restul aprépe sters.

nimenT

Calicilor,

locurt

Duh,

374

Vodá, In hotarele preveOute de hriseive. Pe locul mide fusese
istoricul Put al Calicilor, Mitropolitul Neofit ridica tia cruce de
piétrá, i Ilicu se se sculp-
teze pe densa urmarea pri-
cineT si a certeT dintre Mi-
tropolia si mänästirea luT
MiliaT-Vodá. Se fäcu uá,
nouá, mesurálíre si se im-
pietrirg, din noti locurile
Mitrop oliet

Procesul fusese
chstigat dupe Aprile

n

momim
1741. In Iulit, cand =1.
se puneati pietrele de ho-

Mitropolia, miindrä de
biruint a eT asupra Grecului
de la avu ére-
carT pornirT i veleitätT de
a &Alca la ritudul el' din
curtile i grädinele boieri-
lo r din Podul acum era
podit, al Calicilor, sub cu-
v6nt péte cá, i boierii
caserá, oditii6ril din maha-

-laua Caliclor locurl destule.
Acestor veleitäti ale

MitropolieI, boieriI, locui-
;

, ,
torI pe drépta PoduluI Ca- '

adicä RudeniT, Du-
, r. ; .desciT, LeurdeniT,

si p(Ite si alti r6spunserA,
_

A -
- -rindatá, ar6taud la divan 72V2W2lirisévele, unele din vre- a&p.m o 4.O.O.r

mea BrancovénuluT, cele
mg multe, iér altele maT Elena MateI Bassarabh
pulirle dela DomaT i mal
betranT. In fata hriselvelor boierilor, Mitropolitul Neofit tsf retrase
orT-ce pretentiune, iér RudeniT, DudesciT i ceT-FaltI r6masera

1) Din colectia, de la LeurdenI, a d-luI N. Creluleseu.

wa
.a ,

'
, t

;#1,

tar,

MihaI-Vodà,

BräiloiT

375

bunt stapani pe locurile date lor din marele loo domnesc din
secolut XVII, loe coprins hure Oahe prin Antim

Sfintit Apostoli din vremurite néstre.

XII

Ctí cum reiese din studiul documentelor cA Misdit ski
Calicit bueureseenT aü fost gonitt, Mica de la linea

secolulut XVII, din locurile ce aveati din vechim.e dincolo de
Livedea Gospod si One in Gura-Vatei spre drumul Meheclintilor.

S'att departat, s'ati departat din ce In ce mat mutt, One cand
s'ati perdut in viele si'n Tigania MitropolieT, spre stanga, spre
drumul Giurgiutut si pe langa helesteul tut Serban-Vocla.

Podut Calicilor, 1 odit, ingrijit, canalisat, ca orf-ce ulita bo-
ierésca, cu sant care versa apele sub pod in Dambovita, In fata
Cutlet Domnesci, Podul Calicilor este mum la 1741 locuit nuniat
de boiert si de negulatoit.

La 1766, Miltat Rudénul avea atata loe din Antim One In
Podul Calicilor, In cat Incepe sO venda bucatt-bucY negutatorilor
cart voiatt se se stabilésca cu pill Miele In partea loculut.

La linea secolulut XVIII-lea nu mat este i icior de adic in
podul Calicitor, dér numirea persista, de si acum, cant inainte, cam
dupe 1800, apare si numirea de care vorbiam la 'neeputul acestut
cal itol, adica Podul Calitet, Intru nimio justi licata.

Numirea de Podia Calicilor sta, dainuesce, persista, cu Vote
luptele si nazuintele locuitorilor de acolo de a se desbara de
dênsa, de a face se fig. uitata". In zadar fu tot! -

Amintirile despre brésla Calicilor cu starostele lor: euvAntut
calic rentas In limba cu Intelesul de sgTrcit" si linge-tatere";
mult-Intrebuintata locutiune mat mare peste mat mid si staroste de
calict" ; reutaciésa placer° a locuitorilor de prim malialatele cele-
t-alte ale Bucurescilor de a 'ntreba pe i rietenii tor de pe podul
Calicilor cu vorbete: cum o mal ducett cu sederea 'n Calict, téte
aceste motive, unite si cu iubirea pe care Bucurescénut a avut-o
totdéuna pentru orasul WI, ati facut ca numirea se nu dispara,
ba din contra Podul-Calicilor se fi a vat anca In memoria tuturor.

S'a uitat Podul Turculut si Podul Cilibiului, s'a uitat Oismeua Bei-
zadelelor si Puscaria Domnéscd, dér podul Calicilor, adica, inainte de

Mihai-Voda,

376

podire, mahalaua Calk;lor, a dttinuit In memoria Bucurescenilor
'dud, de prin secolul XVI.

Din cele vro 15 focuri marl' carT, la diferite timpurT, at
distrus pgrtf insemnate din orasul Bucuresc1, adicA de la 1691,
cel mat vechit incendit ce cunosc, i IAA la 1847, ultimul mare
foc al Bucurescilor, Po lul Calicilor a ars IA data tot, la 'nceputul
acestuT secol.

In manuscriptul care vorbesce despre acest foc si care este
proprietatea AcademieT, este IA,' notitA In care un sciutor atirmd
cd, 600 de case at fost prefficute In cenuse, iér un altul notézil
sub nota primuluT cg,, nu 600, ci 419 case at ars la focul acela.

Tot ca suvenir istoric despre Podul Calicilor voit maT adauge
°A, la 1632, cAnd ostile luT MateT-Vodd se bgturil la Sfta Ecaterina
cu °stile luT Leon-VodA, fugarit acestuia din urmil apucarti prin
viele MitropolieT si de acolo, de sigur, prin mahalaua
pentru a scApa de loviturile biruitére ale ostasilor itézu 1 uT MateT.

kstk1T, In 1899, din mahalaua Calicilor si din TiganiaMitropolieT
de carT vorbesc documentele secoluluT XVII, ce-a maT r6mas ?

Nimic, afaril 'Ate numal" de vro chte-va cgs* de prin strada
Entancipatcl, de prin strada Salvatorulu'i si de prin buckile de strade
miel, strImte, strImbe i mocirlése, pe earl. le-a tdiat frumosul
bulevard al Domnitel Maria.

In locul vielor Mitropoliel si vielor luT MihaT-Voc16, In locul
Tigebtie i Calicilor de odiniérA, ce ar vedea un Calic din vremea
luT MihaT-Vitézul, décA s'ar scula din oropsitul luT mormênt?

Ar vedé Calicul bulevarde marl, largi si luminése; ar vedé
ciiskmT In earl se lucrézit pentru pace pregidindu-se r6slioiul;
ar vedé lalnice, strade absolut nou6, case absolut nou6 cum sunt
OW cele de la Gramont, clitidirT peste cradirT cart se 'naltil
cu uä I'apeçliciune uimitére.

Se due vechiT BucurescT, se due totT, se prk klesc ca
ante° lAtranesc. Lucrul not oméril fittiti milá lucrul vechit.

BucuresciT ceT notri cresc, se'ntind Intr'ima; at suit colina
unde era odini6rA drumul Meliedintilor si hotarul Lupescilor, si
merg meret inainte, muncitorT i vesell, si re binele i bucuria
Bucurescenilor.

Orasul bucurieT este astkIT i orasul munceT, i, ca atare,
destinat este pentru un falnic viitor.

çlilnic,

un

XIII

PODUL tARGULUI-DE-AFARA

56730. !aria Bucurescilor. 48

-cov4, "

-

.4NV"'\4NAI

odulo cel maT vechiti, care a plecat 'incotrova de langil
Cetatea DamboviteT, adiai de langil Curtea Domnéscil
a Bucurescilor a fost, de sigur, druntul cel vechift sat
podul cel vechiii al Targoviqtei, pe care actele domnescI

J. ale lui Serban-Vodä Cantacuzino Il nuniesc chiar
acum dou6 sute,si ma(bine de anT druntul cel vechig al Tärgoviqtei
care, p'alocurea,, se confundä cu dru»tul Brapvului 2)

Podul Calicilor va nasce maT tarOiti; vine pe urna Podul
6erban-Vodti, numit In secolul XVIII Podul Beilicului si, in fine, inteal
noulea deceniti al. secoluluT XVII, Brancovénu täi locurile can-
tacuzinescI i rácu Podul 1t1og4jiet.

De langä Curtile Domnese, odatä cu Podul Tärgovi§tei, a luat
nascere si Podul Actele mänästirei Stelea3) din
secolul XVI vorbesc de drumul cel mare, care duce la Targul-
de-Afarä.

cest drum., maY târçliü podit, si, decT, acest pod nu 'ncepea
ca asiä-OT tocmai din gura pieleT, de la Bazaca, ci de sus, de pe
colinä, de la biserica sftuluT Gheorglie-Vecliiii, de óre-ce porti-
mica CaleT Mosilor de astil-JI coprinsä intre pi61,a, Sflului Anton

i) In Intelesul de astA-11 : Calea.
Documentele eitato la cap. Curiae Doinnesei ffi Podul Mogofdiel.
.Arhive pachetele M-rel Radu-VodA, diverse documente.

Tcirgulu'i-de-Afard.

z)

3)

380

ulitele Decebal i Sfta Vinert era ocupatil de locurile de jos
ale Curtel, Donmesci, de Puferia Domnéscii, de gardul Vieï Domnescl
care suia spre strada Patria, iér, mat sus, spre Nord si Est,
adia, si re Saul Uheorglie-Vecliiti i Bitratia de mat táropliti, eratl
zidurile de al itirare ale Curtel-Vechi, precum si un turn cu un
put alitturea, de uncle araarea In documentele secolelor XVII si
XVIII de prAvAlit de langil Pupil Tuvului '). Mal sus de Briratiii,
ski langg, Biirgi,AA, pe dél, In oil-ce cas, era, opliee-se, In vremuri
strAvechT i 11.6 mórii. Cum? uncle ? &And? Documentele tac. Seim
numai O rluletul care venia de la Thrgul-Cucului i scoboria
prin strada Decebal la vale, prin Curtea Domnésc'A In Dainbo-
vita, trecea apr6pe de locul pe uncle traditiunea i une u6, m6rá.

Ori-cum ar .1i, din punctul care, One mai acum 26 de ani,
se numea la 'n dél, a '11ceput Podul Thrgului-de-Afarit.

Inclatii ce apuea sit piece spre Obor, Podul Thrgulut-de-Afarit
avea la drépta un drum, ac icit u'd ck. le iéri barana, pe care
documentele secolului XVII o numesc drumul care duce la Sel,rbi si
care corespunde 6re-cum cu Calea Vilcaresci de asM-c,li,
du-se é'nse mutt mai spre Est la stanga2). Drumul la StIrbi da prin
malialaua, numità la 1650 a lui Aga Nip, pe la casete boierilor
Nilstureli-HerOscl, i pleca I5,sand la drépta inalialaua boierilor
Poi esci, spre Dobrotésa, SArbi, Cioplea, Popesci, Dudesci.

Acesta este drumul care se 'njuga cu Podul-Thrgului-de-
Afark Indat6 ce acesta II Tncepea Ilrul WT. La doi pasi mal 'flainte
tot spre drépta, merg6nd tot si re Obor, Podul Targului- le-Ararit
trecea pe l'angil gardul vielor, proprietate a m'anilstiret

Stelea, vit carÌ all remas multA vreme ancil dupe 1600, ca
si viele domnesci, despre cart ne vorbesce un document de la
1740.

Un alt document de la 28 Februariti (lice: Popa Bog lan da
popeT Ioasaf i LogoIetului Stanciu loc sterp si trei prAvitilii pe
din ,jos, alitturea cu podul cel mare, care merge la Thrgul-de
Mara, despre gardul viei mitinAstirei Stelea, drept uncle se des-
part ulitele, pe langii, pritvália lui jupan Petre 3).

Urmandu-si firul spre Obor, Po lul Thrgului-de-Afarii, ajungea
numai de GM la ulita care ducea spre Pescaria-Vechiit la sthilga

i) Vecll cap. Curiae Domnesci §i Bisericele, in deosebl biserica Sftulul Gheorghe-Noit
Ve41 cap. Mahalale Bucurescene.
Advise: Condica No. 5 a Mitropolia Locurile din Bueuresci.

Spdta-
ruluI

Abagiul

381

si la alta care, pe 11Ingti riuletul Bucuresciòra, ducea la drépta
spre biserica Don-11140 Ancuta, adicá a VerguluT, lata êlis6
pede In secolul XVII.

Ce era In secolul XVII pe portitinea de loe coprinsá In
triungliirl de Catea Mosilor, strada Decebal si gritidina Sfttilui

nu seit.
13ucuresci6ra 8nsvé e fiuletul care venia de la Iciná si, la

lacul Sutuhil, langrt Thrgul CuculuT, se despárlia In dou6 1):
parte apuca spre Pesoária-Veeliirt, adieu pre Scaunele-VechT
Scaunele-Pescarilor pe carT documentele ni le certilicil acolo, In
malialaua Sápunarilor, aticrt din secolul XVI, iér alta parte coboria
din Thrgul-CuculuT, prin BoiangiT i prin Curtea, Doinnéscli, la

Podul TArgulul-de-Afará mergea 'nainte i Intalnia la stanga
mahalaua Sibilelor, adicil pe la cea de astkIT Biseria a Slintilor,
pe Muna biserica cu Sibilele. Putin maT la vale, tot la stanga,
da 'n Podul ThrguluT-de-Afarrt Podut Armenilor, numit maT taroin
mita Annenesca. Traditiunea spune ca, pe vremurT, cand ttri venit
Armenil In BucurescT, Mitro' olitul T6riT, sciindu-T spurcatT, le-a
dat afará din oras»! s'e' 'sT l'acá bisericA si case, isolandu-T de ade-
v6ratil crestinT, IntocinaT dup6 cum In orasele ItalieT si Germa-
niel, se isolat In Ghetto si 'n Judengasse nenorocitiT de E\ reT. La ce
epocIt "éns6 stabilit Armenia' intr'acéstrt parte a orasuluT, noT
pé1Ì6 açlT nu sciin 2) .

Biserica cu Sibilele, rei aratá la finea secolului XVII de Popa
Hierea, era barierrt In timpul tul MateT Bassarab. BucuresciT êns6
cresc meren, inca Inceputul secoluluT XVIII vede Oborul depitir-
tandu-se din ce In ce mal' inult spre Est, pe 'ntinsele ampiT doin-
ileso" de la margine.

Langil Pescrtria-Vecliirt, druid In Podul 171-trguluT-de- farrt, era
locul numit ruicia In secolul XVIII la Carde cu Pesce3). ua alta
ulita iérásT vecliiìt, dér a cáreia situatiune nu o g.:ásese, este Pita
Cipteletseci4).

Podul era fórte frecuentat, f6rte virt si feirte comercial. In le-
gittura cu nrgul-din-Ncluntru de ItIngrt Curtea Doinnéscá; In le-

i) Vedl cap. lkimbovifa Bueureseend.
vol cap. Mahalalele.
Arltive: Condica No. 5 a Mitropobel.Locurile din Bucuresei. - Act din 17 Septem-

hm 1763.
V. A. Urecliiii: Istoria Rowinilor, XII, pag. 300.

(ìheorghe-Noti,

D

382

Oturrt cu lib-gut-de-Sus, ad icrt cu ulitele negrarttorescT, coprinse
intre biserica luT Gliiorma Banul, biserica luT Colea Clucerul si
partea de r6siirit a Curtei DomneseT, In legaurii In line, p6te
direct, p6te indirect cu drumul Thrgovistet spre Nord si direct
Cu drumul eel mare care ducea la S'èrbT, acest Pol al TarguluT-
de-Afarit, concentra pe dênsul 'ratréga viét6 a CapitaleT, intr'anti-
mite One i adiert in çlilele de Obor, In çlilele tilrguluT Mosilor si
In ;illele thrguluT Pantelimonulra, cand Donnul, Mitropolitra si
top boieriT mergeati cu alait mare fat la kioscul domnesc de la
Mol, EA la iniraiístirea Ghiculescilor, la Pantelimon.

La 1767, Podul se 'ntindea, dup6 cum ne spune marele bri-
soy al M-tireT PantelimonuluTI), pêtre la biserica luT Geau Piecup,
care este una din bisericele Precupep, adia eel yea& Orasul se
Intinsese din ce In ce maT mult pe aceste locurT carT eratt mosiA
domnéscii si earl se loviart cu FundeniT, proprietate pe atuncT a
Dud esci I or.

Child s'a podit Podul. TarguluT-de- kfarri, nu scim. Seiin êtts'e"
din am6nuntele ce ni se dati de Paul din Aleppo si attI crtl6tori,
a, podirea ulitelor la IasT si la BucurescT era In liiutt In seco-
lul XVII. Ulilele sunt acoperite, nu cu pavele, ci cu podin, ea In
Rusia", specifia, Paul din Aleppo. La Paris, In vremurile luT Filip-
August2), until lin porciT earl se bAlAciati liberT prin billtócele uli-
telor capitaleT, se vIra Intre piciórele calului care ducea pe rege,
r6stórna si cal, si pre suveran, si face pe Rege s6 dea ordine ca
porciT §6 nu maT unible pe strade, si stradele sr:s, se paveze. Aces-
tea la 1170. La BucureseiT, ut asemenea priinciósrt IntAmplare,
documentele nu spun s fi obvenit vre-unui Donm romiln sat
vr'unuT Bel fanariot; drept acestea, nu putem precisa child s'a
hotilet podirea drumuluT care ducea la Tillgul-de-Afar, 1 entru
ca faa. pod.

Noróiele si billtócele scim êns c erat si pe el, ea si pe
Podul MogosóieT, le porninit si de primekliA3). In orT-ce cas, po-
direa trebue s6 se ti Mora Nainte de 1750. Mud poClirea e bine
facutA.si bine Intretinutrt, çlice LiaicevicT4), circulatiunea e lesniciósil

pentru pedestriT i pentru tritstirT; dér caud podinele s'art des-

1) Hrisovul este proprietatea d-luI Colonel Gllica. Data 1111 e: 15 Septembre 1767.
21 1180-1223.

Ve(l cap. Podul Mogofdie1.
Voyage en Valachie et en Moldavie, traductitine Lejeune (Paris, 1822), pag. 18.

s6'1

383

glirdinat, s'atl invechit si at putreOit, atuncT mergerea pe dénsele
e primeidiósk mal cu séma pentru bieVI cal, carT î1 frang pe
nemiluite piciórele in giturele podeleT. Din cincT in cincT anT, po-
dul trebue refacut pe dintregul, spre marea I agubA a frunióse-
tor pildurT ale Ovil'. La 1792, Domnia numesce ui coinisiune de
patri' boierT care se repare cele treT marT podurT ale CapitaleT:
Podul rarguluT-de-Afark Podul Mogos6ieT si -Podul Calicilor.

-Pentru 1Podul TarguluT-de-Afarlti, comisiimea lio15.resce ca se
se taiá: i se, se cio)lésca din plídurile IlfovuluT, VlitsceT si nam-
boviteT 13600 de podin`i, nu spune êns c4T urO, adid
marT de pus pe de marginT pentru fixarea cu pir6ne a podinelor.
Aceste 13600 de pollinT se Tntind de la réspantia munit'A a luT
Buluc, mide pilzesce stréja i 'éne la eapul poduluT, pe u lun-
gime de 1492 de stanjenT1).

Ilespantia liii Butuc era un loe, pare-se, cunoscut de tot,1 Bu-
curesceniT, ca locurile, tot pe Podul TarguluT-de-Afará numite:
Locul Mainesculuï, de langá, polcovnicul de CilliirasT Stan, locul Mar-
tagiuluë, i altele2). Pe acestea le cunóscein dintr'ult pormicit dom-
nésell de la 26 Ianuariti 1790, care hotilresce locurile unde de-
aci '1-milite se vor strInge si vor astepta musteriT carde cu tenme si

cu fén, carT nu mal at voi. se umble pe ulite de colo Orle colo.
pentru Podul TarguluT-de-Afark ca i pentru cele-l-alte po-

durT erati in vig6re tóte poruncile DoinnieT, i AgieT, si Epitro-
pieT obstieT, privitóre la manatul cailor. Vizitii si surtigiT, cand
rilpediati trásurile pe aceste podtirT, Iceari mórte de (Silleta. De
aceea, hila din 1787 Marte, avem pitac donmesc care poruncesce
vizitiilor ca au °n'uva, cu blestemata urea lor, cand e
Ola, se dea nebunesce navalá, ci se astepte cu 'ncetul si la
Pas"3).

Vornicia si polcovnicia de podurT d1tii orunci alioli de la 1782,
ca tot ma ialagiul se milture i sO, repare podul, cat tine lungimea
curte luT, iér báltócele, uude se fac, se le asi upe cu cenuse, praf,
paie i alte slírlim'itturT4). MaT tarçliti, la 1793, El itropia ObslieT
lea subt Tiigrijirea sa i odurile5). Podul VirguluT-de-Afargt este pria-
cipala eT grijil, i cu drept ctivênt, clicT el era cel maT frectientat.

i) V. A. Ureebirt: Istor. .Rom., IV, pag 274.
Ibidem: Istor. Rom., Ill, pag. 40G-407.
Ibidem: Istor. Rom., III, pag. 74.
Ibidem: Istor. Rom., I, pag. 293.
Ibidem: Istor. Rom., V, pag. 375.

- grinOT

Si

inválma-

384

Din timpul luT Alexandru-Vodá, Ipsilante si pe urmil de la Ma-
vroglieni Incoa, Podul are dou6 cismele: una la casele Serdarului

In apropiere de locul unde trece la vale Bucu-
resci6ra.), si alta la biserica cu Sibilele, amendoue avênd aprt
adusiti de la Cretu1eseT2).

La 1786, Iunitl 9, Mavroglieni, prin pitac catre Vel SpOtar,
hotAresce ca thrgul OboruluT la capul PoduluT si7"3 se faca Martia

Vineria, i poruncesce se i se faciti Foil». Donmesc, ea se mérga
si el se asculte pe 6meniT din afariti i se-T intrebe de sunt mul-
tAmity ski nu Cu ispravniciT i Cu zapciiT care-T chr1nuiesc3).

Bojen aü locuit si pe Podul ThrguluT-de- fart ca i pretu-
tindenT. Dupe cum am mal spus-o: uá, anume ulitil, boieréscrt, pre-
cum erail in cele mal multe din orasele Teril, la BuctirescT nu
se allá,.

Seiri ca consulatul frances a fost uä data pe Podul TarguluT-
de-Afará,, dér pare-mi-se a 'mT aduce aminte crt acésta s'a 'iltêm-
plat la 'nceputul secolului XIX. GliiculeseiT ati locuit de aseme-
nea pe Podul rárguluT-de-Afaril.

Mal mult de cht cele-l-alte podurT ale Bucurescilor, Podul
TarguluT-de-Afará aduna pe podinile séle maT multil lume, si bunk
si rea. Chrciume si carciumi6re eraü miele langit altele si, niel
()data, nu eraii Ole. De aceea, chi' i Donmul sé t ispravnicit Bu-
curescilor, sal judetul orasului cu col' 12 pargarT voiatt se aducá,
mal repede la cunoscinta maY multora ceva privitor la obste, tin-
thiti pe Podul TitrguluT-de-Afará puneatt s strige si se batO toba.
Pe ceT n'inseminar , adict crestat.l la nas, sal pe ceT cu nasul tdiat
de tot, dupe ce, conform locutiuneT anT reinas. In limba, TI dari
prin targ cu nasul Wat", apoT, pe Podul ThrguluT-de-Afará II
plimbail se '1 védit uá, lume:

Tot la capul PoduluT acestuia se sphnzurat condanmatiT la
in6rte, dupe ce, de la Puseitriil, (iá calare pe un milgar, en fata
spre celc a mitgaruluT si cu sentinta legatO de ght, hit In car tras
de boY, il treceart. pe 'ntreg Podul ThrguluT-de-Afarrt.

La 1691, cand Brancovénu, dupe" urt judecatil, care va face
epoca in viitórea istorià a jurisdictinneT romane, condamná pe
celebrul StailKo Paharnicul la spanzurititére, furcile furá, Milltate

i) Cam po linde este astaili Hotel de Londra si 'neepe Strada Rail!' Calomfiresen.
V. A. Urechirt: Istor. Rom., V, Pag. 400-
Ibidem: Istor. Rom., III, pag 30.

FalcoianuluT,

si

la capul PoduluT. Cu cilrlile de grumazT", adic6 cu sentinta
atarnatil de gat, Stalk() Paharnicul, cillare pe milgar, ski 'in car
cu bol i c'un poi* langit el, strilbrau tot Podul TarguluT-de-AfarA
si merse la Obor de 'si primi °sancta tuturor musafirnicilor vzarghio-

tesute de el in contra BrancovénuluP): La Obor, cu m6rtea
condatunatuluT, se spargea vasul reutafilor", - pentru a vorbi limba
secolulut XVII.

Rot in obe412).

Obiceiul de a se spanzura la capul Podulta, la Obor, era
din vrernurt bkrane. Poetii poporanT Il cunosc. Unul
Oice:

Dar'ar Domnul ce-am visat,
S6-T v6 fagul d6rtmat,

i) Mag. Istoric, II, pag. 4. Cf. Kogillnicénu: Cronicele, II, pag. 248, Necula.
Colect. AcademieT Romano.

56730. 15lOria BlICUITSCiler. 49

dintr'ênsiT

2)

386

S6 vèd fagul MiuluT,
AliultlY SglobiuluI
Din codrii
D'étimat i r'esturnat,
Iér pe Aliul spiinzurat
La Pod-TilrguluT-de-Afara,
'N douò furo! i iia cumpei6ra
Ca sCol bata vAnt de sera,
S6'1 privésca multa téral).

Tot In poesia poporaniti, Corbea Oice mameT séle:

Du-te la TArgul-de-Afara,
Te-abate la careiumiera;
Dece Iopiltari tocmesce

cu dansiT te pornesce
La Ohorul iepelor,
La gunoiul rnanzilor2).

Er Donmul Oice mumeT luT Corbea:

Decal Corbea fitil
Lisa ca'l Ingrijese ea;
1-ata i gasit eft mirésa,
Pe cliip6sa Carpena,
Musa din Slatina,
'Nalta sulemenita,
De harnici mesteti croita;
l-am toemit i lautari
Cu ghiare si ciocuri marl,
Ca se-i ciinte ji de véra,
Colea la Tilrg.til-de-Allira,
Se-I privésca multi téra3).

Astay1T, Podul ThrguluT-de-Afariti este numit Ca/ea .21foOlor, si
Targul Mo§ilor, care se tine MI data pe au, a facut ssé se uite
nurnele de Thrgul-de-Afar4, sub care era cunoscutti, odat6, strinsura
de émenT, de mArfurT sr de vite.

veselul thrg bucurescén din Mal-Iunirt al fin, ciiruT an,
cu sgomotbsa luT cu petrecerile si-apoT cu pomenele ce se
fac pentru ceT rOposatl Intru Domnul, MoOï fost-ati InliintatT

i) Teodorescu G. Dem.: Poesii populare, pag. 604.
Ibidem, pag. 528.
Ibident, pag. 533.

CobiuluT,

Si

Joid,

387

de Mircea-cel-Betran, dupe ce se batuse oda til In marginea Du-
Tiara' unde murise multi dintr'ai sei si el, spre pomenirea sufletelor
color [aorta', hotartse acésta serbare cu 'mparteli de pomenT i)?

Fost-aü in fiintatI dupe batalia de langil colina lui Radu-Voda2)
de Alexandru-Voda Mircea, in urma luptei noroe6se ce avusese
cu Vintila-Voda, prietenul lut Ion- Voditi eel Cump lit, Domnul
Moldovei 3) 9

Fost-ati infiintatI de Matei-Bassarab la 1632, dupe batalia de
tang% Obor4)? Sal sunt Mop, pentru pomenirea eelor reposati
pomenele de Mont sufletelor tor, cum se face la Shmbata Mortilor

'n religiunea ortodoxa, i 'n religiunea catolica?
Ori-cum ar fi, ast4T, Calea Mosilor, cam trista din causa

vecinetatei marilor bulevarde, carT fara mila o taia la un punct,
pare ea se uita', lung la stradele cele marl', la tramvaiurile electrice,
la lumina electrica si la tóte cele-l'alte imbunetatiri ale gospoclariei
bucurescene.

Odiniéra, Podul Thrgului-de-Afard avea podini in loe de piétra
cubica ; séra, °and Il strabateaT, aveai trebuinta de masalagin ea
se nu 'ti frangi piciórele in gaurele dintre podini.

Astkli, lumina electrica te desemnéza perfect pe asfaltul
bulevardelor vecine, si'n locu.1 strigatului cu care, de la 9 ore séra
strcljarul séü respantiqul pazitor te'ntreba : cine e aeolo? auçll in-
nainte-V sat inderet, sisiind puternic, curentul electric al firelor
aeriane, iér pe jos, pe sine, sbucnind mil' de scantei galbene, al-
bastre si rosie de la rétele tramvaiurilor carT manttnea distantele.

Carul cu boT la 1799, tramvaiul electric la 1899! .

vechiul Pod al Thrgului-de-Afara va avé se mal véditi in curanda
vreme si allele maT minunate.

Bucurescii mi merg, ci alérga pe calea Progresu bit Devisa
lor: tot inainte !

I) A. Pelimon: Bulcur, istoria fundarei orasuluI Bucuresci (Bucuresci 1858), pag. 212.
Care pe atuncl n'avea mime si va deveni Indaa colina Sftel Troite, i apol In secolul

XVII, colina lui Radu-Voa.
Hasden : Ion-Voda (Brio. 1894), ed. II, pag. 174.
VedI cap. Istoria Militara a Bucurescilor.

-

. .

XIV

PODUL LUI SERBAN-VODA

(PODUL BEÌLICULUÌ)

e and esista vechia Curte Domnésca cu dou6 portt, Penta-

de-Sus la taiarea stradet Carol I cu strada Smitirdan, si
Pòrta-de-Jos la sud, lâng punctul uncle incepe açiT Calea

Serban-Voda, a fost un drum care mergea pe MO Ditimbovita,
esind indata afar% din Bucuresct.

La stânga acestuia, pe portiunea de loe coprinsa astk-lt intre
strada Patria, Calea Serban-Voda, Calea Viicaresct i Jicnita, se
ridicati pe ua coliná, acum férte mult taiata, Vide Donineset pe
cart le 'ntèmpinam in documente pên in secolul trecut, pên6 la
1767, child ele sunt in paragine, si n'a mat r6mas acolo de al
lednita do In nésca, adi ca. ghi ataxia 2)

Acest drum cotia la stAnga impreuna cu Dilmbovita, pentru
a esi din ()raï si a merge, in secolul XVI, spre biserica Sftet
Troite a luT Alexandru-Voda Mircea, la care ajungea pe un pod
de acolo, e probabil c a,puca la drépta pentru a trece inainte
pe lAnga helesteul luT erban-Vod.

I s'a Ois Podul lui Serban-Voda. Care erban ? Radu Serban,
vitézul succesor al lut Mihat-Vitézul si care facu fortificart im-

Pod6bA din Penticostarta slavonesc, tipArit la TArgovi§te in 1649. Vedl Bibliografia
d-lor Bianu i Hodo, pag. 171.

2) HriRoval cel mare al PantelintontaaI, proprietatea d-lui Colonel Chica.

i)

392

pre,jurul Bucurescilori) i, p6te, deschise pe aci cale mat bunk
Man I 'Ate si un pod not si bun peste DAmbovita? Sét numitu-
s'a dup6 Serban-Vocla Cantacuzino, care lucra si el pentru Infru-
musetarea orasuluT ? Cestiunile r6man fArd r6spinis In starea
actual a cunoscintelor néstre.

La 1626, Ralu Vornicul sin Glieorghe Vornicul ot Secariste,
barbatuf Nutlet, féta hit Badea Postelnicul, din stravechia familia
a Cocorescilor, cumpara, locurT In Bucuresct, din jos de Via Dom-
néscei, al dturi cu itlita, in lung, pene la apa Bdinbovitei

Radu Vornicul ot Secariste a cumparat loo pe podul lut
Serban-Voda, dér nu'l nurnesce, potrivit nenorocituluT obiceiil ce
aveari veclat Bucurescent de a liotari si hotarnici locurile dup6
vecint, nu dup6 ulite.

Toemat In secolul XVIII, Inainte de Alexandru-Voda Ipsi-
lante, sunt documente earl flumes° veal% ulit'a de htinga Viet e
Doinnesci cu numele de Podul lu e .b a n - Vodd.

Mud, la 12 August 17(36, Ionita Croitorul Incepe, cu 'nvoiéla
MitropolituluT, pe un loc ce apartinea bisericet lorniiesct de jos,
cladirea bisericet séle, numita may tardirt WWI
Um al Vorniculut Parscovénu, docurnentele spun3) c locul bise-
rice]: domneset de ,jos e pe Podul hit Seibaa-Voda.

Nu cunosc On'e" astadt nicT un document din secolele XVI si
XVII, cart s vorbésca de Podul tut Serbati-Voda.

Ulita vecliia, Podul tut Serbati-A oda, vecin cu mahalaua hit
Radu-Voda, se'ntinsese In secolul. XVII. pe loeurile malialalet,
numita la 1769 Ianuarit 21, Slobozia Doninéscd.

Pe aci locuiati boiert vechT bucurescenT ca Falcoienit, cart
aveati locurt In fata Alanastiret luI Dumitraseu-Ghica biv vel Spa-
tar (1763), Contescit, ParscoveniT4). Acestea, dup'e" documentelp,
Arhivelor.

Dup6 spusele 1)6tranilor, tot pe Podul tut Serban-Voda lo-
euian, la 'nceputul PoduluT, chiar langa" 13611a-de-Jos a Owlet
Domnesct, pe uude se dice adt la Bazaca", neamul boierilor din
Oradistea, adeca Gradistenit, Armast c in tata si, dect, pa-
zitort al Cutlet si chrinuitort at Pascal. jet' Doninesci, care se'nalta,

Vetit cap. Istoria Militara a Bucurescilor.
Arhive: Condica No. 2 a Nlitropoliei. Jud. Ilfov, pag. 31.
Adtive: Condica No. 5 a Mitropoliol. Locurtle din Bueuresci.
Arhive: Condica No. 5 a Mitropoliol. Locurile din Bucuresci, pag. 188.

2)".

Sftul Ion-cel-No,

'n fig

393

dirjá si 'ntunecelsä", pe locul unde suia Ulita Rahtivanului, açlt Strada
Patria.

Tot pe acéstá ulitá, at locuit in secolul trecut i unit din
Ghieulesa, inainte ski dup6 zidirea bisericet lor, adicá M-tiret
Sftulut Spiridon-Notí, nu scim. Biserica, In ort-ce cas, a fost, dup6
cum am véXlut, multá vreme In secolul XVIII dará din orast, sét,
cum spun documentele, in laturea Bucurescitori)"

Pe Podul lut Serban-Vodá era drumul Giurgiulut si, dea, al
Constantinopola. Pe aci veniati trámisit Sultanulut si tott 6menit
de sémá carT treceati prin Bucureset, de la Tarigrad, ca s mérgá
incluntru. Podul lut Serban-Vodá a fost in secolele trecute ceia ce
a fost si este in secolul XIX, Podul Mogos6iet, ac,lt Calea Victoria.

multime de manástirt din prejurul Bucurescilor, si multe
biseria i mánástirt din6untrul orasulut ayear" proprietititt pe. Po-
dul lut Serban-Vodá. Mánástirile Radu-Vodá, Márcutit, Insvanul

altele2) at case, prilválit, pimnite si locurf virane. Intinse grá-
dint de soa si de (101'3) se maT aflati anca la capul Podulut din
spre barierá. Bariera se muta mereti in secolul XVIII, ctict orasul
crescea intr'una.

La 1776, Alexandru-Vodtt Ipsilante zidesce Casete Beiliculuï4), pe
Podul hit Serban-Vodá, pentru Turcit, pasalele, emirit, mumbasirit

capigiit, carY veniati s6 aducá Domnulut ordine, insciintárT, vestt
bune sal vestí rete de la Constantinopole. Inteaceste case, cart
se aflatí cam pe unde este acum podul DAmbovitet, Turcit erati
hránit,t pe socotéla Domnia atat cht statí in capitalá. Inainte, avu-
sese Domnia asa numitele case de mosafiri, unele cantacuzinesa,
altele brAncovenesa, dér nu erat practice si dedese nascere la
multe si mart.' nemultámirt. Serviciul organisat de Alexandru-
Voditi Ipsilante, in casele Beilicuiu, usura sarcina Don:miel si a
persénelor insárcinate a 'ngriji de Tura, chnd erati in Bucuresa.
De atuna, orásanit incepurd sö numéscá Podul lut Serban-Voda
cu numele pe care '1 cunosceati bine, cáa simtiserd, adeseort
adAnc si dureros, urmárile beiliculut turcesc i beiticciilor de la
Tarigrad.

In curandá, vreme, dup6 cum de maT 'nainte era la Iast uá,

i) Ve41 cap. Bisericele bucureseene.
Arhive: Cartónele i pachetele acestor nihndstiri.
Arhive: Condica No. 6 a Mitropoliel. Locurile din Bucurescl, pag. 188.
Beilic, casa, palatul Beiului inteun sens ; intealtul corvada, munch, clach pentru bel;

a lucra de beilic, a lucra pentru DomniA, de giaba, de dorul leli, séfl. afar' din plata steliI.

56730. Istoria Bucurescilor. 50

si

394

pié ta a BeiliculuP), tot asa in Bucuresci avuram Podul Beiliculu, dup6
casele in earl' se odihnIat treTle, cu tain i scumpet ingriiire" 2),
Turcil capigii, elciT, mumbasiriT si pasalele.

II

ne la 1776 si pên6 la 1800 nu fu pod in BucureseT, pe
care Domnia, prin polcovnicia podurilor, s6-1 repare

si s6-1 intretina in stare mai buna si maT curata, de vreme ce
pe dênsul veniati calkoriT de séma si maT ales TurciT cu firma-
null si alte misiuni. Pitacele domnesd, privit6re la repararea,
dresul, prenoirea podinelor de pe Podul BeiliculuT, sunt nenum6-
rate 3). VinovatiT de la Puscaria stint inteuna scosi de la inchisére
si dusT pe Podul BeiliculuT s6 luereze, ca nu cumva sse" se in-
têmple primejdia olacarilor impOratescT.

Intr'adev6r, gaurele earl se fäceati in podine rupeatt pici6rele
cailor in mod spaimêntator, si se 'Ate pricepe in ce stare sufle-
tésca s'ar fi gasit un Taro venind la Curte, cand calul WI arab
ski de Bugeak si-ar fi frant piciorul in podinele earl' pardosiati
Podul BeiliculuT.

De altmintrell, Obstésca Epitropia si subalterniT s6T, polcov-
nicii podurilor, intretineati Podul BeiliculuT inteua stare perfecta
si curata, pentru ca pe el veniati cu alai(' de la Constantinopole
Domnil ea noti numiti. Podul Beilicului este ulita care, inainte
de Podul Mogos6iei, a v6(lut mat multe alaiuri §i ceremonif pe
(Musa. Intrarea cu alaTtl a Domnilor, intrarea cu alaiti a Deannelor
si Beizadelelor Marie' Séle, intrarea cu alai a slavituluT Firman
imp6ratesc, intrarea cu alaiú. a cate unuT pasa mare de la Cons-
tantinopole care trecea 'nduntru, intrarea cu alaiti a unuT elciA

adica a until ambasador crestin care pleca de la Constantinopole
in Ora sa, singur ski cu Madama Maria Séle, cum çlicea Dionisie
Eclisiarhul, t6te aceste alaiurT se fäceati pe Podul BeiliculuT,
pe care alergati toti BucuresceniT s6 vé4, s6 admire si-apoi, cum
e firea RomanuluT, s6 Hip, si s'e" zeflemisésca.

I) Al. Papadopolu-Callimach: Istoria Iaglor, In (7. L.
Tes. de Mon. istorice, II, pag. 196. Dionisie Eclisiarhul: Chronograful.
V. A. Urechirt: Istor. Romdnilor, V, pag. 393 si altele.

395

Buniórtr, s halm din tóte aceste alaitirT, care se tin strunA
In tot secolul XVIII, pe acela de la 3 Februarirt 1775, cu care

. hará, Alexandru-Vodá, Tpsilante In Bucuresci, pe Podul Beilicului,
venind din Con stantinopole.

Incepeat si deschic eart alaiul Catanele de tért cu stégul
cApitanii lor ; isnafurile ce sunt sub Agil, caltirT; podariT cu se-
curele pe umerT, cu poleo\ nicul lor; polcovniciT gieT, cAlitri
armatT ; stégul Cazacilor pArnAntenT cu cdpitanul lor; stégul
pasilor dorobiintesci cu Chi\ ere si Cu musica; stégul dorobanti-
lor cu zapciT, in frunte cu cripitanul lor; HMO eT, Ar-
mein' cu stégul bresleT lor; cazacii XgieT, pe jos, cu musica lor;
vénAtoriT pe ,jos; csápitaniT de Ngid., TinbrAcatT cu capoturi si

; Ceausul AgieT cu Polcovnicul de Targoviste: Polcovnicul
-vênittorilor cu Logolbtul AgieT. Aga pe cal frumos I npodobit,
cu caciu111, de samur i cont6sT; Stegarul cu stégul AgieT, cu
multT cAlltrI, pe langri el tiand pral ure; Ispravnicul de orasi
cu aT séT. kcésta-T prima parte a domnesculuT

A dona incepea cu brésla SpálltrieT, si-anutne: Bas-besléga
cu totT neferil s6T, armatT si c`dliírT; crdArasiT splitilreT cu zapciif
lor; delii i tufecciT cu odabasiT lor; Vel-cOitanul menzilurilor;
Polcovnicul St iltárieT si Postelnicul-cel-Mare; Stégul lefegiilor
cAlitrl; buciocul aum6tate de tuiti) Spititáriet cu tobe si cu tram-
bilrt deosebitil, si scutelniciT Spàtuírieï, armal,,T ; PoterasiT,
cu haine ver0T, (311 funde la barete si cu musica; SeimeniT, in
haine rosiT, Cu funde galbene la baretà, cu stégul mare, cu musicA.,
apitanil de SpatiiriA, cálárT, cu capoturT i barete ro.siT; Polcov-
nicul de poteril cu Ceausul SprititirieT, Ceausul de seimenT cu pol-
covnicul de vénAtorT; Logofètul SpiaArieT en bas-buluc basa;
SpAtarul-cel-Mare; stegarul cu stégul DonntieT; lefegiil cu prapurele

cu musicele lor.
A treia parte a alaiuluT era alcAtuitA din Zapcii de Divan cu

aproçliT viallsieT i ceausieT, cu vataful de vistieriil si vAtaful de
palitirniceT, cu vataftil de apro si ceausul de aprovIT. Urina, bres-
la portrie cu portan! ie ,jos, cu stégurile Ion in sir; portarul al
111-lea, al II-lea, i portarul eel mare; apoT negutiltoriT piiinêntenT

negulAtoril de companiá eàlàrl, Starost ele de negutatorT;
lipcanii cillrtri cate doT cu capiT lor ; totl plimêntenT, cate
do!, dup6 haracterul lor, de la Clucerul de aria p6n6 la Banul-cel-
Mare. Venia apoI brésla Armásief cu armitseiT si puscariT eT; Ar-
masul al treilea, Armasul al c ()ilea, Armasul eel mare. Indatlt, dut

tal-

chtT-va

alaiti.

cadrT,
boieril

rr
WN\

4Ak- '', I
4 I

bAl

_ ,N .
-

1) Oolectiunea d-lui Gr. N. Manu.

396

y ,1 :
, 7

"
I

41. r

A.(

."

.. ,

: :11

,,

MAnhstirea VAcrtresol, paraelisal.).

SOCECU t.

397

el, totT lautariT paméntenT, musica evropienésea stégurile dom-
trambitele, tuiurile, iuruc-baeracul, sacagiiT cu sacalele lor

dupe oranduiert, salahoril camarasieT cu bast6nele 'n mana; in
urm cornii1 vistierieT, logofetii, pitariT i cluceriT. Dupe el, Bei-
zadelele, copiiT DomnuluT, déca se gasiati.

Partea turcésca, a alaiulul era compusa din Schimni-Aga cu
Divan-Efendisi, Ceausil imperatescI, checeliT imperatesd, Iuzbasa,
Iamacil, Mataragil, Alai-Ceauslar, Orta-Cusac cu Tabla-basa, adica
domnescul cal, Saraci-basa, IcToglani, CavasT, doT Has-ahirliT im-
peratescT, Deli-basa, Giuler-agasi, Bas-Ciohodarul, Tufecci-basa,
CiohodariT, Domnul, urmat de Spatarul cu sabia si topuzul si de
Vataful de Divan cu sagéta i cu cuca. Venia apoi stégul domnesc
cu SftiT Constantin si Elena si cu santa cruce pe ua parte, iér
de alta cu pajura DomnieT. Alaiul se sfarsia cu copiiI de casa, cu
prapurele imprejur, cu- camerasul mare, cu gramaticul mare,
ispravnicul de curte, cupariul, cafegi-basa, IcT-ciohodarul i tort
edecliiT DomnuluTi).

Acesta era cel maT mare abaiü domnese ce vedea Podul
BeiliculuT, orT de cate ori se schimba Domnul si un altul venia in
locu-T. Cel not sta cate 2-73 çlile la manastire la VacarescT, p6ne
cand se faceatí pregatirile necesare, se reparati podurile, se strin-
geati boieriT i breslele. Dupe acestea, isl Mema intrarea si se
coboria la Curtea-Vechia, in biserica de sus, unde era primit de
Mitropolit, Episcopl si EgumenT, pentru a fi uns de Domn si de
Stapánitor al Terei RomanescT.

Intreg orasul era pe Podul BeiliculuT in dlua aceea. Tóte
cárciumele i t6te cafenelele, vechT in BucurescT din secolul

gemeati de lume. Era ua cahvenea pe Podul Beilicului,
care se bucura de privilegiul de a nu fi niel ua data inchisa.
Cahvenéua acésta era cea de tanga casele de Beilic. Niel chiar in timp
de ciuma, acésta cafenea nu se 'nchidea, pentru ca se nu se supere
musafiriT turcT, trasT la casele de Beilic.

Ca si po durT, ulitï si mahalale ale Bucurescilor,
Podul lul" Serban-Voda séti Podul BeiliculuI a fost bantuit de
multe si cumplite focurT In decursul secoluluT trecut.

In secolul nostru, podul de pe Ditimbovita de pe Podul Bei-
liculuT, a fost intr'un rand taiat de Bimbasa Saya, pentru ca Tudor

I) V. A. UrechM: Istor. .Rom., de la 1774 la 1786, pag. 568-571.
2) Ve41 cap. Neta Bucurescilor pénè" la 18CO.

;

nescr ;

XVII2),

cele-ralte

398

Vladimirescu, dup6 ce intrase pe Podul Calicilor, s6 nu p6M,
venind pe Podul Beiliculut, ssé trécá s6 se intáréSea in mánástirea
Rad u- Vo da.

AstállT, Calea Serban-Vodá se 'ntinde, mereti si nu va inthrOia
batá in délul vielor Vácárescilor. Cresce si ea cu aceea.sT ne-

opritrt putere cu care creso si se intind t6te pártile Bucurescilor.

Sterna Cantacuzinilor

Arhive : M-tirea Radu-Vodri, pach. 40, act. 4 din 1715.

XV

PODUL MOGOSÓIEI

.fia-care din marile capitale europene, in Paris, in Londra,
.Berlin, in Viena, in Roma si in Petersburg, se ala,

' adesea chiar de la cladirea orasuluT, cate urt stradit
cate ua cale, cal.): art avut norocul de a fi de la 'nceput si de a
rmhne printre cele de capetenia ale orasuluT.

Orasenii si le iubesc mal mult de cat pe t6te cele-l'alte strade
si cal ale orasuluT; strainiT pe ele le strabat si le admira mal
hntairt ; intr'énsele si pe dênsele circula puterea cea mal intensa
a vieteT sociale, comerciale, artistice i estetice a orasului. Ele
dan in multe randurT nota caracteristica a orasuluT. Psicho-
logul, aclAnc observator, percurgênd aceste caT sal aceste strade,
judeca, maT totd6una ara gresT, dup fisionomia i viéta lor,
felul, firea si activitatea populatiuneT aceluT orasT.

E incontestabil crt nu stra la de capetenia din Bruges, -
Bruges la Silencieuse, - cu iérba crescuta printre pietrele séle va face
pe calselor s créda c veselia, sgomotul, continua animatinne
sunt notele caracteristice ale VelrhnuluT oral belgian ; dér tot
atht de netagaduit este ca multimea care alérgil, in veci grabita,
pe stradele de pe lhnga Turnul LondreT, in faimésa City a capi-
talei erigiese, ski prin li-Wedrichsstrasse a BerlinuluT, ski pe Graben

1) Pod6bli. din Pravila tiprtritii la Govora, In 1640. Veill Bibliografia d-lor Biann
pag. 108.

56730. - Istoria Ibecurescilor. 51

In
sén

402

la Viena, séü pe stradele dimpregiurul celebrului bulevard Mont-
madre al ParisuluT, de netAgilduit este ca acést6 multime spune
In téte chipurile ca, tot ce activitatea omenéscg, are maT intens si
mat' incordat in Londra, in Berlin, in Viena si'n Paris, acolo
fierbe i acolo produce.

Altele sunt caracterile strAvechiuluT Corso de la Roma, ale
intinseI Perspective Newsky de la Petersburg si mult chntateI Puerta
del Sol de la Madrid.

Oravil lit); Bucur a avut si are si el, in mOsura ce i s'a dat,
strade si cal call, din vechime, aü fost si simt noroc6se,
aü atras si atrag intr'énsele si pe dênsele cea maI mare parte din
viéta ofg,sanilor, viép, plinä de inv'epiminte pentru psicholog.

MaT norocos Usé de cht téte, de la deschiderea lui i pên6
asta-çlT, a fost si este Podul Mogoq6id, numit, la intrarea triumfalit
a trupelor romitine Iii Bucuresci, dup6 r6sboiul Independentel, in
çliva istoricil de 8 Octobre 1878, Calea Victoria

MaT norocos intr'adev6r fuse Podul Mogoselid, dér nu a fost
si cel maY vechiti din podurile i ulitele, bAtute si ste6b6tute de
BucurescenI, cel putin de la 1464, de and avem documente auten-
tice datate din Cetatea Bucurescilor.

De la 1506, de and un hrisov al lul Radu-Voda, fiul lui Vlad-
VodA, numesce BucuresciI minunatul scaun al Bucurescilor0, si pén6
la linea secoluluI XVII-lea, de Podul Mogos6ieI nicI nu se aude.

Viéta orasului se concentra imprejurul Curtel, Domnesei2). De
acolo plédi, ulitele i podurile mal vechT de at Podul MogoOte`i.

Podul Targuliei-de-Afard3), Podul tara nume care apuca pe la IA-
lele Viet Domnesd (Calea Serban-VodA) si Ulita Mare care da spre
Biserica Ghiormei Banul (Palatul Dacia" in fata aänceI) piece' t6te
din Tcirgul-din-Neiuntric, de lAngil Curtea Domnésdi.

Tot de lhngA Curtea Domnésdi, de la P6rta-de-Sus, la r6scrucile
stradelor Carol, SmArdan si Calea RahoveI de asta-I1 plecaü alte
doné ulite una spre Biserica-de-Jureiment sal a Bdleicenilor (Sftul Dimi-
trie)4), si alta prin actuala stradá, Smârdan, cam spre (Rita Grecilor 5).

i) Arhive: Condica Badu-Vochl, pag. 642; hrisov dat lui Dragomir Sp4tarul
pentru satul Bucsa.

ve(1" cap. privitor la Curtile DOM9leSei ale Bueureseilor.
VeilI cap. en acest nume.
Ve(lI cap. Bisericele.
Arhive: documentele M-tirel Argesulni. Hrisovul Ici $erban-Vodri. din 7 Maid 1688,

prin care drt lul lije, nepotill hit Ghinea, ah pimnit4 de piétrA In Ulifa Greeilor (Pach. 47,
doc. 9).

adica

403

Din t6te aceste ulite i podurt, cea maY vi i cea maY activ4
era Ulita-Mare, cilcY intr'ênsa r6spundeall multimea de ulite i uli-
ci6re de pre langq Palatul Domnilor. InteadevOr, ulitele

Abagiilor, Meirgelarilor, 1114tei sar il or, Fierarilor, *Lkeltwilor, S4ida-
carilor (Selarilor), .73 niangiitor, k5valvaragii1or p6te i altele multe,
erati dependinte de Ulita-Mare, care rOspundea2) prin Teir gul-de-Sus
In Drumul cel vechili al Tdrgovieel (Scaunele i Batistea de açlY), dups6
ce trecea prin Tdrgul-Cuculta (stradele de açll din stilnga SftuluY
Gheorghe-N oti) 4).

PA, Ulita care a fost in secolul XVI-lea artera de vi60 cea
mai animatil, a CapitaleY plreY-Romilnesa. Acést'd Ulita-Mare con-
tinu4 a fi, si dup6 deschiderea PoduluT MogosóieT, tot una din
cele mal frecuentate ale Bucurescilor. Are ênsse"uä sórtrt ciudatA:
n'are nume. I se çlicea Ulita-Mare In secolul i se va dice
Ulita-Mare in tot decursul secoluluI XVII-lea pên6 dup6 16853),
and Serban-VodA, Cantacuzino va ispr'dvi .Hanul &rban-Yodei
chnd i se va dice care merge spre Hanul lui &rban- Yodel "

Tocmal dupse" 1750 vedem aparênd numele de Liptcanï-6) in
documentele vénçlilri i cumpitrilturl, i acest nume numaY
pentru u portiune din str6vechia Ulitel- Mare a secolulut

II

ee era si cum era viitórea Calea Victorid inainte de a
deschide pe acolo, dup6 1690, Constantin-Vod6 Bran-

covénu istoricul Pod al illog WO ?
Dupé documentele ce am avut la 'ndernâng, la Arhive, in

Biblioteca AcademieT, de prin colectiunile particulare si in publi-
catiunI istorice, putem da unnWrele amOnunte, 16sAnd timpulul

Condica No. 5 a MitropolieI: Locurile din Bucuresci.- Condicele M-tirilor Radu-Vodii,
Mihai-Vodd, prectun §i cariónele altor mitinastiri biserici, la Al./live.

Urmand u linii. adl cu neputinta de hotarit.
Ve41 cap. privitor la Curyle De:mines&
Drunzul cel ?vain al TargoviteI e p6te cea mai ~lila stradrt a vechiulul 13ucurescl.

Targul-Cuculia, undo era San:ilia Dontne'sc'd, vedl capit. Mahalalele.
Arhive : Episcopia Arge§ulni, pach. 48, act. 1, 5, (i. Cf. Buciumul, 1863, Sept. 13

Condica Coziel No. 1, act. din 1680.
Arhive : Cart6nele M-tireI Zlatarilor, a 1111 Radrt-Vodrt si a pr'avAlielor bolerilor Na-

sturell.

uli-
ciórele

3)

X\ Mea,

Ulita-Mare

-de
X\

i)

404

altora mai fericiti de cat noT in cercetárile lor, sarcina si no-
rocul de a le completa.

In prima jum6tate a secolului XVII-lea, adie intre 1600 si
1650, pe portiunea, de ast41I a Cala Victoria care cobórá spre Sud
de la Casa Prager (fosta Beiln si 'nainte fosta Iendcltità Vdcarescu in
secolul XVIIIlea), spre kioskul Crueilor de Bobotézá, era Ataha_
lana Scortaralia0, mai thrçliti locuitá de Cretulesci, Drugánesei, Flo-
resci, Bárbrttesci si Cantacuzini2).

De la Casa Prager, .mergénd spre Nord, pre stiInga, era, Ancá
din secolul XVI-lea biserica lui Andrei Vistierul, soerul Marelui
Ban Preda Buzescu 3), cu hramul Sftulni I6n Predidici, (Casa; de
Depuneri)4); in drépta intinsele locuri ale Bálácenilor, a cáror
bisericá cu hramul Sftului Dumitru, izvoritorul de mir", era tot
unde se allá i asthçlT. Locurile Báliteenilor se 'ntindeati atunci
pe tot ce este astkii. Palatal Postelor, biserica Stavropoleos si
Strada SmArdan péné la Strada Sftului Durnitru 5).

Revenim in Cal ea Victoriet.
Açlt, la drépta &tin indatá dup6 Palatul Postelor de biserica

Zleitarilor6). Esistat-a acéstá bisericA in timpurile dinainte de Matei
Bassarab ? Eeá, uá cestiune la care, pén6 acum, r6spund : nu sciti.
Fost-ati Zlátarii barierit Bucurescilor inainte de Matei Bassarab
Traditiunea lice da, si documentele ne spun eá, in fa,ta Zlátarilor,
pe malul sang al Dambovitei de la Zlátari la Sárindar, adicá la
strAvechia bisericá a Coconilor7), erat Tabaci`i, in contra cárora,
1)6116' la 1668, sub Radu-Vodá, Leon, protestá Egumenii de la Má-
nástirile Sftul Ion al lui Andrei Vistierul i Sdrindar,
ea se" fia goniti intealte párt,18).

i) Adtive: Condica No. 2 a Mitropoliel. Locurile din Bucuresci. Cf. Cart6nele M-tirei
Mihal-Vodh.

Fantail bucurescene vechi: Creptlescii cu locurI pe aci §i cut altele In Scanne, finch
din secolul XVI-lea; Drug 'dnescii pe earl II intilnim In secolul XVIII; Florescii, aflAtori In
BucurescI cel putin de la 1600; Barbatescii stint tot earn de pe atuncI in documente; Canta-
cuzinii col putin de la 1611, data probabilh a venireI de la Constantinopole a Postelnicului
Const. Cantacuzino.

Buzescil i Stroe Vornicul Leurd6nu sunt mahalagii pe lng SftuI I6n.
Condica Sftului I6n, in mult bogata i mutt primit6rea bibliotech a d-lui Gr. N.

Mann, de la care am studiat-o. Arhive: M-tirei Sftului I6n, pach. 12, act. 12.
Vegl cap. Mahalalele.
Numith, probabil, astfel lupeTiganil cari stringeall aur i earl In vremurl b'etrilne

Dounna II w;e(jaserh aci.
Vedi cap. Biscricele.
.Arhive: Hrisov din 15 Februaral 1668 in cart6nele M-tirei Sftului I6n, pach. 12, act.

12. Cf. Condica, Mitropoliel No. 2. 1nteuh carte a liii Duca-Vodh din 21 Dec. 1673, se
citesce: locurile Sftulul I6n pe uncle aft fost Tabacil".

?

405

De obiceI Tabacil nu stet In centrul orasuluT, i lucrul
acesta impreund cu documentele ne ace s6 afirmdm cd, de la
ZlátarT la Sdrinclar era loe domnesc, viran, nelocuit.

Miindstirea Sdrindarului i) era afard din Bucuresa in timpul
'ni Mate! Bassa.rab, acésta nI-o spun docume-ntele.

La 1632, Mate! Aga din Brâncoveni se face Domn, el care,
cu succesorul sü, Constantin-Vodd, Serban, sunt ultimii Bassa-
rabi bärbatT, din siréua nenum6ratd a Bassarabilor Drmesct si
Dfiiculescl din secolul XVI-lea 2).

Locul domnesc, coprins AstklT Intro ZldlarT i S'Arindar, de
Dâmbovita, Calea PlevneT, Strada Domnitei Anastasia, bulevardul
Elisabeta, bulevardul Academiei i p6n6 la biserica luT Colt,ea
Clucerul, esistentd, de le= la epoca de care vorbim3), acest
Ice domnese, férte mare, precum se vede, MateI-Vod4 Bassarab

rudeT séle, Elena, fiica luT Radu-Vodd, 'erban i nevésta
luT Constantin Postelnicul Cantacuzino, una din figurile cele
maT interesante si 'nteacelasT timp din cele maT .md,rete ale ju-
pAnitelor ronahne din seeolul XVII-lea si din tóte secolele4).

Bassarabd. prin. tatal sëü, Raclu-Vodd," Serban, flu]. luT Radu
Postelnicul si al juptinesel Maria de la CoianT, feta mareT Mnese
Anca din prima jum6tate a secoluluT. XVI-lea 5), Bassarabd prin
muniA-sa, Elena D6mnd, féta luT Udriste Vistierul, feciorul b6-
tranului Vornic Deighici ot M'argineni, frate de BassarabI6),
Elena Cantacuzino, numitd Marea Postelnicésd de WM' suflarea
romAn6scri de-alungul secoluluT XVII-lea, e ndscutil la 1611
la Suciava 7) i m6re la Bucuresa la 2 Marte 16678), Elena Can-
tacuzino devine mare proprietard, pe tot locul ce arMardm ca se
coprindea intre bulevarde, admbovitd,", u'd, parte din Lipscant si
Strada ColteT.

i) Veql capit. Bisericele.
Documentele nu pomenesc de nicI un copil al lui Matel Bassarab §i al D6innel

Elena din neamul Elefascilor-Násturell. Paul din Aleppo (Travels of Macarius, translated by
F. C. Balfour, London, 1836) la pag. 392 (ice c Matel a avut un fin care a murit lnaintea
Domnului. Constantin-Vod'a Serban, din anAndou6 c'ásatoriele (BMasa í Nedelea) n'a
avut copil.

Vedl cap. Bisericele.
Advice: Condica M-tirel Sf-tului lón, pach. 12, act. 12: Locul DOntnei Ilinchil Postelnicesii.
Arhive: Condica No. 3 a Episcopiei Buze'ulul, pag^. 591.
Testamental Marel Postelnicese, In Buciumia 1863, Sept. Cf. Advice: Condica Mi-

tropolieI, jud. Dambovita. Genealogia Cantacuzinilor, In Buciumul, din 1863.
Mag. Ist., IV, pag. 306.
Mag. 1st., V, pag. 24.

lui,

406

Elena trAise la Viena pên6 dup6 1620, clup6 cum se vede
In testamentul luT Radu-Vodil Serban I), si trAise impreunil Cu
tatál sOti, cu mamá-sa, Deanna Elena si cu sorti-sa Domnita An-
cuta, maT mare decht Elena si etisOtoritá póte la Viena cu fiul
luT MihaT Vitézul, Nicolae P6trascu-Vodá2).

Intérs6 in térti, ea se máritá si Tea de sot pe Constantin
Cantacuzino, fiul luT Iane Cantacuzino de la Con stantinopole3).
Constantin vense, probabil, in timpul luT Radu-Vodá Mihnea4),

cáptase boTeria de Postelnic, pe care a pástrat-o tótá viéta luT,
pên6 chnd fu °mora de Grigore-VOdá Ghica, la mánástirea Sna-
cfovuluT5).

Child se luará in cásRoriá, Constantin Cantacuzino era sd-
rac, si Elena de asemenea. Starea Bassarabilor, mostenitá de
Radu-Voclti Serban, devenise domnéseá, de vreme ce Radu fu-
gise din térá, háinindu-se in ochiT Turcilor. Alta parte dintea-
céstá stare devenise de maT 'nainte a Filipescilor, BassarabT prin-
tr'uá altá fétti a luT Udriste Vistierul, ér uá a treia parte era, tot
de mal: 'nainte, a boierilor din BráncovenT, Bassarabi in persóna
luT MateT Bassarab6).

Constantin Cantacuzino, boier modest la 'neeput, clér fórte
destept i fórte econom7), isT avea locuinta sa in Sfinta Apo stoli s) ,

la capul Po TuluT Cilibiului 9), lhngá, Mánástirea ThrnovuluT '°).
Acolo Marea Postelnicésá dede nascere la sése btiietT si la

sése fete, pe car): tatál si muma trAirá de-I: ve"(lurá insuratT
dusT pe la easele lor, top' si t6te in.trhnd in familiele cele marT
ale Ore, CorbeniT, Filipeseil, CatargiT, BráncoveniT, Fárcásenii,
etc., etc.").

MateT Bassarab, suindu-se pe tronul TriT, crá indé:r6t EleniT

i) Academia : Manuscripte, carton 41, doc. 84.
Gr. G. Tocilescu: Familia lui Mihai Vitezul (Bucuresci, 1880), pag. 20.
Le livre d'or des Phanariotes, par un Phanariote. Nevésta lui Iane era una din

fetelo lui Mircea Ciobanul si ale Dómnei Kiajna.
Domnesce de la 1611 pênè la 1615.
La 20 Dec. 1664. Cronica luI Constantin CApitanul, in Mug. Ist., II si Genealogia

Cantacuzinilor,in Buciumul", din 1863.
Arhive: f6rte multe documente In condicele diferitelor mAnastiri.
Semilna cu bunicul séd, faimosul Mihail Seitan-Oglu Cantacuzino.
Vecll cap. Bisericele.
Numit p6te astfel dupti cuvIntul Celebi purtat de Constantin Cantacuzino and veni

din Stambul. Cf. Buciumul din 1863, pag. 128: Catastiful de împârélâ fácut de Marea Pos-
telnic6s5, dup5 oraorul 135.rbatuluI el. la Snagov.

io) Ve41: cap. Bisericele. MAnastirea Tarnovului e tot una cu Sfintii Apostoli.
1) Buciumul, 1863, Aprile 29: Genealogia Cantacuzinilor.

si

9)

407

PostelnicesiT téte mosiele tatáluT eT, Radu-Vodd Serban, si' pe
acelea ale mumeT acestuia, ,jupâtiésa Maria de la CoianT.

Prin sord-sa, Alienta, nevésta hit Nicolae-Pdtrascu Vodit, fiul
lui Miliai-Vitézul, Elena Cantacuzino, multdinitd gatunor si com-
binatiunilor sotmluT s6ti, intrd In cea maY mare parte din averea
luT asa cd nu trecu inultd \ reine, si Constantin
Cantacuzino concentrd In ratinile séle averile Bassarabilor, ale
luT MiliaT-Vitézul si ale boierilor din WarginenT.

Casa vechirt beiernscri.

Fuseserd odini6rd CraiovesciT, Buzescii i BilneoveniTOceY maT
rime(proprietarT teritorialT din Téra-Romilnéscd; la finea secolului al
XVII-lea sunt CantacuzinesciT carf at, de-a lrépta si de a sthnga
OltuluT, de la munte la Dundre, cele mal multe si mal marT
case, bisericT, morT, munt,T, turme, tiganT, eireçlï, hergheliT si pungT
din destul pentru ;lile negre.

O D. Hasdeil: Buzeseii, in Traian, 1869 Marte 9, si d. Tocilescu : Buzescif, In Mia socie-
talel Ronuinismul. Cf. un admirabil act din 8 Dec. 1612 la Arhive, cart6nele M-tirel Rada-
Vodd, pacb. 25, act. 6, despre satele Craiovescilor, ale Brfincovenilor si ale jupini{ei Anca
de la Cojan!.

408

La BucurescT, din locul cel mare dat de MateT-VodA, de la
SA,rindar la Zl'atarT, Elena Postelincésa face maT multe bucatT,
din care imparte unora din fete si unora din bilietT. Asa, bunienii,
locul ocupat adT de Grand Mel du Bulevard IAA In Ditimbovitil, e
dat de zestre MareluT flan Vintilà Corbénu care Tea pe una din
fete i) Locul col rins adI ¡litre Legatiunea imperial a RusieT
PoIiia CapitaleT fu dat de zestre feteT care luA pe Pang. S1 Atarul
Filipescu 2). Acest loe se Intindea de vale pên6 In Dambovitil, la

Tabaci, Tér la dé!, peste Calea VictorieT,
spre Palatul KaragheorgnevicT, uncle

,
von' gasi In secolul al XVIII-lea Hanul
Filipesculta3). Serban, al doilea báiat dui-A
ce! mare DragliicT, primi locul ocupat
adT de Legatiunea imperialiti a 4usieT,

r de Palatul Nifon, Biserica DénineT, Casa
Grecénu, Strada D6mneT, Casa .Paapa.
Mar tarditi, prin numer6se cumpiiraturT

c de case micT Serban Cantacuzino va
-Like locurile de la spatele

culuT söü pênti dincolo de Banca Na-
.5erban-Vodil Cantacuzino. tionalá, ca s6 clildésca faimosul han al

luT Serban-Vo 1d4).
La un alt báiat, adicá luT MiliaT Spatarul Cantacuzino, Marea

Postelnicésii, IT dá locul care continuA pe al luT k4erban spreCo4ea,
loe, care, rain cias6toriT a trecut ImbucAtAtin lu-se antait la Raco-
vitescil si apoT la Sutulesci earl II stilpanesc i asti1-05).

La allí doT feciorT, Constantin si Iordake, munia, In catasti l'ul
le implirtélg al averilor, spune cá le-a dat loe la casa Orintésa
In SfintiT ApostolT.

CeluT mal mare DrAghicT i celuT de al cincilea Matei Aga
Cantacuzino, nu scirt uncle li s'a dat loe de casa In. BucurescT.

Ast-fel era la 1650 fisionomia viitoruluT Pod al Mogos6ieT,
dup6 impartéla Mouth' de Elena Postelnicésa Cantacuzino unora
din fiT i fiicele séle.

Condica M-tirel Sft. Ion, act din 1668.
Arltive:M-tirea VAcArescl, pach. 35, act. 1; cf. Arhive : Condica BrAncovenéscrt, pag. 1108.
A.ctele M-tirel Sft. Ion, pach. 12, act. 12 tot la Arhive.
Arhive: M-tirea Cotrocent, pach. 25, uft multiple de cumpArliturI ale lulSerban-Vodil.
Traditiune oralh: venorabilil domnI Nicolao Krelzuloscu §i Stefan Grecénu. Cf.

V. A. UrechiA: Istor. Rom., V., passim.

staphni

i)

409

III

n_.1 de la 1667 p6t16 la 1687 gásirn In actele Milnilsti re
Cotrocenilor uá. n'ultime de zapise de cumpArliturt

Multe de Serban Cantacuzino, antaitl postelnic, pe tirinli splitar,
apoT logof6t si 'n fine Domn, cumplirlíturi In vederea hanulut
ce voia sil construTéscli In Ulia-.1Tare.

Cumpard k;erban de la miel' si mar, de la boiert si de la
negutlitorT In mahalaua Zldtarilor, la malialaua Sdrindarului si
mahalaua Popa Istrate O, unde va 'l'acepe cládirea Biseried B6nenet2),
si unde, tot acum, mal avea case ancli, un mare bogat, m'une
Tudoran Clucerul ot Aninósa, mare proprietar de -vil' In Pod-
goria Pitescilor, mare proprietar de mosit In judetul Muscel,
sotul Alexandret Cretulescu, vèr al treilea cu 1;erban-Vocld Can-
tacuzino si, mal' tar;liti, claugarit sub numele de monaltul Tudosie3).

-Legatiunea imperiald a RusieT e clitiditli pe locul caselor
domnesct ale luI Serban-Vodli, care nu a locuit ca Domn de cat
pentru receptiunT oficiale Curtea Domnésed cea vecliiiti, reparald
ciliar de el ca ispravnic sub Duca-\ ocla'4).

Casa Grecénu cea vechid are temeliele séle de astiWt, cart
all servit si 'n timpul luT Serban-Vo lii, pelan' a se clacli acolo
casa Beizadelelor 5), feciorT si fete al Domnultit si at ~l'el hit,
Maria, féta lut Ghitea Clucerul.

La casa Paapa era Vatra-Faurulut, adicd a fierarilor donmescI
din Curtea lut Serban-A odá6).

Biserica Dómnet Maria a fost ziditli. de Serban-Vodd din te-
melirt si inzestratd cu veniturile carI proveniati din prilvriliele si
casete ce-I cumplirá, langd 1 6rta de lemn a Sftulut Gheorglie-Noù 7).

VedI cap. Mahalalete. Condica No. XI a 1nin6sei ot Muscel, la Arhive.
Vecil cap. Bisericele ; cartea din 28 Oct. 1690 a (LcSinnei luI Berban-Vodfi, in Trompeta (Jar-

patilor, din 3 Ianuarift 1863.
Arhive Condicole Camptilungulul, knimisei, etc. Cf. CondicaBrilncovenéscil. pag. 586

Cronica lui Const. Ciipitanul.Interesantil flgursi de boior bogat; e rudli de Bassarab prin
mama sa, Mpanósa Kera, fóta luI Drrighicl-Vornicul ot Corur4en1 i sorli cu Socol Afarole
Clucer ot CornMenI.

Vecil cap. (Jurtile Domnes(1. Cf. Kogidnicénu : Cronica, II, pag. 7, Nicolao Costin. Atuncia
a (lis Berban: bune case pentru domn On6r.

Acto hristive din colectiunea venerabilulul d. $tef. Grednu.
Traditiune venerabilul d. Stefan Greanti.
Cartea Dennnol Maria a lui erban-VocIA, Trompeta Carpalilor, 1863, Ianuaria 3.

56730. Istoria Bacurescilor. 52

:

§i
orará

410

E firesc ca ulite i u1iciórêse .fi pus aceste mar intindert
de locurT In comunicatiune cu Ulita-Mare, cu Ulita din spre Col-
tea Clucerul, cu Ulita din spre Sarindar; dér, cum. i 'n ce di-
rectiunt mergeati, lucrul One gIT m.T-a remas imposibil de ho-
tAit.

La 1687, la palatul domnesc al lut Serban-Vocla (Legatiunea
imperial a RusieT) ferbian negociatiunile pentru gonirea Turcilor
din Europa si pentru numirea luT *'erban-Vodil de imperat al
Orientulut, de vreme ce era un Cantacuzin, 11A idea care nu
era nourt In Téra RomitinéscA; Banul Mihalcea, eroicul sfetnic al
luT Mihat-Vitézul, afirma la 1600, in negociatiunile séle cu
plomatit Vienet, c décii i se vor da ajutére, Mihat va deschide
portile ConstantinopoleT si se va sui pe tronul Sultanilor ').

Aci, la 1687, intr'acéstiti casa si 'ntr'acest loe, cart, se vede,
art fost destinate s fit, focar de diploinatiii i negociatiuni, aci
veni la Serban arhimandritul Bosniet, ca se tracteze 'n numele
Rusilor; de aci plecO, la Viena George Brancovict ea se tracteze
en Imperatul Leopold I in numele tut Serban2); aci veniary de-
legatit 13ulgariet se se inteléga cu Serban chnd si cum se Incér
resc6la séti, cum Oiceati tot Rulgarit In timpul lut Matet-Vodd,
tot Intr'u6 aseinenea impre,jurare, cum se destepte, cu ajutorul
Rornanilor, ii leone dorniiente della Bulgaria, leul dormititind al lityl-
gariet3). Lucrurile acestea nu mire" pe $erban ; el scia de la pä-
rintit set cry, la 1650; MAO' Bassarab fusese, dupe negociatiunile
urmate la Thrgoviste si Bucuresci, proclamat de Venetia, Polonia,
Germania si George II Rilkoczi, ea se gonéscii pe Turd din Eu-
ropa, fusese, Ole proelainat Generalissimo di tulto

*4i s6 nu credem citi aceste negociatiuni diplomatice nu se
urmart conform usuluT stabilit In OVA Europa, dupe tractatele din
Westlipalia de faimosit discipolt al WI Richelieu si Mazarini, ma-
gistriT dii lomatiet europene din secolul XV1I-lea. Din contra, lu-
crurile se pricepeat si se petreceati cu nesce gandurt adânct"

1) N. Iorga: Luptele Rondiwilor ca Turcii, conferinla la kteneO, 1898, Februariil.
2) SincaI : Cronica, anul 1687. Cf. llurmuzake, V, pag. 143, Seri& din 5 Dec. 1687.

Arhiv far Oesterreichische Geschichle (LIN. Band). Wien, 1880. Stucliul Comitelul Pe-
jacsevic1 asupra stritmosului sal: Peter Freiherr von Parceviel, Erzbischof von Nlartiano-
pol, etc., etc. (1612-1674), studitl alchtuit dup5 documente inedite din arhivele din Viena,Bu-
da, Clua, Roma i Venetia (pag. 337-638). Cf. La Revue Ilislorique din Paris (Sept.Octobre
1880).D. Hasded : Columna ha Traian (Inliii-Sep. 1882): Arhivul din Genova. Al meet stu-
diù: Ludovic XIV fi Coml. Breincovenu (Bucurescl, 1884), pag. 91 si urm.

Aceleasl isvelre.

di-

Oriente 4).

411

Cu tiá minte subtire", la care ar fi rivnit pé'n6 si tacutul Pere
Joseph., bratul drept al negociatiunilor mareluT Richelieu.

Nu spunem noT lucrul acesta, ci nT-o spune un diplomat sue-
dez, anume Hylteen, care se afla la BucurescI cu vro chtI-va anT
maT thrditi, la Curtea lui Constantin-VodA Brâncovénu.'). Hylteen

fórte mult cunoscintele diplomatice, cifrele ce se intrebuin-
téz'a pentru comunicatiunfie secrete de Constantin Stolnicul Can-
tacuzino.

Acesta era al treilea frate, cel ce venia indata dupé" *Ierban,
copilul pré iubit al mameT séle si care, cum dice un document
al BrancovénuluT, fusese la 'nv6Vátura" de carte, la Venetia 2)".

Constantin Stolnicul Cantacuzino era unul din sfetnicii ceT

maT ascultatT aI luT Serban el este primul autor de charte geo-
gralice române3) e ministrul de externe al luT Constantin-Vodd
Br-áncovénu e tatal luT Stefan-Voda Cantacuzino. Ca ceT
multY din CantacuzinesciT secoluluT XVII-lea si secoluluT XVIII-lea,
Constantin Stolnicul Cantacuzino m6re nenorocit dup6 viéta
plinsa de fapte istorice.

Cu acest Irate al s6ti si cu multI sfetnicT se chibzuia Serban-
Vodg,, asa cum era 'n firea luT violentg, s6 se chibzuTéscsä.

Mértea Marel Postelnicese Elena, muma tuturor Cantacuzi-
nescilor muntenT, arunca", vrajba intre frafì. Dinteacésta vrajbN, a
Cantacuzinilor isT iea nascere Podul Mogos6ieT.

Intr'adev6r, Serban, ajuns Domn al T6ril 4), ceruse, viforos,
b6tráneT séle mume Catastiful de imperteld al colosaleT lor averT,
pentru ca s6 revina asupra imOrteleT si sé" 'si faca partea leuluI
In averea cantacuzinéscA. Cu tétil groza%via violenteT séle si cu
tot glasul luT .detunator care bilga 'n r6corile spaimeT 1)6116 si pe
TurciT de la constantinopole, bOtrana Bassarabil nu voise cu
un pret sé" dea catastiful, ba chiar amenintase pe Domn cu bles-
temul sat de muma. , erban se infricosase In fata acester energiT
extraordinare, si se ,incercase s i-1 Tea cu binele. Pusese s'o r6ge
Anthiti Dosithie, patriarhul JerusalimuluT, apoi Dionisie, patriar-
hul ConstantinopoleT, amèndouT venitT in BucurescI dup6 darurT

I) Hurmuzake, IX, 1, pag. 527. Scris. din 10 Nov. 1713.
Pe Pángh, alte multe isv6re, vecll marele hrisov al Bancovénulul, din 25 Nov.

1688, la Arhive, cart6nele lui Radu-Vodel, pach. 25, act.14. Cf. al med studid: Ludovic XIV fi
Const. Brcincovenu (Bucurescl, 1884) passim.

Al metí studid: Geografia in Croncarii Românl (Bucuresci, 1880), pag. 14.
Anil 1679--1688.

si

lauda

;

;

; mal

412

afieroseliI). De giaba tóte ! Elena r6masese neschimbata In ilota-
Area et. Serban-Vocla cump6rase 0'16 si pe duliovnicul Botra-
nei, pe Egumenul Stefan de la MiThastirea Sftilor Apostoll,. unde
erati ctitorit luminatul Imp6ratesc neam al. Cantacuzinescilor" 2)
M'na Bassarata rOmase stancil. Serban-Voda IT astei tu mórtea.
La 2 Marte 1687, Indatil ce Elena Cantactizino IT dede sufletul
In casele el de pe Podul Cilibiui4, etban-Vodil ameninta cu VIVA
furia inaniet séle pe ceTtaltt frati si pe cele-l'alte surort i lila
Catastiful, cu gand hotarlt s6 revina asupra impartelei facuta de
parinti si 'n deosebt de muina celor 12 copit.

Aceste tragice peripetit se Intêmplati In Marte 1687.
Uá ura nebuna isbucni intro Domn i top' fratit, si tóte su-

rorile lui. Resultatul? Nu '1 cunosc, dér peste un an si juinUate,
la 19 Octobre 1688, Serba-n-Voditi móre giabnic si, la 25 Novembre
1688, Consfantin-Voda Brancovénu, nepot luT Serban si tuturor
Cantacuzinilor, -revine asupra tuturor hotarIrilor luate de Serban-
Voda In averea fratilor i surorilor lui si, napastuind pe 1)6mna
Maria si copiit et, da lin mosit, vii, muntY si padurt hit Con-
stantin, luT Mihat si altor Cantacuzint si Cantacuzine3), uncht si
matusi ale séle, de vreme ce mama-sa, Stanca a lut Papa Bran-
covénu, era ua Cantacuzina.

Dintr'acésta cérta de familia a Cantacuzinescilor si din r6s-
bunarea BrAncovénului In contra WY Constantin Aga .Balacénu4),
ginerile lut Serban-Voda si partisan hotarIt i sgomotos al ali-
ante. cu Viena, om plin de vitejit si de parert nebune", Oice
Cronicarul 5), dintr'acésta cérta i dintr'acest simtimênt de l'Os-
bunare nasce Podul

Afirmatiunea e curiosa, dér este cat se 'Ate de adev6rata',. In-
tr'adev6r, Balacénu face çlile amare hit Brancovénu inprimul
si In al doilea an al domniet tul intrand In téia cu generalul
Hiiusler, asmutindu-1 pe acesta in. contra Dommilut, fac'ènd pe
sócra-sa, Deanna Maria a lut Serban-Voda, sO fuga la Draganesci,
nude generalul austriac Page It spune atiltea si atIttea pentru
viitorul copilulul el, George Beizadea, In cAt fumuri mart II uria
In cap", (Ace iérasT Cronicarul.

Ve(11 cap. Patriarhf, Mitropolip, Episcopt greet la Bucurescl.
Ve(II cap. Bisericele.
Arhive: Cart6nele M-tirel Radtt-Vodd, pach. 25, act. 14.
Fiul Vorniculu1 Badea 135 acúnill.Condica NlitropolieT, Slant-Rimnic, pag. 217.

5) Crottica Ationinta do la 1689 'Mace, In Mag. 1st., V, pag. 103.

si

413

De aceea, dupse" ce Bill6c6nu cade mort in biltAlia de la Mr-
nescP) i capul liii, adits la Bucureset, sóde pus in prepeleac2)
un an si jum6tate pe . locul caselor séle (Palatid Postelor), con-
fiscate ea ale unuT hain st-apoT d6rimate3), si dup6 ce D6mna
Maria fuge in Ardeal cu tétit casa sa, Brancovénu, din axa
uneia din casele séle (Institutul Babes) pune sfórà clrept peste
Dhmbovitil, taià ulita noua prin mahalaua Scortartdui, prin locurile
bisericutei de lemn, Pacut'a de Serban-Voditi i mat tarditi reziditA
de piétriti de Phrvu Cantacuzino4) ; laja inainte prin locurile B6-
14cenilor, ale Sftului Ión, ale Z1Marilor, ale lut Pala Filipescu,
ale lut Serban-Vod'a, i 'n fine prin locurile cu miei crtsute pe
da_sele de dincolo de mahalaua &tirindarulut, locuri cart erati
proprietatea mánásti ri i or Snagovul i Calcl6rusanit5).

Astfel Constantin-VodA, Brhncovénu ese cu drumul mal drept
si mal scurt spre mosia MAriet Séle, Mogos6ia.

Proteste, murmure, plhngert destule, mat cu s6m5, din partea
D6mnet Maria a lut Serban-Voditi, de vreme ce it remhnea, tilindu-se
ulita, lia casa, a Beizadelelor pe drépta ulitet i u'd alta, Palatul, pe
stanga. De giaba tac; nimic nu folosi.

Podul Mogos6iet se deschise dup6 1692, si deschis a r6mas
si va r6mhne cht vor fi Bucurescit.

IV

1011+111)ogo$6ia?
De unde acest nume?
Nimic mar simplu: in documentele secolului XVI-lea

si al XVII-lea, sotiele unor Mogo, P6tru, Lilea, Plidure, Mosu se
numiatt Mogoséia, 136tréia, Lilóia, .Prtduróia, Mosóia.

Numele de Mogo, era fórte r6splindit in Téra Romhnésc4.
Documentele ni 'I aróta ancá, din secolul XV. La 1456, Vladislav-
Voclii, fiul hit Dan-Voditi, da din Thrgoviste, hit Mogo, cu fiit si

z) Septembre 1090.
2) KogAlnicénu: (ironice, II, Neculcea, pag. 238. In Histoire de la Valachie, pag. 239,

de unde o fl luat Kogillnicénn c Brancoveanu a 'ngropat pe BAllicénu cu marl onornri?
3.) VedI cap. Ilanurite Bucurescilor. Hanal Constantin-Vodrt a fost clAdit pe acest loc.

aérimate de Primfulft in 1897: vo(11 Condica No. 2 a Mitropoliel: Locurile din Bu-
curesci.

Arliive : cartúnele acestor

414

fiicele séle hrisov domnesc ca s6 stápanésciti satele CorbiT-de-Jos
CorbiT-de-Piétrá din ,ju 1011 ArgesT

In Ardeal, tot astfel numele de Mojo apare f6rte des in do-
cumente. Buniórá: Sigismund, Imp6rat i Rege, dá luT Voicu,
fratele IiiT Mogo. . .2).

La 'nceputul secoluluT XVI-lea, strámosiT vitejilor BuzescT,
aT luT MihaT-Vitkul, fundatoriT echeT mánástirT a StAnescilor,
se nuniesc Illogo$ 3), cu liul InT, Mogo. In secolul XVII-lea, nuniele
de illam se 'ntalnesce multime de documente. In pragul
secolului XVIII-lea, la 1716, Serdarul MateT Mogo ridieá" frum6sa
cruce de piétrá, allátóre astá-dT in altarul Bisericel Oborul-Vechin

despre care ne ocupám in capitolul Bisericele bucurescene.
De altinintrelT, dintre vechiele Carni lie bucurescene, familia

Mollo,sescilor, proprietará pe locurT intinse in mahalatia PopesculuT,
se probézil prin actele conservate la Arhive
(pach. 78, act. 2).

Un boier decT, anume Mogo, a avut in vremurT b6trane satul
mosia de langá BucurescT; sotia luT, uh femeià, renumitil pite

prin ceva, a r6mas véduvil si stápaná multá vreine pe averea
tuluT, si s'a (Jis sattiluT, mosieT i curteT boTeresci la IllogoOia, in-
toemat cum dup6 sotia BanuluT Váciirescu s'a dis la Bänésa, la
doT pasT afará din BucurescT4).

Astfel s'a numit Podid Mogo$6ie`i, care avea s6 deviuit maT
taroit Catea Victoria, cea mult iubitá de BucuresceniT ceT plimbil-
tarett.

Numele acesta, êtis6 nu i s'a dat din moinentul deschidereT
séle. Se allá la Arhivele StatuluT, in Condica Breincovenescd, un docu-

Hasdefi: Adiiva Istor:cd, I, 1, pag. 142-143.
Fejer: Codex Diplovratieus, X, 493, citat In Xenopol, Istoria Românilor, IT, pag. 306.
Arhive: M-tirea ZIAtarilor, pach. V, act. 10. Cf. Hrisovul lui Alexandru din 19Aprile

1577, dat 110 Mogo cu fll luI (Bunurile StataluI, pach. 96, doc. 2). Tot astfel hrisovul lul Mih-
nea Voevod, flul lui Alexandru Voevod, prin care Intéresce luI Oprea Banul i juplinesel

stripanire pe mosia DrfighsdnI parten luI Moyo tzta, etc., din 6 'unir', 1582 (Doc.
M-tirel ArgesuluI).Hrisovul luI Alexanclru II, din 19 J\ pri e 1577 pentrn mosiele Aninésa

Chugeni, dat lui Mogo, Manea si Alihail cu fill lor. (lrhive,buntirile slitropolie1, pach. 96,
doc. 3). Cf. si Ilrisovul din 1621 al MI Radu-Voda Nlihnea, Prin care satul 111ogofe8cii Llama
la 1510 mrtnristireI Tutana do Stoica Logofù'tul, e Tutirit aceleoasi iuumnrstiii. (M-tirea
Vod11, pach. 19, act. 8).

Traditiune orairt, vonerabilul d. Stefan Grecénu. Banul Vlichrescu este lena-
chip V1tc4rescu, iér mosia Brmésa la 'nceputul secoluluI nostru a fost a lul Nicolae
rescu, 11(11 midlocié al Batmlui lonlichip, mal tarclifi tatal pré-frum6seI Maritica Vilcrirescu,
a delta sotirt a luI Bibeseu-Vodii.

intr'ua

M-tiresí Radu-Voclit,

so-

luI,
Vladaia.,

si

Radu-

415

ment al luT Constantin-Voclii, din 25 At rile 1696, lat mostenito-
rilor unul oare-care Nicola Abagiul, pentru un loe in maltalana
bisericeT Delinnet luT Serban-Voditi, adiet vechia maltala a Popei
lia Istrate, care, de cand en cldirea bisericeT, blase numele de
mat sus. Acest document spune ca locul luT Nicola Abagiul
merge pêné In ulita cea mare ce vine .despre Sarindar". Etá dér
Podul MogosòieT numit ântâifl. Ulita cea mare ce vine despre
Stirindar" ') IntocmaT dupé cum vedija (Rip Mare, care pleca din
Tdrgul-din-Ndan(ru, se numia tot atunci , (Rita Mitre care merge spre
Hanul lui Serban-Voditi2)".

Era' decI la 1696 doué Wile mart De ad i niiscu confusitme.
Trebui prin urinare ca noua Inure scltimbe numele,
de aceTa deveni cu timpul Podul MogoOiei, - dupé conacul

Séle" uncle se afla un palat de WA frumusete extraordinara,
admirat de toil' strrtiniT earl' 'I vOcjitril In fiiná 'nainte de 17143).

Cata-va vreme, déca ar lt sé' credem pe istoricul Sulzer4),
numele de Podul Mogos6ieT alternit cu acela de Podul Braovulut

Sé nu uitAin ca tot aci, lâimgä I3iserica DémiteT, la 1696, era
uá ulitii care mergea spre Jupanésa Calita a VistieruluT Mantas).
Casa JupilueseT Calita era unde este astiiiIT vedija Casa a EforieT
Spitalelor Civile, cam' acéstit" Jupanésil Calita, 1'61 a' a luT
Cantacuzino, lijase de barbat pe Vistierul Manta. Campinénu6),

locuinta cea vedija a boierilor Cannineni era, dupé sigura
tradititme oralil, la Èforia Spitalelor7).

Arhive: Condica Brancovenéseri, pag. 151-156. .

Actele i documentele Cotrocenilor, eitate mat sus.
'Will cap. Curtile Dontnesc1, resedintele de vérri ale Doinnilor.
Geschichie des transalpinischen Daciens, la fine, &anti], Bucurescilor.
Aduive: Condica 13rfincovenescii, pag. 155.
Calita si Manta an un fui l'arva care lea na Gradi§ténen, §i are IA MIL Anita. Mesta

lea de sot pe Panil II Fit niescti si are pe Nicolae si Constantin Filipeseu, strrunosi1 Filipeseilor
de nip.

Buciiimul, 1863, Genealogia Cantaeuzinilor.

s'O'st
Ma-

Draghici

si

416

V

I-acum, s vedem, hand Podul Mogosóiel de la Palatul
Postelor de acp, s vedem, intru cat docuMentele
traditiunea ne spun, prin ce peripetiT si preschimbilrI

trecut-a.
Dup6 ce al-11l1ä casele WI Constantin Aga Bäläcénu si con-

fiscä locul lor pe séma DomnieT, läsand unui v6r al lut, anume
Harbu Baliticénu, numaT locul din spre Biserica Stavropoleos si
Strada Smardani), Constantin-Vodä Brancol,Tenu zidesce pe lo-
cul confiscat Hanul ssai, Hanul Constantin-nda 2), care a durat 1)6'116
dup'6 focul din Marte 1847. Ni se spune ca 'n midlocul HanuluT
era si u`á bisericutä3).

Dup6" mórtea luT Brancovénu, in timpul domnieT luT Nicolae
Mavrocordat, Barbuläcénu, ca atatia alti boTerl, inclin6 spre
Nemti, de aceea, Domnul fanariot Il globesce cu u suma mare
de banT, pe care Barbu nu o póte pläti de cat, ne spittle d. Ste-
fan Grecénu, vind.ênd mosiele séle Bärbätescii din Dambovita

DoicesciT din Ialomita. Exasperat, boierul ar fi strigat: de-ar
veni Nemtit s'e" ne scape de Grecul acesta!! Vorbele sunt spuse
luT Nicolae-Vodä, care trämite rséspuns B1acénuluI s'e" se spo-
vedéseä. L'oraórd si pe locurile luT confiscate, Egumenul grec
I6nikie Stavropoleos ziclesce biserica cu hramul Sfintilor Arhan-
gelT si al EpiscopuluT Athanasie al Alessandriei 4).

Merg6nd la dél pre Calea VictorieT eisim pe proprietariT
despre earl am vorbit: Cantacuzinescii, Filipescii, CorbeniT, Ma-
nästirea SftuluT Ión, Mänästirea SärinclaruluT, ambele avênd lo-
curl pe earl clädesc, adesea-ori färä voiä, 6menT venit1 de cine
scie unde. De aci, procese, AN' la Domniä, certe si ehiar
britäT.

De obiceitl, maT totdéuna, Mänästirile castigä.
In valea SärindaruluT, maT mare sigur de cat Cipnigiul de açlT,

I) Pe la vechiul Brenner.
Inchinat Sftulul Gheorghe-Notl. yew: cap. Hanurile.
Notite culese de la venerabilul d. Stefan Grec6nu.
Arhive : Cartaele Stavropoleos Cf. V. A. Urechia: Istoria Romcinilor, I, pag.

101. Traditiune orara: Venerabilul d. Stefan Grecénu.

si

z)

M-tire1

era Lacill luY Dura Negiltätortl. Pe matginea acestui lac, multI ne-
gutrttorasi si srtrilcime destina fac case si grating. Egurnenul

Dionisie, se plange la 1692, la Constantin-Voda Bran-
COV61111. Domn n1 ti-imite pe Rudémil ') s'e' Caca, cercetare,
Egnmemil castiga., si proprietariT caselor r6mtin embal icarT
AlanastireT2).

417

Pana II Filipescn din secolnl XVIII 2).

Mar sus de Siirindar, chute Cusesera construite ancrt de la 1622,
una iel, a ta colea, rara, nid iià ordine i rara niel iia iiiiià. De pe
Muga, Dambovit,a, Tabacg plecatil in 1658 pentru a se duce si.re
M-tirea Radti-Vocli14) Dlit 6 1675, malialaua Sitirindartilig apare cu
loen itorT boTerT ea SiirilcinesciT, Stoian Clucerul si alliT5).

t) Din vechia familie a boierilor de la Ruda pe Argos-1.
Arhive: Condica Brancovenéscri, pag. 15.
Colect. d-InI Gr. Ent. Griidistímu.
lfrisovnl din 15 Febrnarin 1668 si nri carte a NI Duca-Vod4 din 1673, Dec. 21, care

(lice: ,.pe beni rinde an fost Tabaciia.
Arhive: Carttínele M-tirel CrildartisanI, pach. 20, diferite acte.

56730. Morir; Bururescilor. 53

rstatuli,quilif

C1.1-33P1
E' P. R.

otoo2 LoClailentari

rindaruluT,
Diicul

418

Indata ce Brancovénu deschide si aliniaza inaT mutt sail mat
putin Podul Mogos6TeT, ve 1ra ct boieril tree cu locuintele din-
colo de manastirea Sarinc artiluT. BoTerii Cocoresci, coborItorT din
Cat lea Vorniasa, de la Peris din secolut X\ II), ail case Itunga
Sarindar, uncle este açlT cladirea Zerlendi, lingìt el via boTeriT
StatinenT carT se vecinesc cu boTeril BrezoienT. dintre earl' multI
afl jticat roluri Insemnate de la Brancovau Inc6ce, in tot de-
cursul secoluluT

Casete Vistierului IlTerea Brezoianu eran puse pe locul uncle
este asta-OT Teatrul National.. De aci, In vale de Teatru, spre Cis-

strada si biserica Brezoianu.
La therea Brezoianu, adica la Teatru, era bariera orasuluI

la sfarsitul DomnieT luT Constantin-Voda Brancovénu. La 1714
era, clincolo de Pasagiul Roman Si de banul bisericei Cretulescu,
p6te chiar In Curtea PalatuluT Regal, era, die, un Put care a 1.6-
mas istoric in analele bucurescene sub nuniele de cu Zale3),
probabil pentru ca nu era cu luminare, ci cu lant pentru ciutura.

Locurile de la TrITerea Brezoianu, adica de la Teatrul National
Inainle, era loG clomnesc In timi ul luT Nicolae-Voda Mavrocordat4).

Dinteacest -loe domnesc, primul Be i fanariot al Tilrii-Romil-
neseT da, cam pe la 1718, Logofaulul lordake Cretulescu uá parte
mare, cat i-a trebuit", ¡Pee Radu Popescu ca s6 fad, biserica
de piked.

lordake Cretulescu era fiul fig Pitrvul i nepot al luT Radu Lo-
gofaul Cretulescu, care se area, ca unul din boTeriT eel mal fleas-
têmp6ratt al secolulul XVII, In faim6sa lupta a Ghiculescilor cu
CantacuzinesciT6). Iordake Cretulescu,' nu: s6m0,n'a", Cu bunicul s6i1,
el este Mrte astêmp6rat si e until din rariT boTerT romiinT, carT,

Impreuna cu Radu ornicul. Popescu, nu s'a ar6tat dîrj i re-
volutionar cu Nicolae-Voda Mavrocordat. De aceTa, In tot timpul

Arhive: Condica Mitropoliel, judetill Dilmbovita, diferite :Lae.
Arhive: M-tirca CMdrirusanI, pach. 90. r- Cf. Condica No. 3 a Episcopiel 13112.5111W,

pag. 527.
Poetul poporan

La Putul cu zalele,
Morel de Odie,
Au résiirit seirele,
Itinrel de pl6ie.

1716-1730.
Istoria Molda-Rometniel (Editura Ioanid), vol. II, pag. 351.
Cronieele muntene, din Magazinul Marie, al lut Laurian 351cescu.

.Putul

(lice :

G)

419

domnieT acestuia, Iordake Cretulescu a primit cele mar marl
boTeriT: a fost Logoftt mare, a fost Vornic mare; mostenia, prin
crisRoria luT cii Dornnifa Safta Brancovénu, ith parte din colosala
avere a Branco\ énuluii), precurn i averea tuT Radu Logofttul
Cretulescu, care flu era mic2).

Iordake face biserica Cretutescilor3) si hanul BisericeT4), pe
earl le termina la 1720. Bariera PoduluT Mogos6ieT inaintéz'a
acum de la Putul-cu-Zalele maT departe. P8n6 unde la 1730? Nu
scim. Seim 6ifs6 at, pe locul Palatului Regal de astii-OT se afla
dup6 1730 casele unul boYer de starea a doua, anume Col-
fescu: De la ColfescT, mostenitoriT ColfesculuT, amestecat In
certele MitropolituluI kntim cu Nicolae-Vod5, Mavrocordat, de la
Col fescI, cand si cum, iéritsT nu scifn,cumpilra, locul si casa
haronut Saclbelarie5), unul din mail bancherT bucurescenT la linea
secaluluI XVIII.

De la baronul Sachelarie, locul si casa, unde este astil-OT
Palatul Regal, furti, cumpArate de boTerul Dinicu Golescu. Acesta
eludi casele cele marl pe la 'nceputul secolulur nostru, cu un
salon atilt de mare (a0T, biblioteca M. Séle RegeluT), In cat tatill
luT T-a :

Frumos salon, faul met! dér cu .ce-o s6 luminezT6).
De la casa Colfescului spre dréi ta, dai de malialaua Boté-

nulta7), Si 'Arica ceva ma): 'nainte, tot spre drépta, intritim In Li-
vedea Vacsdrescu I ui 8) (al Pal atul Ateveului)..

BucuresciT cresceati i, deci, na multime de negutatorasT, ca
PafA. Cismarul si atatia aliI, multii, sárìícime, ski, cum se dicea
pe atuficT, multil prostiine, fAcuser6 ctiscióre si cocióbe destule pe
livedea Vadirescului, séti a Vdcdrescitor, cum i se Jicea de child Ie-
flake Vildirescu fusese omorit la Constantinopole impreunrt cu
Brancovénu si starea luT rtmilsese celor patru liT al si Constan-
din, Barbu, Stefan si Radu9).

i) Arhive: Condica Mitropoliet jud. Diivihovita, acted° mo§iilor Voinescit
Grojdibrodul, etc., etc.

Arhive: Intro alte acte Mae nunier6se i Cond. Mitropol., jud. Teleorman.
Veil"' cap. Bisericele.
VeclI cap. Hanurile.
Vecli cap. Comercial Bucurescilor.
Tradition° oran. Of. cap. Viata Bucurescenilor In privinta iluminatulut
Vet'', cap. illahalalele.

S) Arhive: Condica No. 5 a Mitropoliel. Cf. V. A. Urechia: lstor. Rom., I, pag. 500.
9) Odobescu :Pocii ra'arescl, In Scrierl literare f i istorice (Wilde completa) vol. I.

vé'çlêndu-1,

Gogosil,

420

Prin Livedea ReAreseilor cladeati decT fara regula si farli niel
aliniare, ca aruncatT cu prastia unit spre actuala strada :Paga-

Yeehid 1), a1il spre strada Prinidverei, In malialana n'imita' e attincT
a Postelnieultil, Fir2).

Acésta livede, férte Intinsti in Podul MogoselieT, fusese di-
nainte de 1750, proprietatea luT Constantin Logoretul -N ticarescu
si a frateltil sen, Ra lu Vornicul Vticarescu. Constantin maritase
pe una din fetele séle Ilina cu Mihai Logofettil Cantacuzino i 'T

edese de zestre, intre alte bunurT si moOT, si t'altea lui de loe
din -Li \ edea Vticarescilor. Ilina inére, si MillaT Cantacuzino, ajuns
General-blaior in armata rusésca pe la 1776, voiesce se plece in
Rusia. Doresce étise, pe loeul din -Livedea Vacarescilor, se faca bi-
sericá i cella cu internat de cel i utin 12 copiT3), acestea pentru
sullettil set' si al reposatel séle sotii Tinta. Pentru ca SC aibiti loc
din destul, el cere unchiuluT sCü prin alianta Radu Vornicul Va-
cayesen si partea hit de loe din Livede si 'T da In sellimb locul ce
are el, Generalul-Maior Cantacuzino, In inalialaua din Fdiddna-Bo-
laza (Strada Flintanei i tirbeT-Nrodtt), de pro 1.anga viile boierilor
CretulescT4). Biserica ce va li facut MiliaI Cantacuzino este llichi-
nata metoh EpiscopieT. Rininicultii si NouluT-Severin. De urmarile
bisericei i c61eT nu ppsed documente.

De la Livedea Veicarescilor inainte eran locuri vira le, proprie-
troj ale Alanastirilor Snagovul, CaldarusaiiiT, Marcuta, Sftul Spi-
riclon-Vecliirt si altele5).

Pe aceste locurT, platin.d embatic la EgumeniT Manastirilor
proprietare, faceaq case de lemn i cârciume, ba chiar si pivniti
de zi 1 miciT negutatorasT, pe cart cladirile boieresei it genial"' din
ce In ce mal spre Nord, mal spre viitórea osea Kiseleff.

Astfel se presinta PodulMogos6ieT plMe la 1750.

I) Arhive: Episcopia Rîrnnicult6, pach. 9, act. 6.
Conienicat de onor. d. Gr. N. Nlanu.
Arhive: Episcopia Rtmnicnlui, pach. 9, act. 6.
Ibidem: (Jart6nele Episcopiei Rîwniculul. Act din 1776.
Ibident: Vecil cartónele acestor rnAnAstirl.

421

VI

eand st-anume in ce an s'a podit cu u1.0, pooling §i /Ave
Podul Mogos6Te1, lucrul pên6 a1 nu se .cunósce. De

reparatiunile Podulut se .vorbesce adeseort In documentele de la
1780 la 1800, pentru cd Mile adeseort noroiul aiungea cam spre
capul Podulut atht de grozav si pilmêntul se desfunda atht de
adanc, In cht nu maT era cu putintrt carelor Cu lernue si cu Mil,
trAsuritor si ()monitor cu pieiorul s6 mat intre In BucureseT pe
Podul Mogosòiet.).

De altmintrelt, reparatiunile se fac Podului illogoOiei mat in-
niiuntrul orasului, pe acolo pe uncle circulatiunea era mat frecuen-
ta". Ci.116torit strAint cart an intrat pe
pl6iii In Bucuresci Wil iarna art véra,
an fost plouatt si de sus dill cer, si
de ,jos din ph"mênt, c6ct elite. una din ,
podint, des' ironindu-se si bilt6nd al a ...J
care dorm% prin santui si gropile de
sub podélii, o fricea s6 salte 'n sus si ,,...

, ..,
In trAsura boterulut, si 'n carut ti6ra- ,

..

nulut. Curgea de sus; tisnia de jos,
era una din notele caracteristice

(,--!ale stracielor si ciiilor pavate cu lenm - K 4
din secolul. XVIII-lea.

, .LÌ /
Ce de-a mat v6c,lut si Poclut Mogo-

sedeT la !Inca secolulut trecut!!
Priacipele de Coburg.Nu vorbina de ciumil, hotel* cu-

trenaure, incendit si alte flagele; ci de

6spetit cei nepollitt: de Turct, de Neinti, de Rust, cart, pe rillid

si tocmat child nu se asteptan Bucurescenit, lidpridian asupra Hu-

curescilor2).

La 1790, chnd venirii Nemtii cu WA' at Princulta Cobor (prin-

cipele de Coburg) si cu Ilusit luT Suvarov, chrciumile si ciisci6-

rele de pe Podul Mogos6ieT an fost seenele utior b6tilt si unor

p6ruieli onierice hare soldatit acestor dot comandantt. Se bittean

V. A. Urechih: Istor. Rom., i, pag. 500.
Vedl cap. privitére la Incendit, duma, cutrenture i alte flagele.

i)
2)

ca orbetii In t6te Oilele si mal cu sémá, In t6te noptile. Resunati
BucuresciT de sbieretele si de urletele lor; ajunsese lucrul atat
de departe pe Podul Mogos6ieT, Incat Principele de Coburg re-
clamase la Suvarov. Respunsul Generalului favorit al Caterinei
e tipic:

Las-1 se se batá, cá de-aceTa sunt voinicT !
La 1791, Decembre 11, In mie«il Teruel vin TurciI. Indata

se trámite pitac clítre Spritar si Agá:
Pré Ináltatul Alária Sa Pasa a adus
neferT In BucurescI pentru trebuinta
folosuluT de obste. West`f neferT
vor fi IncuartiratT prin casele de pe

s stanga Podului Mogos6ieT, Tncepénd
coi. 5;2 de la Casele reposatului Logofet

Bá1énu2) péne la Cismea3). Pitacul
maT spune: sö iésá lumea din case,
se se ducá, pe la rude; se .nu re-
maná de cat preotii pe la BisericT
pentru tòcá, si clopot si se se sc6til,

x.
tot vinul si rachiul ce at pria piv-
nite. Acéstá In Decembre. Bájeniá,
In timp de iérn5,4).

Si cate avea se inaT vé4 Po-
Suvarof. dul Mogosédei si dupe 1791 ! ! -

TotusT Podul Mogos6iel ca
Bucurescil, ca i Terile-Romane, a avut noue suflete In reslátirea
veacurilor trecute; a tráit si a mers inainte. Clä'dirT, din ce in
ce mal numerése, continuat a se face pe Podul Mogoseliet

Reversárile, adeseori cumplite ale DamboviteT5), prin Isvor,
ApostolT, Podul Calicilor, Podul luT Serban-Vodá, -- rever-

sári catI fáceat pe TiganiT se prindri pesce prin pivnitele caselor
boierescI, siliserá pe boieri se se mute din ce In ce mal iute
dintr'acele veclit mahalale. De altá parte, Curtea DomnéscA fusese
párásitá la 1774 de Alexandru Ipsilante care zidise Curtea Dona-
néscá ot MihaT-Vodá. Acéstá, Curte avea se deviná Curtea-Arsa peste

422

Tes. de Mon. Istor., II, Chronograful lul Dionisie Eclisiarhul, pag. 181.
Fosta casTt a lu1 Vintil5 Banul Corbénul, à1 Grand Hotel du Bulovard.
Ci§meaua-Ro§iii.
V. Urechia: Istor. Rota., IV, pag. 351.
Vecil cap. Ddmboviict bucareseend.

Sfintii

i)

A.

423

yro sése ara si Domnia va rátci prin casele luT Nicolae BrAn-
covénu, pre la CotrocenT, pe la Sftul Saya, 01.16 and Podul Mo-
gosóiet va atrage si pe DomnI, cum atrásese pe. boier10. Domnia
se aseOil In casa Ghica de pe Podul MogosóieT, care acum me-
rasa adev6rat titlul de Pita, Boieresca.

Mi, 1110 purtând acest nume a fost din vremurT b6trilite
t6te orasele romanescT. 13ucuresciT nu ati avut de at trecaor
a,semenea ulitit la capul de spre Nord al Podului BeiliculuT, in
spre Situl Io5n-Non, pe la casele BanuluT Scarlat Ghica. Si nu ari
avut BucuresciT Pita Boieresca, din causa cit boieriT locuiat prin
tóte

Acum ênsö Podul MogosóieT devine intr'adev6r nliit boieréscii.
Si cresce atat de repede înct, (1110 uA,
calografia a Politiei Bucurescilor, Menta tocmaT
acum ttà sutii de anT, la 1708, si afliitóre,
"intr'un manuscript al AcadeinieT2), vedem
ca Podul Mogo,se`ici cu cele 18 malialale ale 41'
séle coprincle ulnia-nouet-dect-qi-douä de case,

nu era lescliis de cat din 1692, pe and '
,

portiunea Bucurescilor, nuniitit .inteacéstit
"

Catagrofia Rasa Tdoului", nit cuprinde de
at 1682 de case, de si Targul Bucurescilor
era in Iiinta âncit din secolul XVI-lea3).

Locuiati pe Podul. AlogosóieT la linea
secoluluT trecut si la Inceputul al luT no-
stru urmlítórele familiT

Pe stanga, inerend spre Cap-PoduluT" adica spre posea: 1.
Casa lenachita Fäceirescu (fostá, Bellu, aOT Prager); 2. Liserica Sftul
Ión; 3. Casa Racovita, pe tirmA,, prin cumpAiátére Casa Damari (146tel
de France); 4. Casa Baron Meitani (Politiia)4); 5. Casa Filipescu- .Dr aj-
nenul (Alagasin Universe1)5); 6. Casa Cantacuzinescä, cumi Itratil, de
Milos ObrenovicT maT tarOill i ditiruitá llusieT6); 7. Casa Balénu
Obsta Corbénu, adT Grand 1-15tel du Boulevard); 8. Mitnástirea SA-
rindartiluT; 9. Casa Coco? äscu (casa Zerlendi); 10. Casa Banulu'i Dinu

.1) Ve(l1 cap. Cur file Domnesel.
Biblioteca AcadernieI, sectia Manuscriptelor, mss. Cu No. 52.
Vect1 cap. Bucurescii pent': la 1500.
Vecll cap. Comercial Bucarescilor.
Pe casele i locul Sp5tarulul Pan ti Filipescu.
Casa luik;orban-Vodit Cantacuzino.

1,

Nicolae Vachrescu.

cu

mahalalele.

:

z)

424

Cretulescu (Clubul Regal); 11. locul illitropolitului Filaretl) (fosta casa
a BrezoianuluT, açil Teatrul National); 12. Casa Chica (Casa Török

Pasagiul); 13. Casele Hanuluï Cretulescu (proprietate si cyll" a bise-
rice); 14. Casa Colfescu, in urmà Dinicu Golescu (Palatul Regal); 15.
Casele Cantacuzino ; 16. Casa Grigore Filipescu ; 17. Casa Iordake Fili-

Vornicul Dinu Filipescu. Inceputul secolului nostru 2)

pescu (Administratiunea Domeniului Corónei); 18. Casa Trasnea
(Hotel Manu, Hotel de Orient); .19. Casa Banutuï Batel (col cu strada
Modeï) ; 20. Casa Banduï Balacénu (Casa Enciulscu); locuri virane ;
21. Casa Banzdui ,5'tirbeï (Palatul) t-irbeT); 22. Casa Bomanet (Ministerul
Financielor); 23 Casa Nicolescu (Casa Monteo* 24. Casa Cantacu-
zino ; 25. Casa Venetiana Vackescu (Ministerul de Justititt; proprietate
a AcademieT); 26. Casa Filipeseu Vulpe (Academia); Casa Elenca Fili-

pescu, t6te desOrtite intre d'énsele prin pràvälióre, locuri vi-
ralle, cltisci6re de ale negutMorasilor.

Pe drépta, de la Zlititart la Nord: 1. Hanul Filipesculuï cu prii-

Locul a fost vêndut pentru Orfanotrofion. Váll cap, Spitalele.
Coled. d-lui Gr. E111. GrAdiO3111.1.

vdiiie D-rilor Serafim si Malla (Passagiele Villacros i R-araglieor-
glievicI); 2. Casa Castrisòiei; 3. Hawai Grecénului (l alatul Mitropoli-
tului Nifon); 4. Casa Grecenu (1.6stà a BeizadetelOr luT.-;;erban-Vodii,
apol buIrwenése, apPl a Filleoienilor, apoI a Corneseilor, si 'n

i) Coloolla d-lul Gr. N. Manu.

56730. Istoria Bucurercilor. 54

425

- 4',tJ.

=

-4
t.

Grigore Gritclisténu. Ineeputul secolultd nostru

fine a Greeenilor); 5. Casa Vorniculut Steitinenu (Casa Capa) ; 6.

Casa Grigore-Yodà Ghica (Clubul Tinerinien;- locurT góle, uncle mal
taro i Generalul Kiseleff va aseçla Obahta Rusesal ; 7. Casa Take
Ghica (Hôtel Continental); 8. Casa Perdicari (Casa Vanie); O. Casa

Cantacuzino Beicu (Casa Manolake LahoNari); 10. Casa Barbu
Slatinenu (Casa Filitis, açlT un palat, proprietate a SocieWil Anker);

i).

Matel

426

11. Illetohul EpiscopieT RimniculuT ; 12. Casa DegiutuI, (Casa Eliad)
13. Casa Locusténic ; 14. Casa Ba'hénu; 15. Casa Manolake Florescu (Li-
ceul Sftul Gheorghe); 16. Casele Vdcdréschii (unde a locuit maT
thOiti Barbu Catargiti); 17. Casa Iordak,e Golescu (Casa Pascal); 18.
Casa Burchi ; 19. Casa Grcid4ténu ; 20. Casa Ión Faca, despartita in
dou6 maT târçliü, adica in casa Alecuta Florescu (a(IT casa Gene-
raluluT Manu) si casa Trubetzkoi ; 21. Casa Iancu Filipescu Buzatul.

Multe dintr'aceste case aveati curtí f6rte marT. Economia si
orânduiéla lor le studiam inteun alt capitol al Istoriei Bucurescilor.

S ne marginim aci a reaminti fánthnile de pe Podul Mogos6TeT,
In care se aducea apa de isvor, ua cestiune care a ocupat cu
patima de la 1779 pe maT multI Domn1 fanariotT, pén6 chiar si
pe acea 1)oz/id a firel, cum numesce lenachitá, Vacarescu pe Nicolae-
Voda Mavrogheni.

De la 1 Oetobre 1779, Alexandru Ipsilante se hotaresee se
faca dou6 fAntânT cu apá, de isvor, aasä de departe cu mare
chieltuéla si, vOc,lénd avêntul ce a luat Podul Mogos6Tel, da po-
runett domnésea pentru ca una din fântánT s fi aseçlata pe Po-
dul Mogos6TeT, la mahalaua SarindaruluT, iér a doua in ulita
Boiangiilor din Targul-din-Nauntru

Un fel de inginer de ape, Un suiulgi-baqi, e destinat a le in-
griji. .E1 primesce de la Mihai-Voda utu loe de casa in d6sul
CismeleT de pe podul Mogos6TeT2).

La 11 Novembre 1786, Nicolae-Voda. Mavrogheni aduce pen-
tru mal. multe cismele din Bucurescl" apele din Cretulesc1, Giu-
lesci si Crevedia. Un-spre-çlece olarT, adu0' din Chmpulung
tot atAtia, din Dhmbovita at lucrat la tuburT. Sub suiulyi-baqi lu-
créza na multime de cimigi`i, i dupe marele Cipnigiii, a csáruT lo-
cuintrt era de vale de Sarindar, avem lacul G1irnigiul4 (Jis in se-
colul XVII-lea, Lacul ha Dura Negutatorul.

Mavrogheni face Anthiii havuz la biserica sa, la Zoodohpighi (Is-
vorul Tamaduirel", de la osea) i apoT da, ea un dar domnesc,
dA, apá, in curtile urmatorilor boTerT: Slatinénu, Moruzzi, Racovita,
Grecénu, Enakita Vacarescu, Marele Ban Mica, Paharnicul Cre-
tulescu, M-tirea SftuluT-Sava (se61a), Marele Ban Filipeseu; Logo
faul Dudescu, Logoraul Manolake Brancovénu3).

I) V. A. Urechiä: Istor. Boyan., I, pag. 120.
Ibidem: Istor. Rotain., II, pag. 503.

3) Ibidem: Istor. lionan., III, pag. 72.

I).

2)

Ce! maT multI dintr'acestia locuesc pe Podul AlogosóleT.
Pe acest pod, pentru a obsteT folosinta, erati de atuncI flintanT
la i ortile urmatórelor case boteresci: Cismea la pérta BanuluT
Filipescu, cismea la Oda BanuluT Ralet, cismea la pórta Cor-
nescilor fundul StradeT Regale), arara, de Ci§meaua-lio§ia §i
de Cismeaua de la Sariadar').

427

I) Trompeta Carpalitor, 1865, Atarle 1.
2) Colectia d-luI Gr. En'. Grrldi§ténu.

so"

. Nicolae Filipescu. Secolul XVIII.).

MaT tar,lit, dtip6 1800, unii boTert introclusera apa 'n case.
Fu tia minune de care rilsunara BucuresciT. Mergea lumea gra-
macla s6 se uite cum ese apa din perete. Zilot Româuul, ultimul
Cronicar din vremea Fanariotilor face, pentru a nemuri acésta,
ne maT V6Outit ininune, urmat6rele

(in

stihuri:

428

O iscusinta a omenirell
Ea firescI lipse 'Ate a 'mplini.
Eta de l'ata 'mpotriva firel
Din sec parete apa sbucni.

Bea decl: i spal'te fA'ra
Spre orI-ce tréba a lila potT
Cadí, cu cal cargo, are croTéla,
Cu atAt maT multa a da la totTi).

DecT, Podul Mogos6TeT avea de t6te la finea secoluluT trecut:
case boierescY, cismele multe, pod reparat fórte des 2), se dan
pentru dênsul ordonante anume ca vizitiT, cu blesternata firea tor"

mérgA incet i, cAnd e buluc, s6 nu dea nvala 3), ordonante
care, cu OVA seculara lor vechime, niel acIT nu se respectá,. Avea
Podul Mogos6TeT de tóte : un singur lucru II mai lipsia, pentru
ca s6 firt Podul cel mare, ulita cea frtrá sém'én in Bucuresch lAtra-
nului Bucur, sT-anume: intrarea pe dênsul, nu pe Podul Serban-
Vodg, a Domnilor cu alaiul cel mare, cand veniati pentru prima
611 de la Constantinopole, ca sO se urce pe tronul din Bucurescl.

Se scie crt Fan ariotii, de la Nicolae-Voctá Mavrocordat Inc6ce,
se considerag ca mostenitorT al" imp6ratilor din Bizanta, si 'n
asteptare, pé`n6 s6 domnéscá, in Constantinopole ca imp6ratT
OrientuluT, dupé gonirea Turcilor dincolo peste Bosfor, se. mul-
Vámiail a imp6ráti la BucurescT si la IasT cu tótá. eticheta si cere-
monialul imperial al luT Justinian si al lul Vasile Il Bulgaroctonul.
Solemnit4T, receptiunT, aniversárT si intronArT erati intocmite
se esecutati dup6 vechlele datine ale curteI din Roma-Nou'a". In
Condica Obiceiurilor 4) a luT Iorgake Logofaul nu sunt putine obi-
ceiurile carT vin direct de la mostenitorii eel piticl al hl' Con-
stantin-cel-Mare. Multe dintr'aceste imp6rAtescT etichete se potri-
viati ca nuca 'n perete in modestele principate ale T6ril-Romh-
nesci si ale MoldoveY; dér Fanariotil le pá,ziati si le esecutat cu
uá imperialit seriositate.

Alaiul venireT DomnuluT era una din cele maT marT serbUT
la cave 11-era dat Bucurescenilor s6 asiste. Acest alaití l'am de-

Gr. G. Tocilescu: Revista patera Istorici, Archeol., etc., 111, 3, pag. 336.
La 1792 so cheltuirit mal nula de 13000 de podino, ursI i 'Ame, luate din faim6sele

"Mur' ale IlfovuluI, Vlascil i Dâmbovitel.
Pitac din 6 Marte 1787, in V. A. Urechi4: lstor. Romcin., III, pag. 74.
Koghlnicénu: Cronicele Moldovei, tom.

sliéla,

sé

,, a.

1) Colectia Acailemiel Romane.

°Ar
I

t .

rr.:_. jib)

:Niihal-Voc14

'" .1.

c ' °

430

scris In eapitolul privitor la Podul $erban-Vodal). El se facea 1)81-.16
la 1797 pe Podul Serban-Voda, numit de la 1774 si Podul

DomniT cobortatt de la M-tirea Vacarescilor pe acest
pod p'èn'e' la Curtea Vechia cu u pompa si en nesee saltana-
turi" de hauTan. BucuresciT din Obor pén6 Ciurel. Tóta lumea
alerga pe Podul Beiliculni. Mai mult de cAt Podul TArgului-de-
Afara si de cht Podul Calicilor, Podul Mogosóiel: rë'mAnea pustiù'.
Pustietatea 6ns6 nu tinn mutt. Era scris in cartea s6rtei ea Po-
dul Mogos6Tei s() aiba tóte norócele si t6te biruintele, inainte de
a deveni Calea Victoria

VII

lja 1797, acum uli', suta si treT anT, Constantin-Voda Han-
gerlit rupe cu trisecularul obicei de a intra In scaun

pe Podul Serban-Voda si vine cu alait mare pe Podul Mogo-
s6Te-T. Bucurescenii cadeat din v6zduhurI si, décá, ni s'ar fi
pastrat ea 'ntr'alte tal*, çliarul vr'unui proprietar de pe Podul
Mogos6Tei carUia, p'atund, i s'ar fi fAcut propuneri de vênçlare
a locurilor séle, de sigur ca am fi avut de constatat ua crescere
a preturilor terenuluI de 250/, peste val6rea de mal 'nainte de
intrarea lui Hangerlitl cu tot alaiul Domniei pe Podul Mogos6IeT.

Locuitorii dup6 cele-l'alte poduri se mAhnira; coi de pe Po-
dul Serban-Voda erail desnádajduitY. Zilot RomAnul prevede lu-
cruri rele dinteacésta schimbare a itinerariuluT domnesc. El (lice
cu adltinca intristare:

Sé las dér c §-i venirea In seaun îI fu ciudat !
'ntrAnd pe Podul Mogo,s6iI, ea nirnenï dintre Domni alt.
Cu care vru, cum se vede, sè arete tuturor
C'o s6 fia f6rte dosnie §i tè'rif prApaditor3).

Eta dér Podul Mogos6TeI si cale clomnésca, si cale diplo-
matica, si cale triumfalA,. Numele lui cresce, se ridica mal presus
de numele si renumele celor-l'alte ulite i poduri. P'6n6' si 'n

t) Vedl cap. cu acest nume.
Vedi cap. Podul Tdrgul-de-afarel si Podul ,,Ferban-Voda.
Hasdeil : Zilot Ronttinul, pag. 5.

'n

431

poesia poporaná, barçlii necunoscuti al poporului roman II fácurá
rarissima cinste de a-1 nemuri In versurile lor.

Poetul poporan

In ora§I, In Bucuresci,
Despre curt,ile domnesd,
Spre casele boTerescI,
Se intinde, se lAesce,
N'este mare, trist6 veste
C'arde Podul MogoséleI
Si casele Moruz6IeI

Er varianta, care pete fi
originalul, sunA astfel in fine :

Arde Podul Mogo0Iel"
Pentru fata MoruzéleT2),

nemurind una dintr'acele mar)."
frUmuseti bucurescene cart
uimit, In secolul XVIII-lea si.
In pragul secolului nostru, la
Iasi, si la Bucuresci, si la Con-
stantinopole, pe principele de
Ligne, pe generalul-conte de
Langeron, pe lady Montague, pe lady Craven, pe Maresala Se-
bastiani, nAscutá marchisá, de Coigny

S6 amintim, Inainte de a 'ncheia acest capitol, c mánástirile
Snagovul, Sárindarul, Caldárusanii, Cernica, Radu-Vodri, Mihai-
Vodlti si altele avurá pe Podul Mogos6iei proprietáti multe in se-
colul XVIII-lea. BoTeri i negutátort le cumpárará pe tóte, nu
numai pe unja Podului Mogos6iei, ci i aláturi, la dr6pta si la
stanga, prin mahalalele carT se populará, cu u iutélá, de necreçluts).

Cal a crescut i cht s'a schimbat Podul Mogos6ieT de la 1797,
adicá, de la Hangerliti Inc6ce, i pên In anul 1899, se p6te vedé
din urmátorul fapt:

i) Teodoresco. G. Dem.: Poesii Populare, pag. 483.
Irá Rarcanésa de n'A frumusete estraordinarA.
Colectia Academiei Romano
Vedl cap. Casele Boierilor.
Arhive: Cartónele acestor manästirl.

Generalul-Conte de Langeron 3).

dice:

ar

432

Mrtnastirea SnagovuluI, proprietaiTt pe 'ntinse locurY pe Podul
MogosóieT, lua ehiriá, la ele, ere marT de osteniaY cal Hl dhnclu-1
la aria de treT orT pe unul, lua, die, china la unul trei °cale de
luminari de cera' alba, pe care chiriasul le trItimitea la Snagov, la
praznicul mrrnUtireI, la Adormire,

AstilA in anumite locurY ale fostuluI Pod al 111OgoO'lei,

metru pltitrat de loe cradit produce proprietaruluI stti 100 de leI
noT pe an.

TreT ocale de luminttrY china pe an pentru un loe cht bite
dilele, si 100 de leT pe an pentru un metru patrat p6te dintr'a-
celasl loe, écá deosebirea intre Podul Mogo$6iei de la sfársitul
secolulnY XVIII-lea, si Calea 'Victoria de la sfarsitul secoluluI XIX.

In multe I3ucurescil de adY stat cu BucuresciI secolulul trecut
inteaceeasI proportiune.

VIII

cesta-Y, Podul Mogos6YeT de la 1692 si p6nse' in pragul
secoluluY nostru, pa6 la anul 1800.

Deschis de Bráncovénu pe:ntru a inlesni comuni-
catiunile Bucurescenilor si a-1: scurta luY drum.ul la Mogosóla,
acéstli ulirá se náscu cu noroc si crescu pén6 in vremurile nóstre
cu un noroc din ce in ce maY mare.

Niel una din faptele cele marl ale RomhnieT contimpurane
nu a x6mas stritind de Podul Mogos6Iet De la Mitropola pe Po-
dul Mogos6YeT la Palat, si de. la Palat pe Podul Mogos6IeT la Mi-
tropoliti, s'ati petrecut tóte evenimentele istorice ale PrincipatuluI
MuntenieT, ale Principatelor-Unite si ale Regatulul RomAniei de
la 1800 si 0116 la 18.99.

Pe Podul Mogos6YeI ati r6sunat primele strighte ale UnireY.
Pe acest pod a intrat Regele pentru prima 6r11 in vechiul orasY
al luI I3ucur, si tot pe el, Cale a Victorid, de 30 si mar bine de anY,
venirá, sO einstéseá, pe Rege si Rumania Imp6ratul RusieT si Acel
al Austro-UngarieI, RegiT SuedieT si SerbieI, si athtea alte vPastare
auguste din Casele de Savoia si de Bourbon, din familiele dom-
nitóre ale Anglid si ale GermanieT, drépth chiste si euvenita
inchin5,ciune, aduse intelepciunel MaiestgeY Séle.

-

Masi mult de cat ori-care alte ï OdUll i ulite bucurescene, bi-
secularul Pod al MogosóieT, norocósa Cale a Victories'', a tresaltat
aclanc de legiuita inandria, siinìnd aceste Inalte onorurT call se
resrrangeall scanteiat6re asupra TeriT i NémuluT romanese.

E istorica, e plina de vié, e gloriósa Calm Victoriei,-
tottisT, acum, in pragul secolului XX-lea, ua dorinta ardentrt IT
chinuTe anca geninl tutelar.

Ingiiduil,T, Sire, aceluia care s'a Indeletnicit cut trecutul eT, se'
spunit MaiestateT V6stre si acésta dorinp a viitortiluT eV).

lutr'na çli, child cercetam la A.rhive istoria PoduluT Mogo-
s6TeT, Calea VictorieT soptitliandu-mT:

17Centrul ancurescilor nu alai e la SlIul Glheorghe-Noti, ca'n
remurile betrane; centrul Buourescilor este astaçll acolo nude

marile bulevarde taia Calea Victoria. Acolo, avi'md In fa la isto-
rictil dél al Cotrocenilor, la drépta e locul SarindarnluT, uncle
actun 550 de anT traditiimea ne spurie cè fratil luT Mircea-cel-
'Mean ridicara casa de rugaeinne, In iniçllocul padurilor mar*
ale Bucurescilor. Pe acest loo istoric al Buctirescilor, e drei t, e
frumos si e mare se se Inalte cat maT curand Colka Millar, de
unde se se socotésca de aci Tnainte distant,ele ce separa terile ro-
mane, si acésta Col(ina Milliard a RomanismuluT se rat simboli-
sata prin monumentul care va nemuri In marmuril si bronz domnia
Aceluia, care, on Credinta i Vitejia, cu Dreptate i Itibire de téra,
duce astaçlT destinele llomanieT, dotania WY Carol I Inteleptill".

1) Acost capitol a fost citit Tntr'una din ,edintelo plenarie ale Societfitei de GeografIA,
presidata de M. S. Regele.

56730. Isloria Bump-ardor. 55

433

mi-a

XVI

COMERCIUL BUCURESCÉN

otT cAletoriT carT, din timpurile cele maT vechT, att vi-
sitat romhne de la munte palle la Dtmáre si.

t(,),nh COf pêne la Mare, nu att uitat de a nota, in scrierile
Oiarele cáletorielor lor, bogátia, puterea de productivitate, minu,
natele era naturale de comunicatiune i mult nimerita positiune
geograficA a MoldoveT i TereT-RománescI.

Unil dintr'acestT cAletorT se mirá pentru ce locuitoriT, intr'uá
térá atat de dáruità de Dumned_eil, sunt atat de sáracT, iér
m.aT petrund_etorT, constata' cä," numaT vitrega aduceturá a 'mpre-
jurárilor a fácut caterile romhne se stea pe loe si se nu propd-
séscá neauOit de iute, multámitá, athtor darurTprimite de la Pronia
ceréscá.

CeT d'al doilea ayear:1 dreptate.
NumaT vitrega aduceturá a 'mprejurárilor, dusmaniT ceT maT

numerosT ca stelele cerului si nisipul máreT, nesiguranta OileT de
maine si nenorocirile carf nápltidiati intr'una asupra Románilor,
att fácut ca bogátia soluluT si subsoluluT RomânieT, ca puterea
de muncil a RománuluT se nu dea ceTa ce ar ti putut da de acum
sute de ara". OrT de chte orT a avut pace, Romhnul a muncit

i) Podart din Liturghierta slavonesc, tip5rit de Archim. Ion in ManAstirea Délul, la
1646. Ved]: Bibliografia D-lor Bianu §i Hodo§, pag. 152.

tèrile

alfil,

438

a produs. Paméntul t6reï a dat din sinu-T, Cu neintrecut belsug,
nenum6rate bogatiT buna stare a OranuluT, a negutatoruluT, a
boieruluT si a DomnuluT stralueia in ochiT fiadruia. CronicariT
constata, pentru asemenea timpurT liniscite, ca era bine, ca era
pace si cA era belsug la t6te.

Dér cát tinea acésta linisce ? Ct s6rele unei Oile de Térna
dup6 .ea, reincepeat, TérasT si TérasT, cunoscutele vijeliT, si vi-

fore, si nametT de sángiurT si de jafurT ale r6sb6ielor, ale inva-
siunilor si ale nenorocirilor.

Tot ca pentru Artele-Frum6se, i pentru comerciul in genere
al T6rei si'n special al Bucurescilor, sö ne miram, nu de ce n'a
fost, ci de ce a fost, avénd in vedere, si niel ()data uitand-o, cum-
plita stare de nesigurantá in care se chinuiati stramosiT.

Se va vedé in desvoltarea acestui studin cu cátá, putere in-
floria tot in Ora, indata ce timpul era priincios, i cata bogatia
stralucia la lumina unor çlile liniscite si Onsacrate numaT munceï
prielnice i roclit6re.

II

jn
aurora EvuluI-Meditt, atuncY chnd statele moderne in-

cepusera st se plamadésca in apusul europén, Dunarea
a atras privirea aceluia care, in haosul primelor secole

ale EvuluT-Medit, pune basele statuluT trances si statuluT german.
Carol-Magnul pricepe, cu geniul s6ti puternic si aspru, insemna-
tatea Dunarei ea drum de comunicatiune in Apus si 'n 11,6sarit
pé`n6 la Marea-Négra.

Déca la incerearile séle de a asigura comerciuluT. EuropeT
apusén acésta admirabila artera de comunicatiune, BulgariT, pe
atund bine civilisatT sub regrele lor Simeon, r6spund cu placere,
Avarif din Panonia, popor barbar, fac s6 dispara pentru multa
vreme nadejdea Apusenilor de a veni pe Dundre la Marea Negra
si 'n partile ConstantinopoleT si ale Asieï cela bogatel). tea
prima 'ncercare de a folosi Dunarea pentru comerciul europén.

I) W. Heyd: Hist. du Commerce dans le Levant aa moyen-dge, trad. par Furey-Renaud
(Leipzig, 1835), I vol., pag. 81.

;

si,

439

E facuta de Carol-Magnul care, repet, vedea cu ochii afund-p6-
trunptori al" geniuluT, insemnatatea maretuluT

Dup6 el, din secolul IX si pénk in secolul XII, invasiunile
se continua pe Dunare i prin. muntiT Carpatl at'at de intetit
cu athta grozavá putere, 'Meat nicT pomenéla nu ma1 'Ate fi de
vr'un ase4mênt comercial in tkrile de la Dunarea de jos.

cu téte acestea, Aiwa de la anul 1000 dup6 Christos, Ve-
netianiT, Surugiii Mardor, se uitati cu neintrecuta rivna la frumésele
tOrT dintre CarpatT i Dunare, i cautasera sk se apropie de ele,
fäcénd, pro cht puteati alma dintr'acele timpurT, negot de grhne cu
Banatul i cu .Ungaria').

De la Passati la Ratishonna (Regensburg) si-apoI la Viena
si Belgrad, Germanil negutiitorT folosirá Dunarea anca de la
1140, child li se semnaléza presinta in num6r mare la Constan-
tinopole2).

Cronicarul rus Nestor dice pentru mil' 1150-1200: a fost
un timp child In Basarabia, (adica in Oltenia) se stringeak. téte
bunurile pamêntuluT3)". Era pe vremurile chnd mat5surile,
nurile i aurul Bassarabilor oltenescÌ mergeati 1)&0, in bogata
Bruges din rprile-de-Jos.

In secolul XIII, de- la 1204 inc6ce, de chnd se stabilesce im-
periul latin in Constantinopole, VenetianiT intl.% pe Dunare. Bu-
lele papale4), buni6ra aceTa a WY Inocentiti 1V de la 1 Octobre
1246, care ne vorbesce de luptele ce VenetianiT at' mereti pe
Dunare cu BulgariT5); baladele sêrbescI carT chnta pe Venetiani
si bogatiele lor de la Dunsáre ; coloniele de VenetianT aduse in
Gorj pentru a estrago aurul Bassarabilor din muntif CarpatT6);
satele din tinutul Fagarasubil, numite Venetia-de-Sus si Venetia-
de-Jos7) ; GalatiT, port insemnat hnca din suta XII; Braila pe care
Chalcocondyla Il numesce cel mat celebru port al DacieT8),

i) H. Scherer: Hist. du Commerce de toutes les Nations, trad. par Mili. Richelot et Vo-
gel (Paris, 1857, 2 vol.), vol. I, pag. 293.

Ibidem: op. cit., vol. I, pag. 208.
Hasdett: Istoria .Criticd, pag. 102-105.
Hasdeil: Columna tut Traian, 1874, pag. 125.
Hopi.: Histoire du Commerce dans le Levant, mal sus citata, vol. I, La Bulgarie,

pag. 528.
Do lucarile acestor VenetianI, dice-se, aû dat adl ingineril englesi carl cana aurul

In Carpati.
Hasde5.: Negru-Vodd, (BucurescI, 1898), pag. 131 §i 139.
Hasdeil: Columna luI Traian, anal 1860. No. 53 §i auul 1870, No. 57.

bla-

t6te

440

acestea aréta crt VenetianiT negutatoriari pe Dunare si 'Iirtuntrul
tOreT In secolul XIII.

Poetul necunoscut al SerbieT din suta XII i autorul Basme-
lor ronihne1) spun ca de la Mare si én6 la Nedeia-Cetate, In tinu-
tul Bassarabilor, erat 77 de cetatT marY si bogate. Nu vor fi fost
tocmai 77, dér chiar din esageratiunea poetuluT se véde insem-
natatea aseçlamintelor domerciale venetiane le la porturile
Negre si pén6 aprópe de Portile-de-Fer ale DunareT.

Acestea pe apá.
Pe uscat, tot in secolul XIII, incep relatiunile lor comerciale

Cu tOrile de la Dunare strainiT pe carT il vom întâlni printre ceT
d1nthia la BucurescT, i adica RagusaniP).

Profithnd de certele A enetianilor Cu GenovesiT, pe carT Vene-
tianiT, pên6 la caderea ConstantinopoleT iérasT sub PaleologT, nu-T
tasara de loe sO p6trunda In Marea-N6gra si pe Dunare, Ragu-
saniT o luara pe uscat si, âiìe din vremurile lui Assan II (1218-
1241) Incheiara tractate de prietinia si de comercit cu puterniciT
impOratt romano-hulgarT. Din Bulgaria, RagusaniT, trecura peste
Dunare cu comerciul lor.

Dup6 caderea imperiuluT latin din Constantinopole si reveni-
rea la tron, cu aiutorul Genovesilor a 'inp6ratilor PaleologY, Ge-
novesiT iéü locul Venetianilor pe Dunare i Marea-Négra. La li-
nea secolului XIII si la 'nceputul celuT d'al XIAT, Genovesii
consulT pretutindenT la gurile DunareT; ari fundat Giurgiul si Ca-
lafatul pe vecliT mine romane, ati îneheiat tractate comercial° cu
stai OnitoriT DobrogeT si .13ulgarieT, ântâiii cu Dobrita, apoi cu ur-
masul acestuia Ivancu, din majuelo caruia Mircea-ce1-136trAn va
lua Dobrogea si va deveni staphnitor p6n6 la Marea cea mare" 3).

RagusailiT continua pe uscat comerciul lor. VenetianiT, carT
cuaosceaa Dunarea si bogatiele tèrilor udate de dênsa, neputênd
veni pe mare din causa Genovesilor, vin pe uscat prin Dalmatia
si prin Serbia, cu stapanitoriT careia MilTutin-Uros, Stefati-Uros
si 1:3tellin Dusan, el' or Inelliaia tractate de comercia si prietinia,
numaT sC part s6 negutatorésea en tilrile de la Dunare.

S6 nu uitam a aminti ca GenovesiT permisesera Pisa,nilor s6

Culese de neuitatul Ispireseu.
Ileyd : op. cit., vol. I, pag. 528.
Floyd: Le Colonie commerciali degli Italiani in Oriente, in medio evo, tradotto dal prof.

G. Nliillor (Venezia, 1855) 2 vol. Vol. I, pag 93-96. Cf. I lasdefi Columna ha Traian, 1870,
pag. 67.

MáreY-

ati

i)

441

faca negot pe Dunáre, atund chnd el era(' tarT si marT clup6 lua-
rea Constantinopold.

Se duce, se perde si piere comerciul Venetianilor, Genove-
silor i Pisanilor cu Orile de langa Dunare la sfársitul secoluluT
XIV. lntre 1393 si 1398, TureiT, carT aU intrat de mult in Europa,
cueeresc Bulgaria, vin la Dunare, si comerciul bogatelor cetatT
italiane e atat de jiu!) it, In cat s'ar crede ca a disparut cu des6-
vêrsire.

III

3
n secolul XIV, in care VenetianiT, GenovesiI, PisaniT si
Ragusana negutatoriail pe Dallare, pe uscat, la Nord,
prin trecUoriele Buz6ulul" si PrahoveT incepuse negotul

cu Brasovul si cu Sibil. La 1358, Ludovic, Regele UngarieT, hota-
resce comerciul Brasovenilor cu Ve'rile románe 0, dupé ce a luat in-
voiéla si cu puternieul sOil prietin, Alexandru-Voda Bassaraba2).
BrasoveniT ati voilt s'e' vina cu mrtrfurT in térd, pèn'e" unde Jalo-
mita se versa 'n Dunare, adica pén6 la mult bogata Cetate-de-
Flod, la 'nflorirea si renumele careia lucra mereil Alexandru Bas-
saraba.

La 1368, Vladislav-Vodrt, fiul mareluT Bassarabrt", adica al
luT Alexandru, reinoiesce acest privilegit al Brasovenilor, speci-
ficánd cá, negutatoriT BrasovuluT vor plati o data vama pentru
marfurile ce desfac in Tora-Románésca, ier pentru cele carT le due
prin Muntenia intr'alte Oil, s6 platésca vaina la ducere si la 'n-
teircere3).

La 1369, Ludovic, Regele UngarieT, mal da Brasovenilor un
alt insemnat privilegiti: acela de a sili pe negutatoriT polonT si
germanT s'e' le vénda lor marfurile ce aduc pentru Tora-Roma-
nésca, pentru ea eT, BrasoveniT, s6 le desfaca apoT in principatu I
Munteniel 4).

I) Hurmuzake: Doc., I, 2, pag. 58.
Hasdeii: Negru-Vodd, pag. 274, eronica Bassarabilor.
Hurmuzake: Doc., I, 2, pag. 144.
Ibidem: Doc., I, 2, pag. 146.

56730. Istoria Bucurescilor. 56

442

La 1382, LuloNic concede acelasT privilegirt si drept de mo-
nopol si eetatenilor din SibiT1).

S6 nu esim din secolul XIV, rara a semnala la anul 1371, sub
domnia luT Vladislav I3assaraba, aparitinnea primeT mollete ro-
manescl de argint2).

Cu BrasoveniT, SibieniT i RagusaniT se 'ncheia secolul
S6 nu uitam pe negutritorul ragusan, Pascuale de Restis care, la
Iuliu 1392, se allá In Muntenia3).

Seeolul XV Incepe cu tarifa vamala pentru marfurile pe earl
negutatoriT brasovenT le aclucean din 16rile romane, alcrituita
de Stibor, voev odul TiansilvanieT4). DomniT romant é'ns6 nu permit
numaT BrasoNenilor s6 aduca i s6 cuinpere marfuri In si din
Orile romane. La 1439, Vlad Dracut acorda negutatorilor din t6ta
Polonia, din Galitia si din Moldova libertatea comerciuluT In Mun-
tenia si trecere lor In Turcia, platind vomit' esceptionala la Minnie
doi floritii ungurescT si vama ordinarii In cele-Falte orase5).

Acum, la junAtatea secoluluT XV, adev6rata si marea bogatia a
T6riT-RomanescT incepuse a fi cerealele, graul, orzul, ov6zul, fasolea,
bobul si altele. StrainiT o constata si ne spun ca RomaniT
obiceiul de a pastra granele In gropT bine arse Inauntru si sus
Mae bine acoperite, Neat niel nu se putea afla locul unde Ault.
Astfel le vede la 1445 Valeran de Wawrin, Seigneur du Foreste16).

Intr'acest secol se infiintéza i targul de la Lipsca, care avea,
mal tart,lití, s6 esercite asupra propasireT comerciuluT roman in
genere, si'n deosebi asupra comerciuluT bucurescén, uà atat de
mare Iniittrire7). i tot acum Iticep si Incurcilturile cu baniT de
diferite origini in Orile romane. Circula In NIuntenia si'n Moldova
la 1450 tot felul de banT, unii ma' bunT, altiT maT r61. De child
Filii -cel-Frumos, Regele FrancteT, ar6tase en mare rneslesug cum
se falsilica monedele, fusesera putinT la num6r Su N eraniT carT nu'l
imitasera. De aceea, la 1453, Ion Corvin de Huniade ordonase lo-
cuitorilor din Brasov s6 nu maT primésca In transactiunile lor
comerciale de cat moneta batuta de el, s6 refuse aspriT, s6 refuse

Hurunizake: Doc., I, 2, pag. 74.
Has(ieti: Negru- 'Todd, Oronica Bassarabilor, pag. 275.
N. Irga: Acte i Fragmente, fIT, pag. 4.
Hasdetl: Columna lui Traian, 1874, pag, 126.
Hasdell: Arh. Istor. a Rom., I, pag. 84 si urn,.
Enciennes Chronicques d'Engleterre, pag. 122.
Scherer: iris& da Commerce de toulcs les Nations mal sus citatA, vol. I, pag. 420.

XIV.

443

moneta voevodului Transalpin, adica a Domnului T6reT-Romatiesd
si orT-ce alta veeIìit monetal). Inteadev6r, In Wile romane con-
tinua a se bate moneta. La 1433, un document de la IliasT-Voda,
Domnul Moldovei, vorbesce de Laurencius, fusor monetarum nostrarum2).

MaT Inc6ce, poetul poporan roman se va mira si el de mul-
timea si de felurimea banilor carT circula In Virile romane si va
canta : mahmudelele turcesci, rubietele arapescl, groqile 4povenesei,
moldovenesci, giivnele muntenesc1, firfiricele nemtescl, galbenii venetict3),
adica galbenii unguresci, pe langa care se vor mat adauge cu timpul
galbenii Olande i monetele Rusiet

La acésta epoca, si anume la 1454, un martor ocular ne spune
pietele MunteuieT erati cercetate de u multime de popóre strA-

ine, printre care, dice el, mai multi stint Turci 0. Si tot acum,
adica la 1470, Braila era'n starea eT cea mai Inlloritóre; corabiele
sosite, IAA si din Barcelona, trageati, la malurile DunAreT, la

pentru aducerea i esportarea marrurilor5).
Totust sfarsitul secoluluT XV are drept 'iota caracteristica

uá Intindere peste m6sura de mare a comerciuluT cu Brasovul
si cu Silii. Publicatiunile Quellen zur Geschichte der Stadt Kronstadt
in Siebenbargen si Urkundenbuch zur Geschichte der Deutschen in Siebenbt irgen6)
de la SibiT ne dad sute de probe de intinderea comerciuluT t6rilor
romane Cu aceste dou6 bogate i bine oranduite cetalT ale Tran-
silvaniet

SibieniT si BrasoveniT aduceati de tóte In t6rile romane,
arara de cal, de carT RomaniT n'aveati trebuirittt, cacT i-aveati cu
miele, si Mara de arme.13dthory, voevodul TratisilvanieT, la 1486,
hotriresce varna ce vor pláti BrasoveniT pentru vinul ce aduc
din Téra-Romanésca, si le ordona s6 nu clued arme si cal spre
vêndare In Muntenia. Un negutator brasovén, care trece pasul
Bran In Muntenia, nu póte sO aiba ca arine, pentru apararea luT
personala de cat urt sabia, un scut si un arc Cu 8-9 sù'getT7). Ne-
num0,ratele relatiunT ce art cu Sibienii si Cu BrasoveniT fac pe

Hurmuzalco: Doc., II. 2, pag. 16.
Analele Acad. Rom., amil 1895, pag. 334. Raportul d-lui Gr. G. Tocileseu.

-3) Teodoreseu G. Dem: Poesii populare, pag. 541 si allele.
Archie des Vereines far siebenbfirgische Landeskunde, II, pag. 163, citat de J. Hasdeil

in Istoria Tolerunlel religihse (BucurescI, 1868), pag. 54.
Hasdeu: I6n-Yodd, pag. 101.
De d-nii Franz Zimmermann si Carl Werner. lucrarea mea: lstoria fi

ComercialBrapvtdul in secolul XVI (BucurescI, 1801).
litirmuzake: Doe., II 2, pag. 203.

dinarii
zlo(ii,

i)

Cf.

merciul

444

negutittoriT roinanT din orasele comerciale ale RomanieT s6 's1
zidésat si case la SibiT. Un mare neguirttor roman GliircO si .cu
Socol, Hui s60, are case la Sibil la 1492').

IV

a 1503, adicO In pragul secolulta XVI, kit lista oraselorL, romane carT comereiel cu Brasovul : BucuresciT, Pi-
tescif, Targsorul, Buz6111, Campulungul, -PurcAreniT, cam pina,
ltininicul, Targovistea, Teléjenul, Vasluiul, Bralla, FloresciT; Lin-
cOrul, SurlitinesciT, Slatina, GliergInta, Barladul, Curtea-de-ArgesT,
SucCva, Rusil-de-Vede, etc., etc.

NegutilloriT earl vin i e fiii-care an la Brasov sunt cu sutele.
Din BucurescT, la 1503, sunt 14 negup,torT, iér Intre 1529 si 1530
num6rul lor continuil de a cresce: Frititilit din. BucurescT, Juga
din BuctirescT, Stanciul, Stoica, Dobromir, Petre de la Bitekoreseht"
si tid multime de alliT2). Dupe' cum se vede, peortii totT nume cat
se p6te de roinanescT.

Sunt "éns6 si RagusanT, si Grea si ltalienT, si Turei" la Bu-
curescl" si'n cele-l'alte orase ale "Wit Brasovenii nu pot s6 sufere
pe ItaliaM si pe GrecT. Totdéuna el procese comerciale cu ansiT,
procese earl se judecA, In ultimA instantit, de palatinus Terrae tran-
salpinensis, de vornicul TOrii, care 1s1 are resedinta la BucurescT,
dup6 cum o probézrt actul din 1469, piístrat In National-Archiv al
Sasilor din SibiT3).

S6 nu uitilin pe krmeirl earl' sunt ancil de mult asedag prin
liferitele orase ale _Muntenia *Stint la Bucurese, sunt la 'Fargo-
viste, sunt la RTinnic4).

'titre RomanT si tete nearnurile strAine cam' negutiltoriart de lilt
parte, si Intre BrasovenT de altA parte ere" certe nesfarsite In pri-
vinta vrtniet si taxelor. Ar fi dorit BrasoveniT ca piperul si mOtasea
earl treceei din Orient prin Romania s6 nu ail supuse la varnii
mare, dér nu primiel cererea luT Négoe 13assarab de-a micsora

Hasded: Columna lul Traian, 1874, pag. 127.
Hurmuzake. Doc., II, 3. pag. 652, 670, 674, etc.
Vedl qi cap. Bucarescil péné la 1500.
Fòia Soc. .Tionninimnul, pag. 306. Doc. din 1506 dat de fratil Craiovesci M-tirel Bistrita.

445

drepturile de vama asupra feruluT, arcelor, scuturilor si altor arme
pe earl' Românii le cumparail de la Brasov si le aduceati in téra,
platind vama la Bran. Tot asa Brasovenit nu voiati se scada drep-
turile de intrare in Transilvania a done insemnate articole ro-
mtine pescele i cérai). De atuncl, probabil, locutiunea b ucureseéna,
care flume de vro catT-va anT inc6ce incepe se dispara: a spune
bra0ve, adica si flerte i nefierte", cum le debitati BrasoveniT in
vremurile de demult.

Dintre RagusaniT bine veçluti la Curtea luT Négoe Bassarab,
citam pe Bocignoli2), care trebue sa fi adus doninuluT-artist multe
lucrurY frum6se din artistica Italie. De altmintrelT, colonia ragu-
sana in Terile4i,omilne nu face de cal sC crésca in secolul XVI
veniturile vamilor moldovenesci stint arendate la 1560 de Petru-
Voda Schiopul lul Giovanni de Marini Poli si tovarilsuluT seti
Domenico 3).

Se lucréza in Transilvania si se aduc In Terile-Romhne lu-
crurT de aur si de argint. Se maT ad tic, dupe ce BrasoveniT percep
asupra-le piperate comisiunT, articole de la Gratz, de la Augsburg
si de la Nfirnberg, de unde la 1555 vin la BucurescT ceasor-
nice din earl unele costa ate 250 de florinT de Rhin, iér alte oro-
logiT carT ail i oglinda, numaT 166 de florinT4).

Ludovic XI, Regele FrancieT, organizase postele in Francia
la linea secoluluT XV. La 1553, dinteun document intitulat .Sta-
tus Solutionis Postarum Begiae Majestatis in Transilvania 5), ar reTesi
erati poste organisate si in Téra-Romanésca, p6te cu Brasovul
cu Sibil, si 'Ate de asemenea cu Constantinopole, uncle afacerile
DomnieT ere' atat de numer6se. Peste uií, suta de anT, Paul din
Aleppo, diaconul PatriarhuluT Macarie, va serie: atarT poste, cal
si carute, sunt in fia-care politia6).

Dupe cele ce am adunat intre alte capitole ale acesteT lu-
°earl, privit6re la Frumésele-Arte, la Viéta Bucurescenilor si
la bogatia bisericelor i manastirilor din Oil, ne putem face nil
ideTe completa cat de intins era comerciul cu Transilvania,
Turcia, cu Italia si'n deosebT cu Venetia. .Pentru Genova si pen-

i) Documentele roman() aflate la Wiesbaden, eitate In Al. Xenopol : 1St. ROM., Il, pag. 251.
N. Iorga: Pretentlentil Domnesci (Bucuresel, 1808), pag. 80.
N. Iorga: Contributiuni la Istor. Munteniel, pag. 07.
Hurmuzake: Doc., II, 5, pag. 327-320.
Hurmnzake: Doc., II, 5, pag. 146. Cf. Engel: Allg. Wellyeschichte, XLIX, 3, pag. 80.
ilasdeil: Ark Istor. a ROM., II, prig. GO.

446

tru Venetia era ria cestiune de stat sosirea In buna stare a co-
rabielor chiote, candiote séù chiar genovese i venetiane cu
pescele, cu icrele si cu céra din Muntenia. La 1563 Iulie 7, agen-
tul genoves de la Constantinopole, Giovanni Agostino Grillo,
anunta cu placere pe doge ca ati sosit bine la Constantinopole
corabiele cu pesce i icre din Téra-Romanéscro); iér inteun alt
document din 1582, La Vita del padre G julio Mancinelliz), scrisa
p6te tot de un padre, ni se spune c'un fel de lacomia admirativa
ca morunul de Dunare e mare cat omul", i cä intr'énsul se
gasesce ate un butoi de icre".

In privinta Rusid, In secolul XVI, documentele nu ne or-
bese de niel un n.egutator moscovit la .Bucuresa; totusi blanu-
rile rusesci sunt cunoscute de Muntent, cléca n.0 printr'alte mos-
tre, cel putin prin blanurile trimise In dar luI Mihai-Vitézul de
Tarul Boris Feodorovia3).

De asement, niel un negutrttor engles, de si la 1588, Elisa-
beta, Regina Anglia, inchelase cu Petru-Voda Schiopul, prin in-
termediul ministruluI s'éti din Constantinopole, Thomas Hareborne,
un tractat de comercit, prin care se da libera voia comerciantilor
engles1 de a negutatori prin Moldova, cu indatorirea, de a plati 3%
van:La la domnia4).

Ori-cum ar fi, pentru t6ri1e romano In seeolul XVI, nimenT
si .niel uä cetate nu p6te concura din punctul de vedere comer-
cial cu Brasovul, per la sua abbondanza mffavigliosa di tut t e le cose ne-
cessarie al' human sostenamento, la frecuenza del trafico mercantile, per cui
vi concorrono, non solo Moldavi, Yallachi e Siculi, ma anco Bulgheri, Ar-
meni e Greci, comme a fioritissima fiera 5).

In BucurescI se allá, la linea secolulut XVI, ca centre co-
merciale Tdrgul-din-Nduntru langá *Palatul Domnesc, adicrt langa
(Jurte, TOr gul-de- Sus, pe unde avea mar MORI ssé se faca LipscaniT,
Tdrgul-de-Afard, adica de la biserica Sfintilor inainte, i 'n fine,
Targul-Cuculut, langa locul uncle se va zidi, In secolul XVII, bise-
rica SftuluI Gheorghe-Nott.

i) Hurmuzake: Doc., XI, pag. GO.
Ibidem: Doc., XI, pag, 115.
Ve(11 cap. Frum6sele-Arte.
nurmuzake: Doc., III, pag. 103.
Spontoni: Historia della Transilvania (Venezia, 1638), pag. 6.

447

V

in \760 tit in istoria generala i vom vedé In istoria
militarii. a Bucurescilor cat de crunt fusese j'Afuit, ars

drgirnat orasul la 'ticeputul secoluluT XVII. Comer-
ciul se resimte in proprisirea luT de acésta, tristii, stare a Bu-
curescilor. Am6nuntele ce posedem despre ItomaniT negutatorT aT
Bucurescilor sunt Mae putine.

Totusi, In timpul lui MihaT-Vitézul erat uniT dintr'AnsiT f6rte
bogati. Un document al ManristireT
Radu-Voda ne vorbesce desi re u
Antonie Grama, caruiaDonmul, cine
scie la ce trebuinta, mare, IT lea cu
si la paralele, ,si 'n urma vede crt s'a
purtat 1.6r1 cu ausui drept
despiigubire mosia HiíraresciT, pe
care o mostenesce uà fait a luT An-
tonie Grama, maritata dup'è Jipa
Negutatorul i).

La 1612 mat cunóscem pe un
Stan Negutraorul la 1624 pe
Ghionea Negutatorul, ale cilruT afa-
cerT sr-3 fi mers férte bine,
de vreme ce cumpr3rà locuri multe
de la Stanciul Logofau13). Tot dup6
numele acestuT negutiltor bucure-
scén a rr3mas in Ilfov, .pe langa
P.oiéna-FloresculuT, lacul immit al
Gltionel, sét Gland, care si astA0 se
numesce tot asa.

De la Radu-Voda Milmea si pêna la Matei-Bassarab e 6re-care
unisce In Téra-Romanésca. Se replantézil viile din délul Bucu-
rescilor i comerciul vinului se face in orasi pe ua scara f6rte
mare. Unul din proprietariT eel marT de viT dimprejurul Bucu-

Arhive: Condica M-tireI Radu-Vodii, pag. 240, doc. din 1615.
Arh. 1st. a Ronaniel, I, 1, pag. 128.
Arhive: M-tiroa Radu-Vodri, pach. 24, act. 10.

si

2)

trebue

r)

448

rescilor, la 1617, este Cernica Vornicul si solia luT, Néga Vorni-
césa!) carT, mal trçliÌí, vor Pása multe din viele .si mosiele lor
manastird numita pe atund Gradistea Florescilor.

Comerciul cu Venetia devine din ce In ce maT bogat. Sunt
negutatorT la Bucuresd carT fac cu puternica Republica un mare
comercig de céra. BailiT din Constantinoi ole primesc de la se-
cretariT InaltuluT Colegin din Venetia instructiunT ea s6 chstige
protectiunea Domnilor din Bucuresd pentru comerciul cerei 2)

Ca un fel de comisionarT al Venetid in principate sunt ne-
gutatoril ragusanT, pe carT Republica IT insarcinéza si cu cum-
pararea cereT i lucru neasteptat, cu inrolarea 6menilor carT
ar voi s servésca pe banT i burla léfa in armatele mercenare
ale VenetieT3).

La 1632, in luna Marte, ambasadorul SuedieT, Paul Strass-
burgh, se allá la Bucurescr. Intre altele, el ne spune ct prava-
liele negutatorilor ere" pline cu marfuri preti6se si citi sunt la
.Bucuresd negutatorT turd, polonl, brasovenT i sérbT. Moneta,
Oice diplomatul suedes, molleta ce circula in pié ta este vechia,
dér nu este stricatit4).

Scl notan' êns Iii privinta moflete cii, totusT, galbeiliT se to-
ciail lesne prin us, cela ce facea pe cel de la Zecca VenetieT s6-1"
clintarésca cu minutiositate. Cilnd Radu-Voda Milynea depuse
la 1629 la Venetia, la Zeeea di San-Mareo suma de 19921 de bu-
catT de galbenT, Zecca iT respunse ca, a peso giusto, rae numal
19647, adicil se perdea,i1 274 de galbeni prin tocire5).

Orl-cum ar fi, sunt acum la Bucuresd si la Thrgoviste pen-
tru comerciul cerd, singurul articol pe care Turcil nu'l voiail
de la nesecatul lor Keler, isvor de avutiiti pentru Constantinopole,
adica de la Téra-Romitinésca,-7- sunt, 0.ic, la Bucuresd tramisT
multl aT marilor negutatorT din Germanía, din Venetia si din
Polonia. Cal6torul Baksici, chnd a venit la BucurescY, i-a véClut

notézil presinta lor in (liariul calaorieT séle 6)
Tot acest cal'étor ne spune cit RagusaniT cum0,rail articolele

de °sport si le aduceatí la schela TurnuluT in l'ata NicopoleT si,

i) Adtive: Condica No. 2 a MitropolioI: Judeptl Dlov.
Hurmuzake: Doc., VIII, pag. 417 i 425.
Ibidem: Doc., VIII, pag. 419.
Ciparill: Adtiv, I, pag. 12-10.
linrmuzako: Doc., VIII, 'lag. 418.
In Ilfanuntenta Slavorum Meridionatium historian?, speclantia.

i) Codex Bandinus, publicat de Academirt, pag. 0.
Arhive: Cond. BrAncovenésch, doc. din 1705, dat Cotrocenilor. Cf. i Buciumul,

1863: Genealogia, Cantacuzinilor.
AMive: Condica No. 2 a Mitropoliel : Judetal Nov.
Ibidem: Episcopia Argesului, pach. 48, act. 1.
Ibidem: Banal Grecil, Bradul si Codrénul, pach. 6, doc. 12.
Ibidem: M-rea CotrocenI, pach. 25, act. 43.
Ibidem: M-tirea CotrocenI, pach. 25, act. 13 si 18.

5673e. - Islario Bucurescilor. 57

449

de acolea, le pornTail la el' sétl aiurea, ha pe apa, fi a pe uscat.
So semnalám la 1648 presinta unui negutator frances, Joseph,
In Téra-Românésca. Acesta vine din Turcia cu marfá, la Bucu-
resol si la Thrgoviste

Drumurile comerciale carT plecati din Bucuresci la jumOta-
tea secoluluT XVII spre diferitele puncte ale TOriT era drumul Pi-
tescilor2), mereil batatorit de carele Brasovenilor carT coboriati
muntiT prin pasul BranuluT si de acolo, pe la Climpulung i prin
PitescI, veniati. la Bucuresci; era drumul Mehedintilor, pe délul
Lupescilor, care ducea in Oltenia ; era drumul Targovistd, unul din
cele maT vechl ale Bucurescilor, era drumul Giurgiuluï care aplica,
pe la Manastirea luT Pana i prin délai Vacarescilor, i 'n fine
prin ,judet, un drum, pe care documentele Il pomenesc adeseori
si care este drumu/ Mocanilor, probabil cel urmat de MocanT
chnd pogoriat de la Munte cu oile pe Baragan i 'n Dobro-
gea la pasune. Drumul acesta trecea printre Bajesci i Mazarésca
In. Ilfov 3).

Eraü negutátorT mar)." la 1651 in BucurescT, in Thrgul-de-Sus
'n Thrgul-din-Nauntru. Buniéra, Ghionea Mustatd, care cumpa-

rase in Ulita-Mare, Strada LipscanT de astaçlT, pravaliT multe de
la boTeriT Nastureli din HerascT, si-anume, de la Radu Logofolul,
tata]. DémneT Elina a luT MateT Bassaraba4); i maT era Pana Pe-
peno, dinteusa familia care trebue s li fost stabilita in BucurescT
Anca din. secolul XVI si care, probabil, din tata in fiti, facea negot
mare. Din .catagrafia luI Pana Pepeno se pede vedé ca, din fetele
luT, multe luaserá, boTerT de barbatT 5). Pana Pepeno, Donea Pepeno,
Panaiot Pepeno sunt negutatorT in BucureseT, de la inceputul seco-
1.uluT XVII si pénO la sfArsitul luT6).

De altmintrelT, aliantele Mire fetele de negutatorT bogatT cu fe-
cioriT de boierT eraü multe inteacest secol, masi liniscit de cat secolul
XVI. La 1666, Musa, féta luÌ Calota Vornicul, tine de barbat pe
Iane Cojocarul7), - cojocar subtire i bogat, dér cojocar. La 1694,
Defta Negutettorul da pe filca sa luT liar\ at Spatarul ot Izvor, iér

').

450

Chrstea Vistierul, ru t cu Filipescil, tine pe Ilina, una din fetele
luT Pana Pepeno 1) Alti doT negutatorT marl in timpul Brhncové-
nuluT sunt Petru Cupetul si fratele sn. Ghioca (Jupeful, adica neguta-
torul ; Gliioca ajunge Satrar si maritil pe féta luT Elina cu Vergu
Paharnicul, unul din boTeriT diplomatT ceT mal destei tT aT Britinco-
vénuluT2), i dup6 numele caruia, probabil, s'a numit cea de a;IT
Cale a Calarasilor, calea i ulita Vergului.

Tot in vremurile acestea locuesc pe ulita BisericeT de jura-
mé`nt, adica pe la Sftul Dimitrie al Balacenilor, Manul, negutatorul
eel btrâ11, Panait, negutiltorul cel bélrAn, earl aveati praN aliT pe
langa Pérta-de-Sus a CurteT-DomuescT 3).

Cel maT mare élisè dintre totl negutatoriT de la finea gecolului
XVII, acela pe care Brancovénu it numia In hrisévele séle prie-
tinul iubit al DomnieT mete" era Dumitru Nona ot Brapv, care avea
pravaliT si casele incon,jurate cu bolovanT, ca i boTeriT, pe Maiga,
biserica GltiormeT .Banul, langa casele une ramurf a Grecenilor4).

Dumitru Nona era mare fournisseur al. CurteT si ostasilor luT
Brâncovénu 5).

S6 nu uitam pe Zamfir, starostele eel b6tran, ua alta fisionornia
de mare uegutator bucurescén, staroste al negutatorilor In timpur
BráncovénuluT i fundatorul HanuluT Zamfir, care maT traiesce
si aOT in memoria b6trAnilor locuitorT aT orasuluT6).

De la Hanul luT Zamfir spre hanul luT Serban-Vocla,
Sftul Nicolae ot Selari mal avem pravaliele cele nuiner6se ale
maul all, mare negutator c'un nume cat se 'Ate de roinamesc,
adica Luca Fdrintitei7). Langa Sftul Nicolae ot SelarT se Oat pra-
valiele luT Luca Fartimita,. dér nu scim uncle sedea la 1697 un
mare negutator de bliinurT de Rusia, deosebT le samururi, anume
Pot:fir (Jupe(ul, de la care curni ara Bribicovénu bla'nurT, ca sè
tramita daruri pe la iziriT i pasalele din Constantinopoles). In
fine, mal avem la BucurescT, la 1699, anca doT negutatorT earl'
lucre' cu domnia si anuine Ath«nasie Neguttitorul si Proca Neguteitorul9).

i) Arhive: M-tirea Stavropoleos, pach. 14, act. 3, din 1696, al Brancovénulid.
Ibidem: Condica M-tireI Hurezulul, pag. 123.
Ibidem: Episcopia Buaulul, condica No. 3, pag. 530.
Ibidem: M-tirea Stavropoleos, pach. 11, act. 26.
Vecil cap. Istoria militaril a Bucurescilor.
Arhive: Condica No. 6 a Mitropoliel. Locurile din Bucuresct.
Ibidem: Condica Nucetul, pag. 110-120.
Rev. Istor. a Arhivelor Ronuiniei: Semile BrancovenescI (Bucurescl, 1873), pag. 266.
Arhive: Condica Brancovenéscri.

si'n

M-tirel

AcestI :negutatorT vindeat in prvaliele lor: .b/(Inu71, a lied.
samur, cacom,_ spinatT de vulpT, pacele de ,jder, singeat un, pttn-

,

451

r

Staicu Neguptorul. Secol.

tece de ris, atat de caul-ate Ole pe vremurile acelea, calla
barbatT i femeT se purtati i véra i iérna numaT cu blanurT;

1) Ziditorul bisericel, numitä. adl Bradu-Staicu. V. cap. Bisericele bucurescene.

452

mal vin lean postavurt, unguresc, brasovenesc, dirniä, mallut; stofe,
atlas, lastra, sarasir, fielacósa, tertane, hataiale cu flori de fir,
zarbapurT, canav6t, tabinurT, adica saluri; maT vindean pietre pre-
ti6se, diamante, rubine, smarande, zamfire, margaritare, balase,
legate In cerceT, inele, cha teme, lefturT si'n store 'in care se co-
seat, sét, cum se clicea pe atuncT, se tiesio,fi inargaritarele cu deo-
sebita arta; maT vIdeart aurul si argintul, lucrate in lanturl,
bratarT, vase, tipsiT, zarfurT, scatolce, sfesnice, pervazurT de oglincl.T;
maT vindeart panza de °landa, flude, sanguliT, etc., etc.').

MaT aducea Dumitru Nona marfil de -Brasov, si maT venTail
cil marfurT si GreciT din Constantinopole.Taxidul cel mare se
facea la Pasa NegulatoriT din Bucuresci ayear' coresponclenla la
Constantinopole si la Odria, aclicil la Adrianopole. Eran acolo
bancherT, chiar i FrancesT, carT le ittlesniall daraverile. Silliorui
Bona" negulatorul frantiozesc" de la °dril'', Chirita Andronake,
Chirita Panaiot, Glteorglte Medini, Dobre Veneticul, David ,1 ido-
vul, luda Musabac Jidovul, Mentes i Avram .lidovul erart la
Constantinopole si la Aclrianopole, bancheriT carl inlesniat reta-
¡unile negutrttorilor bucurescenT In vaclarile cumpilrarile

ion. Dobánclile ce platiari Brilncovénu, boTeriT si negutilioril ro-
mala acestor bancherT la Constantinopole si Adriancl ole, eran de
24, 36 si 48 la suta pe an 2).

Si era pace, si bogatia, i bilsug la t6te, Oic cronicariT aclini-
ratorT at luT 13rancovénu.

La birurT, negutatoriT bucurescenT, carT se 'mpartiari in ne-
gulatorT iomanT, In BrasovenT, ChiproAracenT, ArmenT si ,liclovT
contribuiall dup6 trebuinta, i contribuiart aprópe la t6te
anunle: la birul propritt. Ois, la randuiéla galeteT, la boil, la
vacile, la oile, la untul si la inTerea carT t6te inergeari la Constan-
tinopole; la rilnduiéla datorieT, la haraciii, la lipsa haraciuluT,
birul sforiT, ruptkea vechirt, ruptórea nona, dajdia pentru
tuiéla SlugerieT, lucrul vielor donmescT, birul carelor si salaho-
rilor c-and se tramiteati unde-va; cheltuTéla jieniteT donmescT,
ploconul SultanuluT, ploconul IlaiiuluT, I loconul ViziruluT,ploconul
CheltaieleT ViziruluT, ploconul Seraskierultif, ploconul luT Reis-
Effendi, ploconul paseT de la Belgrad. Fumaritul, dijmaritul

Rey. Ist. a Arh. Rom., pag. 30-137. Cf. Mss. 485 de la Academia: Zestrele fetelor
tul Brancovénii.

Semile Breincovenesci, passim.

chel-

i)

2)

vináritul IT atingeat cate n'A dan.; In scbimb êns6 .posmagiT,
adicil pesinetiT, i ziihloul gros, adicli. panza de sacT In catT se
legal pesinetiT de triniis la Imp6riitig., eran mar totdénna pe sénia
negutrttorilor. Contribuiat la cuinplirarea a 150,000 de piípusT de
sreirg carT se trimiteat la Constantinopole.

453

Constantin-Vodrt Brancovßnu.

La 1697 s'A triimis la Constantinopole 17319 ocale de unt,
din cae 11627 Vizirtilui, 500 ClieliaTeleT ViziruluT caruia i s'a maT
ctunpiirat de la Adrianopole ancg, 500 de ocale, 1000 de °cale
Muftiulul, 4000 SeraskTeruluT din Belgrad, iér saldenia, adidt atat
cat a sc4ut untul pe drum, 192 de ocale.

Pentru aceste 17319 de ocale *de unt cate vacT aü trebuit

454

fig, sO nu uitám i cantitatea consumatá in térá, precum
pre aceea vèndutil pe ascuns. in Transilvania. Numai mosiele Bran-
covénului fáceati 1400 de oca, mánástirile 5104 si judetele 10350.

Era-ri la Bucuresci negutátori cari faceail comerciul lemnelor
de constructiune pentru Constantinopole, al donitelor pentru Con-
stantinopole, al orzului, al grhului, al mierei, al cirvisului.

De la Sultan si de la Vizir si pe`n6 la ultimul dervis de la
Constantinopole, top.' asteptati s6viá cornifle din Kara-Iflak si
din .Bogdania, aceste nesecate si nesecabile magasii ale Imp6rAtieT,
Kelerul cel maT bogat de cat bogátiele Golcondei.

Décil era secetá si locuste in térá, la Constantinopole muriati
de f6me si se fácea revolutiune.

Multámitá páceI din timpul luI Brh-ncovénu, Téra si Bucurescii
all dat, de la 1689 si pên6 la 1714, sume neinchipuit de marT
in de t6te, afará de banii ce-i puneati asupra TriI, afará de telte
birurile. Buni6r6, mergeati Turcii in Banat ski la Camenita: de
odatá s6 vestia in Thrgul-de-Sus, si in Thrgul-din-Afará, si in 'fax-
gul-din-Muntru, ch se va pune birul Camenitei, adicä birul
pentru zaháréua Camenitei, set" birul pentru zaháréua Banatului.
Indatd se fácea cislá, s6 fácea contributiune adicrt In figure bréslá
dup6 puterea fidcárui membru al breslei si venia, buniórá, ca la
1695, pentru negutátorii romhni 574 de talen, pentru Jidovi 150,
pentru Armeni 200.

Trebuia Turciei seict pe Dunáre: la Bucuresci se punea ca
din chiar senin birul seicilor, si dati NegutátoriT 574, Chiprovácenil
250, Armenii 100, Jidovil 100.

Mal venia birul carelor cu bol, birul salahorilor, al haidáilor
(cei carT manatí boli"). Se cerca de odatá 100 de care cu chte 4
bol si 200 cu ate doi; asta era putin. Sincai (tico cela, ce mi
se pare estraordinar cg, la. 'nconjurarea cetátil Deva, Grigore-
Vodá Ghica a ¿tus 3000 de care cu chte 8 boT. La 1696 s'a cerut
()data si pe iute 11640 de oi. Brhncovénu avea in Jicnita domnéscá
de lhngá Radu-Vodá 100000 de kile de grati I).

Schimbárile, cumpáráturile, vênçlárile dall uà viétä estraordi-
nar de intens6 coMerciului bucurescén. Erati athtea parale 'n Térá,
In timpul 'uf Serban-Vod.6 Cantacuzino i 'n timpul luí Brancovénu,
incht erban, nu hncá, Domn, ci numai S'Atar, flind la Constan-

I) T6te amAnuntele sunt culese din ,5inca1: Cronica, ii din Semile Breincovenesci, publicate
de Revista Istorica a Arhivelor 1?onzdniei, (13ncurescI, 1873).

455

tinopole, cjicea intr'un cu rand vifor6sa21 mAnia si cu acea voce de
stentor care facea s6 tremure pe ca ce '1 aultati:

Voii1 face pod de pungï, de la seraiul muntenesc si pên6
la Vizir 1), si tot ne va fi pe voia !

Iér féta luI Brhncovénu, Maria, Démna luI Constantin-Voda
Duca de la Moldova, cand le veni in 1695 mazilirea de la Con-
stantinopole, ea, spune cronicarul2), fiind tên6ra i desmIerdata
de tatal s6t1, se boda in gura mare muntenesce iijicea: aolIo !
aolTo ! c. va pune taica punget de punga din BucurescI pên6 in
Tarigrad i çl'éti! nu ne va lasa asa, si iér ne vom intérce cu
71clomnia ind6r6t" !

Éca, bogatia Té'ril-RomanescI la linea secoluluI XVII, bogatia
care se resfrângea mal cu séma asupra negutatorilor. Ca16torul
frances La Motraye ni'I aréta inteadevOr ca fiind férte bogatl.

VI

3
ntram in secolul XVIII l'ara a ne ocupa de bresle, isnafurI,

vata"fiI, starostii si alte aseçl'Aminte de ale comerciuluI bu-
curescén, de 6re-ce ele sunt espuse in capitolul intitulat

Chrmuirea Bucurescilor.
Secolul XVIII incepe pentru Orile románe, si in deoselA

pentru Muntenia lui Brancovénu c'un renume de bogatia si de
belsug, c'ua faima de atat de nesmintit noroc, inca se vorbesce
in tot Orientul, in mult calicita Grecia, in saraca Albania, in ne-
fericita Bulgaria si 'n téta populatiunea cretina a TurcieT, se
vorbesce de avutiele T6rel-RománescI si 'n deoseb1 ale Bucurescilor
ca de nesce lucrue din basme. Incepe, prin urmare, catre Bu-
curesd, cu acelas1 foc ca si astaçlY catre Klondyke, exodul, bajenia
Grecilor, Bulgarilor, Albanesilor, Sêrbilor, pe hInga cart sé nu
uitam pe Nemp, pe UngurT, pe Rust si chiar pe France§I. Honoré
Bonneau, negutator de .marfurI francese, vine cu ferman de la
Sultan, ca s6 le venda in Téra-Romanésca si cere, hatirul!
s6 fi a scutit de vama3).

i) Kogälnicénu: Cronicile Romeiniel, vol. III, pag. 148. Cronica anoniniä.
Kogälnicénu: Cronicile, vol. II, pag. 245.
Hurmuzalce: Doc., VI, pag. 246.

.

Bogatiile naturale ale relit Incep s fi. eunoscute de strainT.
Bunióra, eenusa numita potaq, eenusa de lenm de stejar, neguta-
toril Englesi i Olandesi o cumplirá, ca painea Gala de la prin-
cii iT MuntenieT i MoldoveT, carT pun de-o fac in nenum6ratele

ale judetelor romane 0. Céra, pieile, ciliar si cele de le-
' ure, vitele cornute continua a se exporta in cantitlity enorme.
Boil i vaeele mergeati In Italia si 'n Silesia. In Ardél i 'n Un-
gana treceat pe lia-care an cate 50000 de porel. Saegia, adica pas-
toril turel, luala din Térá pentru Constantinopole cate 300,000

466

Pastor roman din prima jum6tate a secolulul XVII*

pAn6 la 400,000 de oT; capankiii strIngeati pên6 la 450,000 ocale
de iniere. Untul, seul, branza, pastrama atingeat si de-
pasiatt milionul. Lana oilor tiecea muntiT In Téra ifirseT In greu-
tate de 2,200,000 de ocale3).

Pentru ea sO se arete ca un negustor la Constantinopole ski
la lanina in 'furcia era mare i liogat, Dapontes nu gasesee alta

Hurmuzake: Doc., VI, pag. 290.
Colectiunea AcademieI Romano.
Hurmuzalce: Doc., X, prefata de d. Neo. Irga,pag,. XXII, XXV.

padurT

cirvisul,

i)

457

mesurá mai potrivitá de cht ic'ènd : a 'iitrecut mi "mina' pe eel
din Constantinopole, dér pêne si pe col de Valallia si din Mol-
doval).

Romanitatea ênse a comerciuluT bucurescén scade. Sunt férte
negutátorit mart la 13ucurescT de la 1716 inceice. Lucrul

se esplicii. usor : cu Dornnit FanariotT vin la BucurescI cu sutele
GreciT, Arnauclienit, Ragusalit si alte nearnurT. La multI dintr'a-
cestia, noul Domn, liá un Mavrocordat, liá un Moruzzi, liá un
Ipsilante, era dator sume mart
de bant. Negutátorul venia la Bu-
curesct, si protectiunea Doinnulut

asiguratá, el putea se 'n-
trécA mult pe rivalit set roinhnt.
De aci, scAderea comerciantilor
bucurescent roiwanT trecerea
negotulut bucurescén, pe mana
striainilor, si 'n deosebt a Grecilor.

Perd mult Braso-s enit, cárora
GreciT nu vor se le mg lase
tot pe manA ca 'n secolul trecut,
si perd Ragusanit, dér maY putin.

Thrgul. de la Lipsca isncepuse
se lid visitat de Ronihnit
tátort hilcá de la linea secolulut

multimea êlise cea mare
de negutátort muntent i inoldo-
vent, greci si turct, nápildesc la
Lipsca In tot decursul secolulut Negustor din Brasov
XVIII, care a fost el oca cea maY
infloritére a l'airnosulut thrg lipscan. Thrg la anul not, tan la
Pascl,. thrg ténina la Srtit Arliangelt. Negutátorit din Bucuresci

i) Erbicénti: Cronicarii Gral. CatalogufluI Dapontes, pag. 201. Cum a fost negutftto-
rul Panä Maruti care s'a stabilit acum la Venetia. A fost la Viena, si Fa primit Ohesarul; a
fost la Paris, si l'a prima Regele, a fost la Regele Engliterel, la Regele Prusiet In Rusia Pa
flout cavaler al Sftel .Anne. Noi cun6scem pe acest Pana Martiti dinteun raport venetian
(I Itirmuzake, IX, 2,pag. 6) din 1 Aprile 1762; la acésta data este Alaruti in Venetia oniul
de afacerI al CaseI BrAncovénu, adica al lul Constantin Logofkul Brâncovénit nepotul Dom-
nuluI decapitat la Constantinopole. Martiti lea pe fift-care an dobftnda do 20/0 la suma do
210,000 de galbonI, clepusI de Domn In 1698, 1700 si 1702.

2) Mísera la sffirsitul secolului trecut. E tatal r5posatulul doctor Nica si al d-lul
Toodor Nica, director la Banca Nationalä.

56730. Islario Bucurescilor. 58

putinY

negu-

XVII;

2).

458

piece' la taxid, adicd s6 eumpere marfrt en douse' luni inainte, de
multe ort chiar cu tret lunT, de vreme ce numai p'ènk la Viena
fitceati sése septkmanI.

Mal mult de cat ori-carsi negutdtori europeni, Romanil
Grecii, Orientul consumator", cum II numiati Germanii, erat
asteptatt cu nerdbdare. Cumpdratt de téte pentru sume colosale.
La Michaelis-Messe, ached la targul de tómnd al Lipscdi, negutAtorii
romani i greci datI tonul; eI animat targul si Vaceati ca trebu-
rile se' fi d bAn6se sett sárdedcióse. Lipscanii plangeati de ciudá
cand era ciumd in tkrile romane, de ére-ce Michaelis-Messe nu se
putea tine de cat cu fórte putini mwterii. La 1737 Decembre, se
agita la Lipsca cestiunea de a se sci deed se vor mai tine targul
de prirnvér i targul de telmnd, din causa ciumei care bántuia
cumplit In Muntenia si In Moldova ').

Acest fapt arétá Insemndtatea nego.tului bucurescén, iesén
brasovén.

Din b6trant, bktranii de astädt povestesc, i documentele cer-
tified, povestirile lor, din bktrani, die, bktranii spun cit era ud
adeveratd serbittére pe pietele Bucurescilor sosirea carelor cu
marfd de la Lipsca. Toplangii, asa numitii engrossiei astddi, aduceati
oarele la Hanul Sftului Gheorghe-Nott, dui-A ce le vdmutati la
Carvasaraua domnéscrt.

Carvasaraua, inainte de 1778, se muta din loe In loe, pe di-
feritele maidane dimpregiurul Thrgului-de-Sus i Targului-din-Nd-
untru. Egumenul de la Coltea, om destept, avea la acéstd epocd
un maidan destul de intins pe locul oeupat 41 de aripa dréptd
a spitalului, spre stracla Sfintilor, Egumenul clddesce acolo cáte-va
oddite si le inchiriézd Marelui-Vamesi, care hotdresce ea, cle-aci
inainte, carvasaraua aci va li stabild si nemutatd2).

Dup6 vámuirea si transportarea carelor cu márfuri la Hanul
Sftulai Gheorghe-Nott, toptangiul, boier mare rara cu micii negu-
rátori cart vindeati cu paralicul, adicá detailiqtil, toptangiul da sférá
In targ c descarcálçlile in cutare di. Intr'acea di, era adev6-
rata bursa imprejurul carelor. Toptangiul cu catastiful In mana

i) Hurinuzake : Doc., IX, pag. 666.
2) Ad i a stat pêné in secolul nostru, când apol s'a mutat. pe strada Coltel, unde era

casarma gendarmilor cAlgri pe lang5. strada VmeI. Cf. V. A. UrechiA: Istor. Rom., I. pag.
100-101.

7 4.
- , 4..,..---..),*

... :;,-. ,. .4.T..',...-
-- -°, , 4-

. g

i, A ' 1...',' I - N Al -
2A' 1. + =s ;,.:

r,

st.

:

459

ir -q-
A

f4K. ,
1.3. .
;t 51.14

.t.11 p

:.,..~1;.4
.; :7.Fft'4,4- "

9

P.,

W-2 -
-

, .

a,,A 4
°

,

\
Negutator bucurescén (Hagi Tudorake)

o

1) Nftscut In secolul trecut. Tac itul, giubiSua, anteriul, inelul, mètAniele pretuiati de
la 10,000 de lel In sus. In familiele Tudorake, Hagi Panteli, BAltaretti, Hagi Stoica, Pi-
polo, cari afl stApanit plata In prima jum6tate a secoluluI nostru §i 'n lfulile de banI ale a-
rora se patea gasi, spune traditiunea, 0116 la un m'ilion de sfanp, se aflati rubine, m'arando
§i glaulurl (rose de diamante) de MI frumusete la care rivnlaq boleril.

0.

Hagl

460

era 'nconiurat de negill,AtoriT eel mid. Se -,vindea, marfa cu pre-
tul pe care 'l hotAria el, toptangiul, dupe Invoiéla ce Meuse ell
ceT-l-alt1 3-4 toptangii Cu earl îÏ dedeserA, zapise .la manA uniT
altora 0. De cricnia ilegutiatorasul i licea cA, e cam scump, top-
tangiul nu-I mat da de loc, ba si fAcea ow* orT budala. Resuna.
mAidanul de rugAmintile negutatorilor

mie clone líÇlT, ,jup'an' Atigkelel
DA si mie ua lada

FA-tIpoinanA cA am copiT, jup'ane se vilTeArTa un al
treilea.

Si toptangiul, muituid péna de gasca in cAlimara de la brit',
seria meret lçliIe, gray i inpasibiI ca un judecAtor de la Di-
vanul Sultanulul. Intfun ces-c one, liiçiile erati mate din care ,si
carate pe la micil negutAtori din ulitele Boiangiilor, SAidAearilor,
AlArgelarilor, MAtAsarilor, Abagiilor, Cavarilor, Zaralilor,

LAcAtusilor, Fierarilor, prin prAvAliele cele
miel i 'ntunec6se, cu tarabA care esia putin In ulitA si, mar ade-
v6rat, in ulici6rA, ce Ore-ce din t6te aceste ulite ce citarAm, nu
erat putine cele cart aveat lAtimea numaT de treT 6menIz).

Marla de la Lipsca a Mont lupe 1750 se se dea numele de
Ulita Lipscanilor aceleT ulite pe care, In secolul XVII, documen-
tele o numesc ulita cea mare care merge spreHanul tut Serbal-
Vo la", si tot targul de la Lipsca, uncle venial). si FrancesT, a fa-
cut prin multinaea cea mare a negutAtorilor romanT se
se gancléscA FrancesiI cum se negutAtoréscA prin Téra-R,oinan6scA.

De la 1751, incep sti curgA inemoriele adresate MittisteriuluT
Afacerilor strAine din Paris i camerelor de comercit ale Marsi-
lieT si ale LyonuluT, memoriT privitóre la 'ntroducerea mArfurilor
francese la last si la BucurescT. .

Céra Teril-RomhnescI e cunoscutA si apreciatA in Francia;
negutAtoriT MarsilieT at veClut-o la -Venetia adusA de .RagusanT.
S'ar puté, çliceat metnoriele, atrage RagusaniT In porturile Fran-
cieT, ca st aducA céra romanéscA si tot astfel, pTeile de bivOlT. In
schimb, s'ar trámite in Muntenia postavurile francese, numite Ion-
dres larges §i londrins seconds3). A vinde negutAtorilor greet p ostavu-
rile francese nu e lucru sigur, pentru ca el depind de Donin,

i) Un adev6rat cartel.
a) vechiuluI Paris §i ulitele comerciale ale Germaniei medieval° tNarnberg,

Augsburg, Francfurt) nu erad mal largI §i mal lumin6se.
3) Hurmuzake: Doc., Supl. I, vol. I, pag. 609.

:

si

Islicari-
lor, Salvaragiilor,

dintr'ènsul,

Ulitele

461

care depinde de Peed si de neprevseXtutele schimbAri de viziri
si de pasale.

Apostol Mcanul. Secolul XVIII.,.

Incercitirile acestea nu at' niel un resultat practic pên6 dup6
1780. Comerciul la BucurescI renahne In mare parte pe mana tot

Grecilor, a Armenilor, a Brasovenilor si, pentru esport, a Ra-

I) Ctitor la biserica Bradu-Staicu, rudh, de sigur, cu Staicu Negutaorul.

a

a

462

gusanilor. Elementul romanesc scade Intr'una pe 'jata
comercialaBucurescilor. Francesit vin îii trecere prin Bucuresct cu lucruri

de gust: statuete, catifele, juc'árit, prtpust i pltsArt cantiírete, cum
fu la 1749 c5,16torul Flachat care stete, bine primit In casele mul-
tor boierT, vro cate-va lunt la BucurescI1).

Viena, multAmitit Brasovulut i Sibiulut, si mal cu sémlí, tar-
gulut de la Lipsca, de vreme ce pe la Beci, alioli pe la \ iena, tre-
buia se se ducil cet din Bucureset la Lit sca, Viena tn.cepe se
intre cu articolele séle comerciale pe piala Bucureseilor. 1\lat an-
lúa n'A compania comereiallti Biirker compania de comerciti
greco-bulgáréseit din Brasov si din Sibil inundi pietele romano
Si 'n deosebt piala bucuresc6nA Cu fabricatele lor2). In schimb,
luati din thrt pe nimio materiele prime, pe ca,rt le retutorceart pe
urnirt tot in Téra-Romanéscá, pe preturt de 200 ort iiiai mart. Sasit
din Téra Btrset, din strvechia si bogata Burzenland vorbesc
cum de avuliele cart le veniati atuncT din Muntenia.

Pentru dusul i adusul milrfurilor in si din Brasox se Intre-
buintail peste 5000 de cal, earT aduceart saci si làçIY atarnate de
ele, cilct de care si de ciirtne, prin potecele primeidióse ale Car-

patilor, niel nu era de pomenit. Care si cliirigil erai1 de la Cam-
pina de vale. Campinenit aveatl monopolul, recunoscut prin hrisov
doninesc, al nairfurilor de brasovenirt la BucurescT3).

Alai târçiiti, Comárnicenit i top.' Prahovenit ceT-1"-altt se vor
,judeca la Domnig, si vor castiga si el' dreptul de a fi crtranst, sfa-
emand astfel privilegiul secular al 6menilor din Campina4).

Afiírfurile de .brasoveniA se vin leati la BucurescI In Targul-
din-Nátintru, in Targul-de_Sus, in Targul-Cuculut, pe unde erat
právuíliele Tnehiriate ale boterilor HeráscT5), "in Targul-de-Afarli ;
der se mM vindeaü si la targurile cut e fg.ceatt pe la diferitele
sate si mLiiistirT dimprejurul orasulut i mal departe. La 31. Mat
1750, Grigore-Vodg, Ghica anuntA pe neguyátorit .bucurescent cuí
se va aseçla de San-Petru targ la Parcha, pe mosia MitropolieT,
si le poruncesce se duca acolo mitrfurile 1490). Taxa, adic6, vama

i) L C. Flachat: Observations sur le Commerce et les Ares d'une partie de l'Europe. (Paris,
1754), passim. Cf. cap. FrunuSsele-Arte.

a) Hurmuzake: Doc., X, prefata de d. N. Iorga, pag. XXV §i pag. XXX.
V. A. Urechili: Istor. Rom., I, pag. 340.
Ibidem: Istor. Rom., II, pag. 178.
Tinerintea 1?ontiina, 1897, Febr. Studiul: InsennuM din barata al d-luI Oct. Lugo§ianu.
Academia: Fondul mitropolitan, condica No. 2, pag. 16.

a

si-apoT

si-a-

463

targulul o va lua Mitropolia. Tot astfel, la 1752, se asédii targul
Pantelimonului, lalSlta Maria; vama o Tea nona inMaistire zidit6

t) Academia: Fondul citat, pag. 17.

Grigore-Voa Ghica.

de Ghica si cAreia se dart atatea si-atatea locuri In partea de
r6sArit si de nord a Bucurescilor.

i

464

Targul de la Giurgiti, marele tárg de le Dedgaica, de la BuzOtt,
unde, dupil cum spun documentele se adunsa aliperipl, nu numai
din térk ci si din pártile vecine", tárgul de la Slobozia si marele
taig al Riurenilor erati tóte freeuentate de negutatoriT bueureseenT.

La unele dintr'aceste tárguil, proprietarii loculuT ist reservatl,
prin hrisov domnesc, dreptul de a vinde articolele de prima ne-
cesitate. .BuniórA, la Cámpina, pén'e" la 1820, spirtuésele erati
vêndute numaT si numaT de Dumnéei Vornicésa Luxandra Ohm-
pinénu i).

Dup6 cum a cklut thrgul cel mare de la Lipsca din vechia
-WY splend6re, tot astfel ati cklut si tárgurile RománieT. Altele
sunt imprejurtirile, cerintele si puterintele comerciuluI de 4T.

NegutAtoriT bucurescenT "¡si' intemeiaserA la Lipsca in prima
jumOtate a secolului XVIII uit fórte bunA, reputatiune din punctul
de vedere al cinsteT comereiale si al corectiunei plkilor. De aceTa,,
creditul, alesea oil Mae mare, nu li se refusil de loc. Dup6
1750 "6`ns6, se stree6rA printre dash' 6men't strMnY si de rea cre-
dintrt: aeestia p'ctic'álese i insal cumplit pe uniT fabricantl. strdinT.
DiferitT industriasT marT din Berlin si dintr'alte orase ale PrusieT
intervin pe langá Rege, si acesta dá ordin Legatiunel regale de la
Constantinopole ea s6 stttruiésc'a", pe langá, Pértsa si pe langá
din principate pentru incasarea unor polite semnate de neguptoril"
románr la Thrgul de t6mnA de la Lipsca. UniT dintr'ênsiT perd
pên6 la 20000 de talen T imperialT. Afacerea s'a tractat intro aniT
1768 si 1788. Firma Dusch & Comp. cap'étá un ordin express de
la Pértrt, ca s6 i s6 plrttésert datoriele, orditaul '6ns6 e zklitrnicit
de baesisurile pe earl le impart Iii drépta i 'n stAnga eel inte-
resap in causA.

Casele de comerciti bucureseene earl' ati asemenea daraveri
cu. Berlinul si cu Lipsca stint Kiriak MArgArit, Zan:I& Dumitru,
fratit Constantin Popp, Diaman li Anastase i Kirchrt Anastasia
& Comp. Cu Vote pagubele Suferite, GermaniT nu incetéz6 ara-
cerile cu Románia: devin maT prudentt si profiM maT cu
lacomià de drepturile ce le dA, fermanul Sultanuluf din Februariti
1763, ea s6 negutititoréscA si eT, si OlandesiT, i FrancesiT in tóte
tenle supuse ImperiuluI otoman 3).

i) V. A. UrechiA: Mor. ROM, XII, pag. 367.
N. Iorga: Acte i Fragmente, pag. 383-390.
Hurmuzake: Doc., VII, pag. 28.

Donmil

puting

a

465

R6sboiul ruso-turc, care LIN ea s6 se sftIrséscA cu pacea de la
Cuciuk-Cainargi, face ca negotul bucurescén s6 Tea un avênt
estraordinar. PoliT inn eriali incei sè jelce in pungele negrutiitorilor
bucurescenT, i unul dintr'ênsiT, bogat si evlavios, Hagi

.V.'s

Ctitor la biserica Sftul Constantin.
2) Molchisedec Episcopal: Mitropolitul Filaret IT, pag. 94.

56730. Istoria Bacurescilor. 69

Constantin Cojocarul ea fiul s6d. Secolul

opresce in BucurescT m6stele SftuluT Dimitrie Bassarabov, pe
carT generalul rus Solticov voia s'e" le tramitii in Rusia 0.

Dup6 r6sboT, multT din ceT carT, veneticT de tot soiul, urma-
seed armatele moscovite, se opriril in BucurescT i ar li voit s6
continue negotul e spinarea si 'n paguba diferitelor bresle bu-

Dimitrie,

XVIII,).

466

curescene. Alexandru-Vodg, Ipsilante Tea mOsurT de protectiune si
face ca strhiniT i aceT vé`ntur5,-1ume so plece din Bucurescl sal
unil, col utiuT, sO se supun6 in totul sarturilor neguyatorescT1).

Aceste asOçPárninte le fricu Ipsilante Intre aniT 1776 si 1779.
MaT 'nainte, la 1775, prin Polcovnicul Nicolescu, Alexandru-Voclii
Ipsilante regulézrt pe la blieltiniT, pe la brutriT, si pe la alp ne-
gustorT vinclerea articolelor de prima necesitate; iCn6 si comerciul
lemnelor le foc, al carelor de fé'n si al leinnelor le clierestea este
ase0at cu inu1tI Intelepciune2).

Pentru aceste timpurT, Dionisie Eclisiarlml serie urmatérele
amOnunte férte pitoresci :

Si era l'atea levOr pe acea vreme darul si mila luT Dum-
neerr inteacésta térit, cu linisce mare, i cu pace acláncii, des-
clirOndu-se téte schelele liotarelor 11111 rejur,' si de &are TurcT
I/niel uá supArare nu era.; boTerimea sporTa Intru slu,jbele lor, ne-
gulAtoriT se lia cu alisverisurile la cástig, mestesugareliT spo-
rIat In lucrarea sa, tOraniT IsT lucrati plimênturile lor, nesupitiratl
cu greutiltT de &Oil. Top se bucuratl si l'axil griA petreceat ;
eftingtatea era la ing.rfurT si la dobitéce: boiT, vacile, oile, caprele
cu putin pret, bucatele mal cut putin pret.

Si pentru ca s fi sciut i s fiä de mirare celor ce se vor
afla dup6 noT au,lind, vom serie ceN asT din parte: boul de plug,
10 leT, 12, 15 cel ales; vaca, (i leT cu lapte; calul chrlan de trei
anT, 8 leT, 10; calul bun de clri, 20 leT, ales 25, iér cal boTe-
11resc, telegar, prelul cel maT mare 40 de leT; 6ia cu mielul 1
let ; capra cu ied, un zlot ; carnea, ocaua, uh para, mult 2; vinul,
N adra, 10 parale pe ales; ()calla de vin la cárciume, 2 parale ;
gAina, 2 ski 3 parale; puiul, una ski dou6 parale; ou6, ,lece de-u6,
para; gasea, 6, 7, 8 parale; .curcanul cel mare, 15 parale ; Mina
de grhO, 1 para, când era mal scumpii, uit para si mi iliscaiA.

Cu putin îI Mcea omul atuncT ImbrilcAminte; era si 'ndes-
tulare rodurilor pAmênturilor. Un veac ferien era, care potT Oice
ca nu va maY fi niel °data.

Era si pescele berechet: morun préspOt de Dunaxe ocaua 4
parale la tárg, la scaune ocaua 8 parale; crapul, somnul, cincl
parale i patru ocaua; cosacul i alt ï esce mOrunt era 1 para
ocaua, si niel nu '1 lua cineva; racY 20 de uà para; icre tescuite

z) V. A. Urechilt: 1st«. Rom., I, pag. 97-100.
2) Teulescu: Arhiva (BucurescI, 1860), pag. 6 si 161.

467

de morun 30 parale ocaua; de cele pr6spete 20 parale ocaua ;
fasolea, mazerea, lintea 1-2 parale ocaua; zalfdrul ocaua, 2 let oel
bun, iér i mat prost 2 zlott; caféua 2 zlot,l; untul-de-lemn 20
parale ocaua; tAmaia 50 de parale °caria; untul de vacA, 6 parale
ocaua, iér mat scump S parale ocaua..

Nevésta lui Constantin Cojocarul.

Dér s'e" insemnAm si. pentru m'drfurt óre-ce: postavul de Ecli-
tera bun era cotu S lei, mult dece let; salta 7 let cotul;
4 let si jum6tate, mult cinct let cotul; tropaorul 2 let si jum6tate ;
postavul mat de jos 2 zlott cotul si un leg cotul; sama1ag6ua
de cele bune 10 let ski 12, mat jos 8 let; ghermesutul 1
)7cotul, mult 50 de parale cotul; nafelele de vulpi, pArechia 22

468

,,de leT pe ales.; vulpile era una un lea, si altele téte celea erati
eftine.

Molleta banilor turcescI era pe cea vreme orti, oitT, leite,

lexandru-Vodh Ipsilanti.

7IotT leT7 caragrosT de doT zlotI, si altiT de doT leT si altii de doT,

ter si ,juinOtate. Eran' i galbenT in multe felurT. Pr moneta ba-
nilor ileintescT era: groOta de 2 parale, petaci in 5 parale,

469

mariasI in 10 parale, sfanticT in 13 pol. paree, si jum6tate de
77sfanticY, zeneri le Oicea; iér leitele era in cornurI,. caragrosiT In
77doT leT, ce le dicea talen)." sétti ruble, era si de ate un leti; iér
galbeniI imparatescI erati de 4 leT si 8 craitarI, olandesiI 4 leI
si 15 creitarY; veneticiI 4 lel" si 20 creitarY. Si se suiati la pret"

.Astfel vorbesce Dionisie Eclisiarhul pentru a dona jum'étate
a secolultfi XVIII, in timpul prime)." domniI a luI Alexandru-A o la
Ipsilante.

Ceva maT thrçliti, Wilkinson va adauge la -acest tabel amenun-
tele urmatóre: tete lucrurile manufacturate de bumbac seti de
lana, farturaria i olaria, stambele imprimate, indienele, sticlaria,
vin din Germania pe apa ski pe uscat. AdeseorI, negutatoriI spun
ca aceste marfurl" sunt englezescI si le vend mar scump. Vin in

romilne, (lice Wilkinson, postavurl pentru 200,000 de livre
sterlinge. POstavurile francese sunt mai putine, pentru ca sunt
maT scumpe..Blanurile, carl surit multe in costumul natio1ml vin
din Rusia careia Orile romane II daü vinul si rachiu12).

Thornton ne spune ea, pratile se fac din treT in treT lunT; ter-
menul, dioria", cum se c,licea pe atund, este de 8 lunT si do-
banda este 10 la suta3).

Chnd fu s'e se infiinteze un consulat frames la BucurescT,
Corra dede d-luI de Vergennes un memoriti asupra comerciuluI
frames la Bucurescl", In care vedem ca obiectele carT s'ar desface
maY usor pe pietele române sunt: obiectele de marchitania, bijute-
ria de mica vafóre, pendule, ceasornice, fir pentru hainele feme-
iescI, oglinçiI, seminte de florI, cartI francese, grece si latine, mo-
bile de casa, hârtia de scris, tapete, postavurI grése rosiT, cateniI,
verdI si de alto colorI, atara de cea albastra (eacI esista la Fu-
matzi" ua fabrica de postav albastru); pe urma: florl artificiale,
tabeluni de mica valóre, stampe, instrumente de matematica
de fisica, puscI de vénatóre, pist6le, cuie, fier in drugY, duleeturY,
licuorurI, porcelanurI ordinare, faianta, trasurI. S'ar esporta,
Carra, din Téra-Romhnésca In Francia, mIere, cera alba, cAneph",
in, .lemne de eonstructiune i iérba-galbena pentru vdpsitul in
galben4).

i) Tes. de Mon. Istor., vol. II, pag. 166. Clironograful luI Dionisie
Wilkinson, Tableau histor., geograph. et polit, de la Mold. et de la Valachie (Paris, 1821),

trad. par M. * * *, pag. 75-77.
Etat actuel de l'Entp. ottoman (Paris, 1792, 2 vol.), tom. If, pag. 67.
Hurmuzake: Doc., Supl. I, vol. II, pag. 15.

t6rile

dice

470

Cand se Inflintará, consulatele, nemtesc, rusesc si frances, r ri-
mur lueru care atrase luarea-aminte a consulilor le la BucurescI
fu faptul crt márfurile, pentru a ajunge de la fabrica' In mana con-
sumatoruluT, trebuiail s6 trécrt prin 5 sétt G mainI carT, téte tre-
buiaù s6 castige1). D'abTa intr'a doua jurn6tate a secoluluT nostru,
marfurile vor trece direct de la fablicA In mana negutiltoruluT,
pentru a fi date apoT In mana consurnatoruluT.

De altmintrelT, tocmaT pentru a lupta In potriva speculel
adese-oti neomenóse pe care o ra"ceati samsariI cu mlirfurile venite
dinduntru, rnultif boTerT si multl negutiltorT se 'ncercarrt a crea in-
tre 1780 si 1790, fabrice de postav, de stic16,, de arpaeas, de lumi-
narl de cérk de hartiá,, de borangic si de testeniele2).

Ca industriA, bucurescénk aveam pe atuncT si o avusesem de
mult Tabd'alria. TábAcáriile asei;late sub Radu-Y odit dup6 1666 lu-
crat pTeile cu atata mestesug, in cat pTeile argAsite la BucurescY
eran cerute f6rte In téra nemtéscil si'n téra turcésc6, iér cu co-
jocciria subtire BucuresciT ocui at in secolul XVIII primul rang
In tedá, Europa. Starostea de co,iocarT din BucureseT era'n
corespondenrá, cu seraiul SultanuluT3).

Radu biv-vel Clucer Slatinénu filcu fabrica de postav de la
Pociovaliste din ,judetul llfov Incá din timpul luT Alexandru-Vodá,
Mica (1766-1768), si a avut privileghiuri de la domnii urmátorT
Grigore-Vodá, Gliiea, Alexandru-Vodá, Ipsilante si Nicolae-Vodil
Caragea4).

DAnut6 Luminárarul are monopolul luminitrilor de cérA, cu
con litiune s6 le vênlá, cu un leí si cinc1 parale ca si cele de
Venetia5); Vornicul Grecénu Infiintézá, pe mosia sa de la Cer-
nestT, la fulig 1793, ug fabricA de arpAcasi 6); Banul Dumitrake Giiica
face fabricil de sticlk de si maT esistá, una la Sotanga, In judetul
Dambovila, semnalatá, prin lirisovul din Aprile 1793 si producênd
cela ce tarifele vamale de pe atuncI numiati: sticlilriA de Targo-
viste 7).

Hurmuzake: Doc., X, pag. 10.
V. k. Urechi& Istor. Rom., vol. I, passim.
Ion Ghica: Convorbiri Economice (Bucurescl, 1879) pag. 677-578.
V. Urechift: Istor. Rom. pag. 454.
Ibidem: pag. 460.
V. A. Urechifi: Istor. Rom., V, pag. 301.
Primul tarif vamal e lucrat sub domnia lul Mihal-Voa, .5utu la 1791 de Nicolae

Banul BrfincovOnul, de Ienftchilft Vistierul Vhcrtrescul, de Manolake Logof6tul BrAncovónul
de Scarlat Vistierul Greanu, totl obraze cupraxis. Cf. V. A. UrcchiA Istor. Rom., IV, pag. 233.

çifinica

A.

§i :

471

Pentru borangic erat in BucurescT la Linea secoluluT trecut
60 de dulapurT, adica rae, pentru depanatul borangiculut Prin
luna Iunit, Ole° Ion. Ghica i), maidanurile de pe nialul garlei ere.)

line de femeT adunate in palcuri, Imprejurul calditrilor din care
trageati matasea dup6 gogosi, iér, dup6 ce depanat borangicul, in-
trat In argea unde, cu patru drugl de lemn cioplitI din topor, cu
ua spatá si ua suveInitt cu totul primitive, IsT Intocmiati un res-
boit cu care parveniati a face tot felul de t6saturT In. treT si pa-
tru ite.

Mí fabrica de testemele este tnaintata de Manole Culoglu
la Marcuta, si alta, maT mica, se allá, cbiar In BucurescY, spre
Fantana-BouluT, la Sipotul-Fantanelor, in délul despre Nord al
lacului CismigiuluT.

-Vorbind In genere, Ion Ghica spune 2) a din cismétra Fi-
laretuluT era tot de odata un izvor de san6tate si, de bogatia.
Véra, campia era acoperita de lucrititére, fete si neveste, mestere,
calfe i ucenice, carT limpeçliati testemelurT In fantana, dup6 ce
maT antaiti fixa colorile cele vil', muindu-le In piétra-acra, le In-
tindea la sére, pe iérbii cantand doinelé néstre. Testemelul
era 1, od6ba capului cocénelor i jupaneselor romance. Tia rail,
de burnbac de zece parale se prefacea In degetele mahalagieticelor
din BucurescI inteun tulpan subtire ca panza ArachneT ; i cu
dou6-treT til are de lemn de teit, cu cate-va buruTenT colorante
(bacan, sofran, patachina, scumpia), adev6ratil, polychromotypia,
se da comerciulut un obiect de ua valére insutita. Testemelu-
rile fabricate in BucurescT nu se lasati mal pe jos de cele din
Tarigrad si acésta industria, bine cond.usa, incuragiata, ar fi ajuns
lesne sö rivaliseze cu cele mal frumése musselinurT.

'feote aceste fabrici at disï arut la 'nceputul secoluluY nostru,
antain pentru ca nu at utut s6 se impotril ésca, concurentei
straine, si al doilea din causa rOsb6ielor turco-ruse. Péte ca, pa-
cea, liniscea si siguranta Oilel de maine le-ar fi dat puterea s6
mérga Inainte.

Dup6 pacea de la Cuciuk-Cainargi, cand se spera intr'ua in-
clelunga linisce, se stabilise la BucurescÌ case de comercit, filiale

Convorbiri Economice (Bucurescl, 1879), pag. 677.
2) pag. 576-676. Ion Ghica adaugil: La un bal de gala, la H6tel-de-Ville

din Paris, acum 9 an1(1870), Marchisa de Lavalette, sotia ministruluI de interne, fostil amba-
sadrice la Constantinopole, purta un t rochia de testemelurI care (Aula admiratiunea tuturor
elegantelor.

i)
Ibidem:

472

ale altora din Rusia si din Germania. Ele ni sunt certificate de
documentele consulilor francesÌ i).

. La 1796 se stabilesce in Bucuresci si ua filial a firmeT.
Pellet & C-nie din Adrianopole2): e primul magasin francais de fe-
lul caruia s'ati perindat atatea i atatea pe Podul Mogos6ieT.

La sfArsitul secoluluT XVIII si In primiT 15 anT aT secolulut
nostru, banclieriT bucurescenT din hanul Zlatarilor si de prin prejur,
banclieriT ca Meitani, Sachelarie, Apostol i fiul s'étl Fotache,
Polizu Condo, caruia TI maT crliceati si caminarul Polizake3),
bogatiT conf racc i arendasT aT ocnelor, aT drumurilor, ai vamilor;
epistatiT veniturilor mándstires cl, inteun cm-G.1A marit capitalistI
aT Bucurescilor : Hagi Moscu, Facca, Romanet, Bellu, Manuk-Bel,
Serdarul Dinu Cervenvocla,li, Iancu Scufa, Spiri ion Cazotti, apoT
negutatorul cel mare de matásurT Baluta si marele marchitan
Stefan Baltaretu, Incep, totT pe intrecute, s6 faca pe boTerT, prin
puterea i farmecul iresistibil al miilor de galbenT, sO'sT vênda
mosiele pe nimio. Ua enorma scliimbare de proprietate imobiliara
se des6vêrsi la 'nceputul secoluluT XIX. In Carpatf, mung IntregT,
carT, de sute de anT, proprietatea puternicilor DudescI, tre-
cura in mAna, luT Manuk-BeT si a luT Baltaretu 4).

Pe ua parecbia de cerceT intr'un rana, i 'ntr'altul pe uá, trasura
adusa de la Viena, s'el vêndut In Romanati mosif carT a01 apro-
pia milionul. Secolul se sfArsesce intr'un lux care Tea proportiunT
estraordinar e. Alexandru-Voda Moruzzi de la 1794 porunci mareluT
cám6ras s6 oprésca pe LipscanT de a maT a luce materiele numite
.tlude, lino si altele fiind lucrurT costisitére i pricinuitke de chel-
11tuTelT5)". MaT opresce aducerea stofelor sadedicet i In cusaturT, si
a basrnalelor de pret, i 'n fine, la 1796, inchide granitele pentru
buteele i caretele luxòse, aduse de la \ iena6) si carT sunt stin-
gerea obstie.

Poruncele luT Moruzzi cad Indatá, ; luxul se lafaesce ca si maT
inainte, i Lipscanil continua a aduce stofele cele maT straluci-
teore si cele MaT scumpe.

i) Hurmuzake: Doc., Supl. I, vol. VI, pag. 418.
lbidom: Doc., Supl. I, vol. II, pag. 157 si 232.
Erbicenu : Cronicarit Grect, Clronica lul Naum Protosingholul, pag. 280. Cf. Philimon

Ciocoil vechl no!.
Diclionarul geografic al judefulut Prahova, pag. 191 si 250. Cf. Hurmuzake : Doc., Supl.

I, pag. 137, 186. si 187. V. A. Urechirt: Acte fi Documente, pag. 725.
Revista Istoricil a Arhivelor .Rom., I, pag. 6.
V. A. Urechia: Istor. Rom., V, pag. 306 si 307.

:

Rusit cu Suvarov, Nemtit, cet cu códa" din vremea
Mavrogheni si a principelut de Coburg, si-apot, in primul deceniti
al secolulut nostru, iérast Rusit fac ca Bucurescit s6 fiérba inteua
ne mat pomenita agitatiune

Moravurile cele vecht sunt .uTtate cu u. iutéla tara de .s6m6n
se adopta cand bine, cand stangact,
moravurt potrivite séü nepotrivite
firet Romanulut. Inteaceste vremurl
de ne mat vOçluta inva1mas616, in
care Rusit, Nemtit i Grecit revolu-
tionart din Paris, misund pe ulitele
Bucurescilor, acum, Romanul a cas-
tigat acea putere de asimilatiune
care Fa permis sse se transforme
din cap 0116In picióre in maT putin
de 75 de ant.

Negutatorit eel desteptT
indrasnett ca§tiga colosal. Milora-
dovict, faimosul Sauveur si Sauteur
al Bucurescilor, cumpara de la Mil-
taretu numat inteua singura data
stofe sisalurt in val6re de 3000 de
ffalbent i).

Inteacelasi timp se face si mo-
neta falsa. Calpuzanii, adica falsifica-
torit, stint suditt englezt. In vechime li se taiati mainile ; acum
se bat la Agia, se bat prin targ in vederea obstiet si-apot se
tramit la Ocng, 2). Se tintuesc de urecht la usa pravaliet lor bru-
taril cart véncl painea lips. Odinióra se dail prin targ cu nasul

de uncle locullimea bucurescéna care a r6mas: da-te-ast
prin targ cu nasul taiat".

Acesta fuse comerciul Bucurescilor de atunct de °and do-
cumentele i spusele calaorilor ne-ati permis s6'1 urmarim i péni6
in pragul secolulut XIX.

Cat a mers inainte comerciul de la 1800 si 0116 glY,
1899, b'etranit si ceT cart cunosc trecutul sunt in stare s'o spuna. Ace-
stia, child vd uriasa schimbare ce s'a desOvirsit, se mira si se

473

BetrAnA negutatorésä, bueureseéna.

i) Hurmuzake: Doc., Supl. I, vol. Memoriele generalului-conle de Langeron.
2) V. A. Urechi5, : Istor. Rom., V, pag. 414.

56730. Isloria Bucurescilor. 60

luT

ceT

7

crucesc intocmaT ca bOtrântil Brasovén din Sdcele care, bdiét
prdvdlid pe pricopséld la BucurescT la 1842, 1 lecase iér

nu ma' revenise in Térd, si,
cum die eT, la Bucurese, de eta

,01.77.,tv peste 49 de anT, adic'ä la 1891,
cand cu serbdrile Jubileului
M. S. RegeluT. B6tranul srt-,

celen, ne voind s6 crédd crt
l'a adus ginerele sal. la Bu-

-

, curese, l'a certat pe acesta
.

voit sO, piece ind6r6t,
, .

rf and :
- Dew ca, Tried draghie,

pL -44
[asta-I Peqta, asta -T Bed, dér

BucuresciT nu's, nu! ...
cela ce era si maT cu-.rios era faptul c Jâugt Sftul

. Glieorglie-Noil, pe mide uce-0 ,
- nicise b6tranul Sdcelén la

bolla, nu mat era, nu maT este
absolut nimio din cele ce scia
la 1842 siinpaticul Trocar.

S'a dus Hanul, s'at dus boltile, s'ati dus prdvAliele, pivnitele, s'a
dus tot...

Comerciul Capitale RegatuluT merge ayll pe alte cdT, spre
cinstea lui i spre chistita mdrire a averel nationale in genere si
a cele bucurescene In deosebi.

Generalul Miloradoviei.

474

acasA,

si-a

Si

XVII

HANURILE BUCURESCILOR

u sunt multI la num6r BucureseeniT carT aü apucat
hanul &tuba' Gheorghe-Nott si hanul Serban-Vodil.

Focurile, cutremurile, vechimea i cerintele cele
nou'e" ale timpurilor néstre all fiticut sC dispard, until
ate unul téte acele mart si curióse clàdirT, numite

hanuri, earl', in miIiocul i pe laturile orasuluT, aledtuiati una din
notele cele mal caracteristice ale Bucurescilor.

Hanul, astfel cum Serban-Vodá, Cantacuzino Il face pe al sal,
era maT anthiti uä intindere férte mare de loc, incoujurat6 de
téte pArtile cu zidurT gróse i inane ca de cetate. Inteaceste zi-
durT, acolo uncle ulita era mai viä sat, cum diceaii VaritiniT ne-
guVítori bucureseenT, uncle era Wtitaia thrguluT" se aflail clrldite
prävälil cu uä usá uternica de stejar, acoperite cu table de fer
si cu una ski dou6 ferestre micT si armate cu drugT grosT de
fe'. De multe orT ferestrele lipsiati cu des6vêrsire.

De-asupra prAvrtliel, zid Malt cu cite Mi ferestruirt abia visi-
bilrt, ea un ochiti de pod. PritivitiliT de felul aeesta erati multe in
zidurile hanuluT, pe din afará. Pe una din laturile patratului ski
dreptunghiuluT ce forma zidul inconjueitor era pérta cea mare,

I)

I) Pod6lA din Evanghelia ca Invèleiturei, tipAritA la Alba-Julia In 1641.Vedl Biblio-
grafia D-lor Bianu i Hodo§, pag. 115.

t..

478

pe unde se intra In. intinsa curte a hanulul. kcéstit pórta, era
ea de cetate, In stare de a infrunta pêt16 i loviturile ghiulelelor
de twit.

Inauntru, la spatele tuturor pritvaliilor, era un palimar, for-
mat din arcade sprijinite pe colóae. Firt-care präväIi avea
u-,sa pe acest Oilman Dup6 el stile"' dout,i sért maT multe scarT
la catul ântai uncle, tot cu palimar superpus celuT de jos, se
aflati (AU, chilil si, maT cu séma, magaziT bolte, cu marfurT
deposit; t6te meet usT gr6se, ferestre micT i feruite, i zidurT
tarT ca de bisericrt.

Pimnitele sulit aceste cladirT ere" adancT, marl, cu ascun-
OtorT, cu garliciurT cotite si cu nesce boli earl infruntati focul
cel maT ná1 raznic. .

Bolti le si tavanele pravalielor eratt asa bleat, déca focul ardea la
°di:tile de sus, pravalia de jos era ap6ratit. Nu totdéuna êns6 ; foul
de la 1847, Marte In .23, din diva de Pasce, a parjolit tot la
Hanul Sftului Gheorglie-Not. Anton Pann çlice :

Sfântul Gbeorghe, acest han mare,
Era ma' bine s6 nu fi fost,
De at s'aduca la fia-care
Nadejdi de§erte de adapost.

Ce p6te zidul! ce péte omul !
Dup6 cuvintul proorocesc;
Gaud ua cetate n'o pazi Domnul,
De§Tert II-e truda câti o pAzesc I).

Zidurile hanuluT se continuart 'Matte si puternice si pe acolo
pe uncle nu ere" clrtdite intr'ênsele pravaliT i octal. Nu era de
cat 'Arta cea mare ca esire din curtea hanuluT. Pérta închisá i

ZaN oritil, nu maT era cu putinta nicT s'e" esT afara, niel s6 mai
intri In han.

Prin fundul curteI, proptite de zidurT, erati grajdurile, cult-
niele si Intinse sopreine. Cate un put ski dou6, ase0ate pe langit
culinii i grajdurI, dati apa trebuinci6sil, hanului. In secolul
XVIII, e mal mult de cat probabil cá nouele hanuff ai avut si

1) In Memorabihd focultd mare intimplat la Bueuresel in pm de Pase!, anal 1847, Marlie
23 (BucurescI, 1864, pag. 76 §i 77).

479

cismele, adia, apit adusil pe turl6ie de la GiuleseT, Crevedia ori
CretulescT.

In mijlocul curteT se afla biserica hanuluT, cum era la Colea,
la Sftul Glieorghe-Not, etc., etc.

kcestea, dupe scriitoriT secolului XVIII. Eta acum ce spune
si Ion Ghica 1) despre hanurile bucurescene, ca Serban-VodA
Constantin-Vodh", Sftul Glieorglie-Not, etc.

CurtT marT, pAtrate, cu ziluriIe inane i tarT de ,jur Impre-
jur, cu portf grése de stejar, aptusite cu fer, legate In piróne,
sine si lanturT, cu clopotnitg, de-asupra gangulut; ID milllocul
eurteT biserica; ocolitit de case tarT de zid; compartirnente unele
Ingá, altele, firi-care cu pivnità adlincg, cu inagasi boltità, cu
usT de fer scelse pe MI galeriA cu arcade, pe colóne de piétrA
cu capitelurI d'asupra, cu odilT tóte cu ferestrele i cu usile
un pridvor care ocolia hanul dinteun capa Orle Intr'altul; co-
onunichnd cu cloue scilri marT, acoperite, fatii 'n fa tá una cu
alta : totul, stil italian, tipul adoptat pretutindenT In Arhipel si
In Marea-Négril, pe unde GenovesiT ail avut canto:5re".

Intrega clildire avea unul sal doT IngrijitorT. Acestia erail
datorT sC îiicliiclul sera portile si se ingrijéscA de siguratita ha-
nulut si a prilvalielor din zidurile luT.

Erail hanurT primitóre de strilinT, i erail hanurT numai
pentru mrtrfurT si negutAtorT. Intr'unele, pe slátig`a pritivaliele
odaTele negutaorilor, se Ole] chiliele calugitrilor de la milnAstirea
hanuluT, cum era, buniórà, la Sftul Glieorghe-Noil; la Stavropo-
leos si la Sfta Ecaterina.

Constructiunea arhitectonick modul de a se Inchicie si de a
se isola complet de lumea Inconjuriitére, precum si crilugrtriT carT
locuiat Intennsele, tóte aceste motive la un loo ail Zicut ca
stráinii,sefttorT sé trecetorT prin BucurescY, carT a vorbit des-
pre hanurile bucurescene, se le asemuiéscil cu unele din manas-
tirele ItalieT2).

NoT credem ea, maT mult de cal la milnAstirile ltalieT, Serban-
Voditi Catitacuzino, Cand a clAdit primul han la BucureseT, s'a
gtindit la acele cladirT sj eciale pe carT, 'Ate el si, de sigur, fratele

i) Ion Ghica: Convorbirl Economice, llucurescl, 1879, pag. 667.
2) Del Chiaro: Le moderne rivoluzioni delta Valachia, pag. 13. E il Han un recinto di

forti e alte uniraglia, fatto a guisa di un gran chiostro de 'nostri religiosi. Cf. Breviarul
cronologic, citat de Engel: presso a poco come un chiostro d'uno de' Conventi d'Italia. §i
Berindei5: Revista Ronsibul, I, pag. 350.

pe

Vecll

481

Stolnicul Constantin Cantacuzin.o, le v6duserO la Venetia si
carT se numTati il fondaco de' Turchi, il fondaco de' Tedeschi, il fondaco
.de' Armeni - clOdir" mar", bine apOrate, cu 'nalte portl, inchise de
tóte pártile, si unde negutOtorill Nemtl, TurcT, Armen", Ancit de
la linea secoluluT XV, si-aduceati mArfurile spre -sigurá. pás-
trare, pén6 la desfacerea lor pe piéta Venetiei sal pe. pietele
altor orase ale Italiei.

Aceste fondachi aveati si bisericute ski mic" eapele, in carl
NemtiT séti Armenit se 'nchinati dup6 ritul lor. Nuseiti décá in
fondaco de' Turchi se afla giamia; e êns6 fórte probabil s6 fi fost,
pentrucá, Venetianii cOutati s'é multidméscá, anthiti interesele
si-apo" cerintele religiund catolice. Siamo Veneziani e poi cristiani !
eselamail eT.

.fondachi deci ere" hanurile comerciale ale Venetia dup6
cum hanurile bucureseene erati i fondachi, unde veniati cu mAr-
furile lor de peste Dmià,"re TureiT, Armeni" si Grecil", iér de dincolo
de peste Can atl", BrasoN, emir, cari, cu momele, cu sópte, cu bra-
Ove si alte combinatiunT, monopolisaserli comerciul europén si
aduceati eI téte m'Orfurile la Bucuresc".

Acest monopol al Brasovenilor a durat pén6 in secolul
°Ami incepurO, ski neg;utOtoriT bucureseenT s6 mérgá, la Viena, si,
ma" cu sémO, la Li1 sea, séû sC vina in Bucuresd cu cAte ceva
mOrfurl Nemt", FrancesT, 'tallen" si Rust

acestia tot de hanurT profitati inchiriând cu luna prOvOliele
cele Ole i).

Uni" calvétori din secolul XViII, intrhnd in eurtea hanuluT,
p6te toma" chnd venia chte un taxid de marfil, de la Lipsca,
de la Brasov, orT de la Tarigrad, si v6dênd animatiunea cea mare
ce domina in spatele tuturor prOvOlielor, ati asem6nat hanurile
bucurescene cu asa numitele bezesten2) din Turcia, adicá, thrgurT
cu prOváliT zidite de piétril i cu un fel de samare esite dará, si
de uá, parte si de alta a elddirilor de pe ambele pOrt" ale uliteT,
incht se eredea cá, si ulita este acoperitA, intr'un euvént un fel
de bazar. Asem6narea nu e justO, cOd bezestenul nu era 'nehis ca
uá cetate: s'ar potrivi póte mal mult a dice ea hanurile bucu-
reseene, ea Serban-Vodá, si Sftul Gheorghe-Noti, aduceati aminte
la diferite timpurT ale anuluT, cu multimea mOrfurilor si a negu-

I) Del Chiaro : Le moderne rivoluzioni, etc. Queste botteghe son tenute da mercanti
cristiani, o turchi, pagando un tanto al mese per la pigione.

2) Boscovich : Journal d'un voyage de Constantinople a Cologne (Lausanne, 1762), pag. O.

56730. Istoria Rucurescilor. 61

XVIII,

orT

482

tatorilor, si a vieteT comerciale din curtile lor, aduceati aminte
caravan-seraiurile vr'unuT mare orasT din Turcia.

Bezesten am avut In BucurescY la hanul Gabrovenilor, in rargul-
din-Nauntru, pe lânga ulitele kbagiilor, Margelarilor, Saiddcarilor
si Boiangiilor. Hanul Gabrovenilor se maT numia In secolul trecut
si h,anul Bezestens), tocmaT din causa asemnarii luT cu Bezestenurile
turcescl si din causa samarelor celor marl de la pravaliT, carT
pareaü ea acopere ulita.

Nu; Hanurile cele marl i Inconjurate cu zidurT se pot ase-
m6na numal cu i fondachi de la Venetia si cu acele Kaufhauser, pe
call In orasele hanseat ice le aveati negutatorii straini, carT veniati
de departe cu marfurile lor. Hanurile bucurescene ati fost marile
colaborat6re ale comerciuluT din secolill XVII si p'èn6 la focul
din 1847, child schicabandu-se BucuresciT i felul de a face negot
al comerciantilor bucurescenT, ele nu mal avura ratiunea de a fi.

II

1. - anul §erban-Vodd. Este cel dIntaiti pe care 'l gasim
pomenit In documentele orasuluT. Inainte de clildirea
14 deposite comerciale ail fost de sigur in Bucu-

rescI; n'avem éns6 despre dênsele niel un ain6nunt2).
In actele ManastireT Cotrocenilor, istoria loculul pe care este

eta lit llama incepe de la anul 1666, de cfind Postelnicul Serban
Cantacuzino, viitorul Domn al T6riT-R,onihnesci, cumi dra locuri
pe l'auga cel parintesc3), late mameT séle Elena, de MateT Bassarab,
cu vro 30 de ani inainte.

Musa, nevésta luT Jupan Jane Cojocariul, remeinend saracei de
What qi ujungend la *aid lipse 4), vinde locul sOn din fata bise-
ricet Grecilor5) luI Serban Postelnicul la 1666. In anul urmator,
la 1667, Glieorghe Paspale, cojocar, vinde tot lui Serban Postel-

i) Hfirtiele de proprietate ale d-lor Russe §i Ián Russescu, proprietaril marelul otel
Universal-Gabroveni.

Ve41 §i cap. Comereiul Bueurescen.
VecIl cap. Podul MogoOfei.
Arhive : Maniistirea CotrocenI, pach. 26, act. 13.
Vecil cap. Biserieele. Biserica Greeilor pe locul oeupat a41 de Palatul Dacia-Ro-

mania".

483

Ilion' Iowa s6ti, cumparal de la Popa Drilgoiti in 1654'); tot asfel
1/asile sin Vasile Stolnicul vinde un: loe pe pret de galbent 15.
La 1669, Anghelina, a WI Calota Clucerul cu fiul ssai Constantin
si cu Rica sa Mihalcea, vênd lut Serban vel Spatar Cantacuzino
loe in Thrgul-de-Sus, In ulita Zlátarilor, pe care '1 cumparase de
la Popa Dragoiti, in vremea lut Constantin-Voda Serban2). Cum-
pararile încetéz In timpul maret lupte a Cantacuzinescilor cu
Ghiculescit. Tragieele aventurt prin cart trece Serban Logofétul
Cantacuzino nu-t mat del pas s'e" se gAndésed la cumparatére de
locurt l'anga biserica Grecilor, in Thrgul-de-Sus, langa ulita

niel la schimbul en Mandstirea Sftulut Saya, careia IT
dedese inainte un codru de loe la Grozavescit-de-Jos dup6 Colen-
tina, pentru un loe de patru prvalit, cart sunt la ulita cea mare,
ce merge spre biserica COO Clucerul3).

Suindu-se pe tronul Te'rit-Romanescl la 1679, Serban-Vodá
zidesce Manastirea Cotrocenit si se apnea s6 cladésea hanul cam pe
la 1 683. La 1686 Hann] e gata, de ére ce intr'un act al lut Manta
Portarul dinteacest an se vorbesee de Hanul Mariet Séle, Domnul
nostru Serban-Voda" 4).

Inainte de cladirea hanulut avusesera locurT pe-aci en piv-
nite de piked si cu prvä1iT cu case boieril Ndsturelt din Herds6t
si-anume Radu LogofRul Nasturel, tatal D6mnet Elina Matet Bas-
sarab si al boierilor Udriste Logof6tul si Cazan Vistierul5), mat
târIiü Staicu Paharnicul Merisanu16), Mdnastirea Mihat-Voda, Ma-
nastirea Radu-Voda7), boierit Popesct, adica Hrizea Vornicul cu
flit sse'T Radu Logof6tul i Gheorghes), in fine Manastirea Sarinda-
rulut si Sultana, jupanésa lut Chrstea Bogdaproste, care, la 1687,
vinde AL S. Serban-Voda, de bund void i nesilitd de nimenI, un loe
de sése

Astfel, la 1686 si la 1687, Serban-Voda a cumparat pentru
han si curte locurt cart se 'ntindeati peste tot ceea ce coprind
stradele Lipscani, SmArdan i D6mnet aprépe de Calea Victoria

I) Arhive : MAnAstirea Cotroceni, pach. 25, act. 8 i 16.
Ibidem, act. 19.
Bolliac: Buciumul, 1803, Septembre 13.
Arhive: Manlistirea Cotrocenl, pach. 25, act. 38. Actul 45 din anul 1085 vorbesce

de locurile pe earl face 1115,ria-Sa hanurde. Pluralul acesta arétä, nfarimea
lbident: Episcopia Arge§ulul, pach. 48, act. 1.
Ibidem: Episcopia Arge§ului, pach. 48, act. 5-0.
linclent: ManAstirea CotrocenI, pack 35, act. 28.
Ibidem: MAnastirea Cotroceni, pach. 25, act. 29.

tarilor,

açlT

484

Zidurile lor, clAdirea i mrtrimea eT, pivnitele si
adhncimea lor, boltile cele de cetate fac asupra Bucurescenilor
ug, puternicA, impresiune. Ulita Lipscanilor, care nu rimesce a-
cest nume lecat dui:16 1750, si care inainte de eddirea hanului
se numia ulita mare de la tdrgul de sus, perde acest nume, i Bucu-
resceniT nu o maT numesc de cht ulita care duce la Hanul luT
Serban-Vocla" I).

La 168S, Serban-Vodil nu ispritvise ancrt cu rescumpretrile.
El mòre si la 1690, Egumenul Parthenie al MAnrtstireT Cotroce-
nilor, crtreia Serban-Vodd Inclinase Hanul cu tòte eniturile luT,
tractéza âncg, afacerile de schimb si de rescumptrare ale Hanu-
luT. kstfel, buniórk el dA. luT Paisie, Egumenul de la bogata
lAstire a luT Radu-Vodii, pentru prAvrtliele pe locul ci-trora s'a fa-
cut hanul de rtposatul Serban-Voclk pravaliele MiltiAstireT Cotro-
cenilor din mahalaua Sftului Glieorglie-Vechit 2).

Egumenil închiriézá téte pniiviiliile, i venitul trebue se" fi
fost insemnat, de vreme ce nicilierT negutdtorif nu mal gAsiat
arata sigurant6 ca la Hanul Serban-Vodrt. TotusT, focul nu 'I
ocolesce. La 1704, cand ard BucuresciT, axle in parte si hanul
Serban-Voda. Intr'adev6r, intr'un act al luT Petre, VA"taful de
Mgcelari, din 1704 ni se spune inT-at ars zapisele, child ari ars
BucuresciT i hanul lul Serban-Vodg," 3). E probabil c focul a
*runs atunci prin cine scie ce vênt, citcl intealte rhndurT focul
se opria de puternicele ziclurT ale hanulut4).

CIrtdirea avea práválil, pivnite si odia fòrte multe, si mal
avea i ascumptorT minunat de tginuite. La 1769, la Inceperea
rtsboiuluT ruso-turc, child Pan u Cantacuzino MAgurénul intrit cu
400 de Romani si klbanesT in BucurescT si bate pe TurciT earl
pAziat Curtea-DomnéscA, Grigore klexandru Ghicas) i liul st se
ascund in hanul luTSerban-Vodrt, dup6 ce 'sT trrunisese t6te lihr-
tiele, paralele i sculele la Maria, féta rtc4"resculuf, nevésta fra-
teluT siiú, Dumitrake Ghica, viitorul Ban Mare. In odiiile uneT
prAvrtliT de Iipscäuiá lin Hanul Serban-Vodit at stat ascunsi Ghica
si fiul s6t pèn6 cAnd, voind dênsul, boieril Fat grtsit, fat dus la

i) Arhive: Condica No. 6 a Mitropoliei. Locurile din Bucuresa Diferite acte.
Ibidem: Mantistirea Cotrocenilor, pach. 25, act. 50, din anul 1690.
lbident: Condica No. 2 a Mitropoliel. Jud. Dfov.
Tes. de Mott. Ist., IL pag. 204. Chronograful lul Dionisie Eclisiarhul.
1768-1769.

'nEtimea

mA-

485

hanul SftuluT Gheorghe-Noti, unde maT tinut treT ile T-apoT

Fat tramis In Rusia, la Petersburg 1)
Tog ca16toriT constata ea hanul cel maT insemnat este hanul

luT Serban-Voda. Intr'adev6r, asa este, si trebue s6 maT adaugem
ca el a fost i cel mal Puternic, si cel mal norocos. A trecut prin
telte viltorile i prin t6te vijeliele Bucureseilor. Niel focurile, niel
cutremurile, niel dusmaniT nu Fat facut una cu pamêntul. Nu-
mal in secolul nostru, dup6 r6sboiul Independentei, cladirea luT
Serban-Voda, b6tránul han din Thrgul-de-Sus al Bucurescilor, a
disparut, mándru si multámit, pentru a face Ice, cel putin pe ua
parte din intinderea curteT i pravalielor séle,- BanceT Nationale
a României" 2).

III

52. anul Constantin-Vodä. Cánd Constantin-Voda Bránco-
vénu aduse, dup6 batalia de la Zernescl, capul luT
Constantin Aga Balacénu, il puse in prepeleac si

'1 tinu maT bine de un an in curtea caselor stravechl ale Mace-
nilor, din mahalaua BalkénuluT, de MO Biserica de juramint
cu hramul SftuluT Dumitru, izvoritorul de mir 3). Si dup6 ce sq.0
capul pe mormanul de caramiçIT ale caselor cl'érimate maT bine
de un an, Bráncovénu confisca locul pe care adT se ridica ma-
iestuosul palat al Postelor, nelashnd dintr'énsul Balacenilor, de
cát partea pe unde se afla OT biserica Stavropoleos si casele
care cobéra la vale spre strada Smárdan.

Acésta parte de loe era a luT Barbu Balacénul, v6r cu Con-
stantin Aga Balacénul. Pe locul confiscat, Bráncovénu eládi
hanul luT Constantin-Voda. Mare, bine cladit, cal6torif il citéza
totdéuna al doilea dup6 hanul luT Serban-Voda.

Unii din barániT Bucuresceni spun din b6trânT, ca 'n mil;110-

I) Ath. Comnen Ipsilante: 0,watv (C-pie, 1872), pag. 45.Cf. Sulzer: Ge-
saiehte des transalpinischen Daciens (Viena, 17815, pag. 290. Buciunna, 1863, MaI.

Muscelénu: Calendar antic (Bucurescl, 1862), pag. 92, spune ci 'n midlocul hanulul
era ná, bisericA frum6sk de constructiA i stil bizantin. Turla, adauge el, i-a fost d5rimath la
cutremurul de la 1838 si nu i s'a mal fácut reparatiL NicIleri nu am mal vMut pomenin-
du-se de bisericA In curtea Hanulul Serban-Vodrt.

Vedi documentele si datele citate in cap. Podul Mayof6iel.

486

cul curteI hanuluT Constantin-Vodd, ar fi fost i u bisericuta ri-
dicata, spun unit, de Bráncovénu, iér altiT, de BalacenT, pentru
iertarea pOcatelor luT Constantin Aga. -Afirmatiunea nT-este trans-
misa prin traditiune oral. Fotino êns6 credo') contrariul i ola-
séza, hanul Constantin-Voda printre cele sépte marY hanurT bueu-
rescene Para bisericl.

Veniturile pravaliilor si hanuluT, Bráncovénu le inchina, ma-
nastireT SftuluI Gheorghe-Noti. Alte particularitatI istorice nu maI
cun6scem despre hanul Constantin-Voda. Ruinele luT s'ati vNut
pên'e" acum 35 de anT si parte din zidurile din fund ati stat
picióre, pén6 citind at inceput s6 se cladésca palatul Poste1or2).

Hanul Filipesculul. Pe locul dat de zestre de Elena Canta-
cuzino uneia din fetele séle care lua pe Pana Filipescu, adica pe
partea ocupata açll de Palatul Dacia", la coltul Lipscanilor cu Ca-
lea VictorieT si pénè maT departe de cladirea KaragheorghevicT,
inainte de 1700, Constantin Capitanul Filipescu zidesce hanul mic,
care primesce numele de Hanui Filipesculu. Acest mime pur-
tat cladirea si locul pênr) In timpurile nóstre. Hanul 6nsse' a 'noeta
de a fi proprietatea boierilor FilipescI ánca de la 1713, de 6rece
jupánésa Rada Filipésca, sotia luT Constantin Capitanul, impreuna,
cu fecioriT s6T Raclu vel spatar Filipescu si Grigore Filipescu,
vênd luT Iordake Clucerul za Arie 3), Brancovénu intaresce actul
de cumparatóre4), si de atunci hanul Filipesou nu se maT gasesce
prin documente, nicT prin scrierile calaorilor.

Hanul Colla Mud MihaT Spatarul Cantacuzino repara,
biserica cea de lemn a luT Coltea Clucerul si o facu de piétra,
zidind langa (rasa i spitalul cu acelasT nume, atuncT cladi
hanul ColleT, primitor de strainT, si numsérat de Fotino printre
cele opt hanurT cu bisericT inauntrul CurteT5). La hanul ColteT
descindeati TurciT Capa-nliT sé ti cu alte negoturT6).

Hanul lui Zamfir. Cam6rasul za ocne si cdruia,
la 1716, i se çlicea Starostele-cel-B6trán, Zamfir, care, probabil,
fusese negutator bogat si cu mare nume, a cumparat de la Atha-
nasie Egumenul Manastirel Sftului Ion din FocsanT locuri In

Fotino: Istoria Dacia, 111, pag. 166.
Vedl cap. Podul Mogofdiei.
Arhive: Nránástirea VAcArescI, pach. 35, act. 1.
Ibidern: Condica BrIncovenésa, pag. 1108.
Fotino: Istoria David, 11E, pag. 166.
V. A. UrechiA: Istor. Bovuinilor, J, pag. 486.

In

i

maT taidití,

i)

487

lar, despre hanul lul Serban-Vodii», si a clitclit acolo un han
care a purtat pên6 mal acum catT-va ani numele de Hanul lu Zam-
fir, situat cam unde fuse 0'116 anul trecut funcul oteluluT Simion.
Hanul lul ninthr a fost parjolit de un foc mare In 18392).

6. Hanul Sftulul Gheorghe-Nori. Mad Brancovénu rezidi
rica Sftului Gheorghe-Nori, una bellissinia chiesa, dice Del Chiaro3),
si 1Ticu cu arhitectul Veseleil4) palalul patriarcal la stanga bise-
riceT, In Mara de zidul IncoujurMor sal inituntrul luT, nuscit,

atuncT cl6di si pravaliile sért boltele cu odaile earl formara ha-
nul Sftului Glieorglie, al doilea han mare In Bucuresc1, atat prin
intinderea loculuT i mttirimea cladireT5), cat si prin minunata po-
sitinne comereiald ce avea, In apropiere de Taiyul-din-Niluntru,
de Targul-de-Sus si la doT pasT, de podul care ducea la Vargul-
de-Afafá.

Cel b6teanT. spun din b6tratiT, ceea ce ne duce in secolul
XVIII, ch" buricul Bucurescilor", adic5, centrul si mTedul orasu-
lui era la Sftul Gb.eorghe-Notl. Acolo ar fi trebuit s6 se puna
coldna milliard a orasuluT capitata in vremile de denault, cAcT acolo
era toiul targuluT si b'atea maT cu putere inima orasuluT.

Biserica, frumósà si mare, Inconiuratil de t6te partile cu
si n'dmestiT marl, a tras totcléuna atentiunea
iubitorT de pitoresc si colóre localà. Hanul Sftului Gheorglie-

Not era marele deposit de m'arfuri ale toptangiilor6).

Sfantul Gheorgne, han ea cetate,
Cu 'mprejurare de zid
BolV dou6 randurI 'nfrumusetate,
In cat ea Onsul nu era alt.
Al cardf clopot cle-asupra porp
Cu acel f6rte urimI glas,
Dimpregiur foeul i 'n orai, mortii
Erart ve,stite 'n cupe d'ceas 7).

In curtea luT cea spati6s5, venTat carele de la Lipsca in se-

i) Arhive: Condica No. 5 a Alitropoliel, pag. 241.
.2) Marsillac: Guide de Bucarest, pag. 80.

Le moderne rivoluzioni della Valachia, pag. 13. Cf. cap. Bisericele.
VedI cap. Frumósele-Arte la Bucurescl.
Muscelénu: Calendar antic (Bucurescl, 1862), pag. 105: Hanul avea 200 de camera.
Ve41 Cap. Comerciul bucurescen.
Anton Pann: Memorabilul Focului, etc. citat mal sus, pag. 74.

bise-

zi-
durT cal6tori1or ar-
tistt,

inalt,

488 .

colul XVIII, si 'n boltele luT se descarcati, child ajungeatí de la
CìalaT, marfurile carT sosTat pe mare de la Constantinopole.

Un foe la 1804, Viigust 'hi 28, care a luat nascere chiar din han,
l'a schimbat multo, iér focul de la 23 Alarte 1847 l'a distrus cu
des6vérsire. Hanul nu a maT fost recladit i, pe Intinderea curteT
séle, s'ati fault gradina bisericeT i stradele din stauga eT.

Hanul lui Filaret-Coltea. Pre ulita care merge spre Targul-
diu-Nauntru se afla un han acolo, uncle este astadT, In fata gradineT
SftuluT Gheorglie-No, casa Hillel cu Banca Romania N'avem despre
d6nsul nicT ua scire din documente2). Se numia hanul luT Filaret-
Coltea, spre deosehire de cel care urmézA.

Hanul Jul Filaret-Mogo§61a. Pe Podul Mogos6TeT, pe locul
boierilor BrezoenT, unde se afla astadT Teatrul National, Afitro-
politul Filaret a clddit la sfitrsitul secoluluT XVIII un han; din
venitul cdruia s'a ajutat multa vreme Orfanotrolinl bucurescén3).
Acesta era al doilea han al luT Filaret, si se deosebia de cel de
la Colea, pentru ca i se çlicea hanul luT Filaret din Po flul-Mo-
gos6iel.

Hanul Jul Chit*. Tot pe lâng5, harm! SftuluT Glieorghe-Nott
si pe ltinga al luT Filaret de la (Joltea era si hanul luT Chirita.
Tradifiunea spune ca se afla acolo uncle este astaçli clildirea Elias

coltul piatetelor Sftul. Gheorglie-Noù siLi1 scan'.
Hanul BAIdanului. Intre hanul luT Chirita si hanul luT Fi-

laret, de la Colea, se alla hanul Balacénului, despre care ilia un
document mie cunoscut nu vorbesce, dér pe care s.emnala
traditiunea orala.

Hanul Sftel Ecaterina. La Manastirea luT Pana Vistierul, pe
care o gasim pomenita anca din secolul XVII si e probabil si
maT vechia4), Ecaterina, Deanna luT Alexandru-A oda lpsilante si
Iiica a luT Constantin-Voda Moruzzi, a facut multe imbun6tatirT
a dat manastireT multe veniturT. De atuncT, i numele bisericeT
de Sfla Ecaterina. Intre alte veniturT, Ecaterina Deanna a cladit
In apropiere de Mandstire un han pe care l'a hichiriat bisericeT 5)
care, si ea, era 'nchiriata din vremurT b6trane la manastirea din

i) Marsillac : Guide, pag. 80.
a) Philimon : Ciocoit vechl i noi, pag. 88.

Ve41 cap. B6le Doftort la Bucuresel pair. la 1800.
Ve41 cap. Patriarla, Mitropolip, Episcopi i Egumen1 greet la Bucureset.
Fotino : Istoria Dacia, II, pag. 172.

si

ni'l

muntele Sinai. Ca si hanul ColteT, hanul SfteT Ecaterina era dator
se priméscA pe Turcii negut6torP). In secolul nostru c6dea 'n
mine acum 40 de ani2).

Hanul MihaI-Vodä. Inteug notitg. privitóre la focul cel mare
din 28 August 1804, Arhimandritul Nicodim Grecénu, enum6rAnd
Vote aädirile cele marl", mistuite de foc, citézA,3) Si hanul MihaT-Vod-a.
Nu sciti undo se afla, si alt document de dénsul nu vorbesce.

Hanul Episcopiei Buzbului. In mahalaua B6lácénulu1, l'angrt
biserica Sftului Dumitru izvoritorul de mir, se al la, dupe 1720,
un han care era al Episcopiei BuzOuluI4), de óre-ce Sftul Dumitru
a devenit in secolul XVIII metohul EpiscopieT Buz6ului:o.

Hanul bisericei CretulesculuT. La. 1720, Vornicul Iordake
Cretulescu primesce de la Nicolae-Vocra Mavrocorclat locul dom-
nesc care se 'ntindea de uncle este astádi Pa,sagiul Rom& i One
unde este mica grildind a Palatului Regal, adic6, dupe cum se
dicea pe atuncT, One' la Putul cu zalele. ClAditu-s'a tot atunci
hanul bisericel, séll altT Cretulesci f6cut maT thrditt, nu seitt.
Fotino nu'l cit6z4 printre hanurile cele marl', e póte clasat printre
cele 28 de hanurT micT ale capitaleT6).

Hanul Stavropoleos. Fost-a clAdit o datA cu biserica7), ski
vr'un destept i lacom Egumen, v6dênd bunele chstiguri ce
case] alti confratT intru Domnul de pe la hanurile mhn6stiri1or
l'a clrtdit mat' thrditi ? Nuscit.

Han vi Grecif. Lângd biserica Ghiormei Banul, vechirt din
secolul XVI si numith" mai thrditi de ce? nuscit ! Biserica
Grecilor, se afla iéräi un han numit cu acelasi nume ca i biserica.

Hanul ZIdtarilor. Vecin cu hanul Grecii se afla hanul mg.-
nAstireT ZIAtarilor, clAdit in secolul XVIII pentru MArirea veni-
turilor bisericeT, care era metoh inchinat patriarhieT din Alessan-
dria EgiptuluT. EgumeniT carT luatt venitul hanului ZIAtarilor ati
rémas de pomind pentru rapacitatea lor. Hanul acesta era la finea
secolului XVIII resedinta favoritd a bancherilor bucurescenT,
intr'énsul si-aveati birourile.

I) V. A. UrechiA: Istor. _Rom., f, pag. 486.
z) Muscelénu: Calendar Antic, pag. 103.

Revista Rommind, I, pag. 624, studiul WI D. Berendehl asupra Bucurescilor.
Arltive: Condica No. 1 a Episcopiei BuziSuluI, pag. 291.
Veil cap. Bisericele.
Istoria pag. 351.
Ve41 cap. Bisericele.

56730. Istoria Bucurescilor. 62

489

1.4.

In-

Moldo-Roniciniel,

-.4=,-----
s ,, .."- ==.= - --- ..-- - ' ' ' ' - '=`- '..-----' ''''' ' ---.. . r

.--"- -- ' " 7---'''.-=.----,-,-------,_ ''''.,---,-, --.... --------'' "``''''`"

,,,...........,

--------,
.&.,..,,

..,...\,,

Ef.yiT. .. --- --.-.-.,.. i. . :-,,,,,,,

,-..,
-- ,F

-.........,.
,...-.....--....... .tra.rel. - F.,,, ,,..±ref i i I

PrIIII II..... ii.11,111111..11111M11.41.1101.011.1.101.1.1.14.41.1.0.11111A....iiilll 11.1111.411110111T ,,,,,,,,, , ..,,,,,,,,,,,,,,,,,,

1#1113131211171M-1.443,14UVICIT.I.M.1.1.14,14.44.4...4nuaq bi1.4...1.1.....r.1,.......,..,..............- -

Constantin-Vodä Mavrocordat.

491

Hanul SftuluI Ion-cel-Mare. In fata bisericeT Zlatarilor, pe
locul uncle se iidica acIT Palatul Casei de DepunerT se afla bise-
rica luT Andrei Vistierul, anal, din secolul XVI. Ilanul a fost
cladit probabil In secolul Intr'ênsul, la 1789, Nicolae-Vocla
Alavroglieni, Tst instalase munitiunile de rOsboT.

Hanui Sftulul Spiridon-Vechitl. Fotino printre cele opt ha-
nuil cu bisericT Inatintrul zidurilor lor, ininìt i hanul Sftulul
Spiridon-Vechin, despre care alte amOnunte nu avem. Fost-a
de familia Florescilor, cart', Inainte de Constantin-Vocla Mavro-
cordat, cladiseri12), pare-se, bisericuta de lemn a Sftului Spiridon
de peste garla? Ec uA cestiune pe earl locumentele o vor elucida
niai taNit 3).

Hanul Golesculta. apropiere de Sftul Nicolae-din-Prund,
pe Podul Calicilor, acolo un le s'a ridicat Casa Nirescher, se al la
halm] Golesculut, pe care Fotino asOrt printre cele sépte
liaiiurl farg. biserict BoieriT GolescI ag locuit acolo, langa bisericA,
'ancit din secolul XVII, dup6 cum relese lin documentele Alitro-
polieT si ale Episcopiei Buz6uluT.

Hanul Stancescului. Tot In Podul Calicilor, cam pe langa
pravaliele i uiti magazia ce se chiétna, tipogralia" a bisericeT
Tuturor Slintilor (N.ntim.), se afla la 1764 si haunt StancesculuT,
necunascut nieT unuia din istoriciT secoluluT

Hanul Nicolesculul. Langa biserica Ralzvan se afla
NicolesculuT In care se 'neuibasera pe la 1794 MI multime de
Evrel i facusera acolo, In han, si larva' In care se 'iichinag.
lialagill ere" furiosT. EvreiT se certag cu preotul hiserieeT Itazvan,
ba'ntr'un rand II i Latina, cola ce sili pe Doinn la 9 Ianuarig
1794 sO-T gonésat iérasT la lavra lor- din. maltalatia PopesculuT.
Fuse ciliar un incident diplomatic care aduse la fata locului pe
Sinior Marchelius, cancelarul consulatuluT Icesaro-lciqesc, Gaol mult,T
Evref din hanul NicolesculuT erag suditT nemtescT6).

Hanul Gabrovenilor. LocuitoriT de la Gahrova, earl veniag
din Bulgaria pentru negot,ul le la BucurescT, aci descindeag. Ha-

i) Istoria Dacia, III, pag. 166.
VedI cap. Bisericele.
Vecil NIusce16nu: Calendar Antic (Bucurescl, 1862), pag. 85-86.

4) Istoria Daciel, III, pag. 166.
Academia: Condica No. 5 a Mitropoliel din Bucurescl.
V. A. Urechià: Istor. Romdnilor, V, pag. 41.

XVIII.

'),

In

4) marT

XVIII5).
hanul

Ma-

492

nul acesta, dup6 cum atestA hArtiele de proprietate 0, se maT numia
Bezesten. Era la spatele CurteT Donmescl, in miçllocul numeró-

selor i strtmtelor uliciére negutAtorescT din Thrgul-din-nuntru.
Este unul din rarile hanurT vechT carl maI pAstrézd vechiul
s6i1. nume. De altmintrelY, i strada pe aci se numesce i a0 a
Gabrovenilor. Fotino Il clasézd printre cele sépte marT hanurT Párá"
bisericT2). E unul din hanurile carT ardeaty maY lesne i maT des,
dér era totdéuna reconstruit.

Vornicul Iordake Golescu.

24. Hanul Heripscului. Dincolo de hanul NicolesculuT, spre bi-
serica Domnitei Ancuta séti a VerguluT, pe ulita care ducea la casele
faimosuluT negulltor de la sfArsitul secoluluT XVIII, Stefan

La d-nil 1'1'41 Russe si Ion Russescu, proprietarl al otelului Gabrovenl-Universal.
2) Fotino: lstoria Daciet, ill, pag. 166.

si

's1

I) Marsillac: Guide, pag. 80.
2) Ve41 cap. Conterciul bueurescen.

493

Mretu, se afla hanul HerisesculuT, din care o bun'a parte maT diii-
nuesce i astridT.

Hanul Pescaruluï. La capul despre piét6 al Podultii Ver-
gului, traditiunea pune acest han al Pesearului.

Hanul lui Papazolu. Lángh" Sftul Gheorghe-Vechiti, la linea
secoluluT XVIII, se mai eitézil, hanul lui Papazolu, la thlAtura de
açlT a C6lei Mosilor cu stradele Decebal si Sfta Vineri, pe locul nu-
mit pén6 maT deun411" la Misu 'n deal".

Hanul lui Cazoti. In fata hanuluT luT Papazolu, era hanul
cläclit probabil tot la linea secolului XVIII de unul din arendasiT
sdrei, podurilor, veniturilor bisericeseT i carT, ca i Hagi Moscu
altiT, facuser6 stsári marl.

Hanul Ro§u. CrAditu-s'a- in seeolul XVIII séti la 'nceputul
al hit nostru pe locurile CurteT-VechT, d'érimatA, si vêndut'd la mezat
de Constantin-Vodg, Hangerliti? OrT-cum ar fi, se afla pe strada
Carol la intersectiunea acesteia cu Smilrdan si Calea Rallo\ el,
Hanul Rosu a ars la 1838 "AA la pAment

Hanul Verde. Aceeasi intrebare si pentru hanul Verde,
ea si pentru h.anul Rosu, odd i Hanul Verde era putin maT de
vale de hanul Rosu, tot pe strada Carol si zidit tot pe temeliele
vechielor cl`ddirT din Curtea-Domnésc'a".

Hanul lui Nästase. -- In LipscanT, Fang% mica stradá a Zara-
flor se allá hanul cu Tel. Acesta era, dup6 amintirea bOtranilor,
hanul Jul Mstase.

Hanul lui Baltdretu. Stefan B`áltaretu, mare negutiltor bu-
eurescén 2) la sfaxsitul secolului XVIII si la 'nceputul al WI' nostru,
a zidit hanul acesta pe lAngA, han i i I. luT Zamfir, In ulita B6canilor.

Hanul lui Manuk. DupC" 1807, and locurile vecheT
Domnesel fuseseil v6ndute, and nu maT rOm4seseen, din strAve-
chiele el6dirT ale stilvechiuluT Palat de °At Pusetiria i ceva zidurT,
pe marginea garleT, unde este ast4T hotelul Dacia, Manuk-Bey,
un Armén destept, odini6e6 om de 'ncredere al lul Mustafa Pasa
Bairactar, si peste fire de bogat, a el:Ada hanul numit al luT Ma-
nuk, care deveni unul din hanurile cele maT eunoseute ale Bu-
eurescilor din prima junAtate a secolulta nostru. Hanul a fost
cra,dit dup6 cAderea lui Selim III, adicA pe la 1808. Manuk-Bey
a cump`árat in Téra-Romhnéscà", cu paralele BairactaruluT, case,

CurtT

494

pravaliT, mosiT, mung. A trait maT tarditi la Paris, intr'un palat
superb din strada Verneuil. A speriat Parisul cu bogatia si fastul
s6ti. Guvernul lui Mahmud. II a cerut luT Napoleon 1 estradarea
lui Manulr-Bey. Fouché, ducele d'Otranto, prefectul ParisuluT, l'a
insciintat despre cererea Sublimet-PortT, i Manuk a fugit In Rusia.
Faim6sa carturarésa, M-11e Lenormant, IT prevestise ca va muri
otravit. i 'ntr'adev6r, in Rusia, .Manuk-Bey a fost otravit de uà
sluga credinciósa ce avea. Era celebru pentru bogatiele i pietrele
pretióse ce avea. Flit sOY, earl aU trait In Rusia, a0. [-tat TaruluT
Alexandru I un diamant de 'IA marime atat de mare si cu nesce
ape atat de scanteiat6re, Incat, dice-se, lumina si nóptea ').

Hanul acestuT a enturier bogat a fost In 13itcurescT unul din
hanurile cele maT visitate Intre 1808 si 1860. Curtea hanului Ma-
nuk era de pomina pentru sgomotul, murclAria i multimea tea-
surilor earl se aflati Intr'énsa. Multi calOtorT, earl nu descindeati la
acest han, veniaü totusT s6 '1 véda din causa pitoresculuT ce pre-
sinta curtea, precum si palimarele superpuse ale ()Jailor.

SurugiT, eliirigiï, vizitir, cdrusiT carT In hamati i deshamati ;
slugile lianuluT carT alergati strigand de colo pén6 colo; gainele
earl chIrchlTati pigulind pe mormanele de billigar; ratele care ba-
liicarTati rnilcaind prin baltócele de langa cuhniT i graidurT; ti-
ganir i igancele earl, In loe s6 vorb16sca, racniati ca dup6 obi-

scr6fele si purceiT earl, grollaind i guitand, s6 vIraù pe
sub butcT, radvane, briseT, brasovence, chervane i caruje, uncle
se Intêmplan IncaTerari omerice cu cainil celor venitT de Mara,
tóte acestea faceat s6 Wile din çli "AA 'n nópte faimosul han al
I tiT Manuk-I3ey.

Hanul luf Juga-Urs. La spatele SpitaluluT Colea, la 'nce-
luau' stradel Polone, se afla hanul care purta acest nume curios,
1 rovenit, spune legenda, de la faptul c stapanul hanuluT, mer-
gênd la pa lure We' a luca lemne, un. urs i-a mancat unul din
boT. AtuncT, not" Hercule, hangiul a prins ursul, l'a 'njugat In
locul bouluT mancat si adus lemnele la han. De aci numele
hangiuluT si al lianuluT de Juga-Urs.

Hanul luf Urlä 'n Sus. De la Bazaca pre dréi ta mergênd
pe calea Serban Vocla Se afla hanul luT Urla'n-Sus? NimenT
a j utut s'e" ne spuna legenda luT Urld'n-Sus.

Stanilas Bellanger: La Keroutza, II, pag. 46-02.

ceit ;

si-a

nu

i)

495

IV

cestea erati hanurile bucurescene de carT vorbesc do-
cumentele, scriitoriT, cd16toriT si traditiunea oral, b6-
trániT din Meant

Fotino, In statistica ce face despre hanurile bucurescene, ne

Dionisie Fotino

spune crt erat: opt cu biserici, sépte hanurT marT Mr bisericT
douè-ec i opt de hanurT micT2). Din cele mid, nu s'a pAstrat me-
moria de cát a putine: Hanul DraculuT, hanul luT Vasilache, etc.,
etc. Altele sunt adT cu des6vársire uitate.

I) Colect. Acad. Rom.
2) Istoria Dacia, Ill, pag. 160.

490

Mullimea strAinilor carl venTat la BucurescT Intre 1780 si
1800, set, cum Oic unit GrecT cálaorT din -N remurile de atunci,
a stráinilor carT veniat s'e se alinte in desfatatele sinuri ale Bucu-
rescilor" fAceat ca hanurile de strilinT primitére s6 U. si s6 de-
via cat maT numerése. Asa se esplicá numOrul total de 43 de
hanurT, ate a numèrat Fotino la sfarsitul secoluluT XVIII.

HangiiT erat pusT subt imediata supraveghiare a AgieT in se-
colul XVIII. El aveat tia multhne de TialatorirT si atunc1 ca
la 'nceputul secoluluT XIX, cand Rusi1 Ilillintarit la 1807 asa nu-
mitul comité, pentru strdiniT cá,l6torT. La 1820, cand MihaT-Vocla,
desflintand comiteul, fácu politia, se mal adause si casa de privighi are,
Ois6 si Astinomia').

HangiiT casligat bine, Incat EgumeniT milnástirilor cu hanurT
incepurd s6 facá zimbre, si de aceTa, pentru a avé maT multe prá-
viiliT la ulitá In zidurile hanurilor lor, se apticara, pe la 'nceputul
secoluluT XIX, s6 spargá In zidurT gáurT pentru a face usT si fe-
restre, cela ce prirnej luia tara zidurilor si a caselor ce erat
u n trul Hanu

EgumeniT SftuluT Ion-cel-Mare si Zlálarilor voiat s6 omére
trec6toriT gdurind moral)" zidurile hanurilor lor. Domnia, prin co-
misiunT in care figurat arhitectI nurnitT, arhitectonul Hartz", si
maT-mar'-basa.zidarilor, cu boieriT din epitropia obstel, opresce la
1820 cu forta pe EgumenT de a mal dOrTmaa).. .Atât de mare era
pofta castiguluT la aceste sfinte obraze"!

Hangiil celor-l-alte hanurT castigat parale. ScitOurá é'ns6, cand
apárurá pentru prima ()fa la Bucurese hotelierii, in intelesul oc-
cidental al cuvêntuluT. Acestia venial)." dinauntru cu alte dichisurT.
Cuvéntul passager intrá In Timba si r6mase vro 70 de ani.

Cel d'antait hotelier despre care vorfiesc cál6toril a fost Bren-
ner, care, la 1828 a venit cu RtsiT si a desclais hotel la BucurescT3).

Inaintea luT kis6 a mal fost la BucurescI un hotel numit
Hôtel de l'Europe, tinut dup'é moda evropienesc64).

1) V. A. Urechiii: Istor. Romdnilor, vol. XII, pag, 133.
z) V. A. Urechiri: Ibidem, pag. 306-307.

Dr. Quitzmann: Reisebriefe, pag. 313: Herr Brenner ist ein Wiener, der, wiihrend
des Krieges len 1828 und. 1829, unter den Russen Dienste genommen hatte, und sich spiiter
in Bucarest etablirte. Sein Gasthof ist jedem Fremden, besonders aber den Deutschen, zu
empfehlen.

Travels to and from Constantinople in 1824 and 1828, by Capt. Charles Colville. Frank-
land, 2 vol., Londra, 1830; vol. 1, pag. 32.

XVIII

FRUM6SELE ARTE LA BUCURESCI

PÉNE LA '1800

56730. /storia Butarestitor. 63

vut-am noT arhitecturá? Avut-am pictura,
senil turn, musicá si arte decorative? Fost-ati
In tse'rile románe si, cu atht maI mult,

capitalele trilor, ua viéta artistica, atht cát arta
era cu putinta in cele patru secole de mal 'nainte
ale istorie1" n6stre ?

at, Nu voiti r6spunde niel: da, niel' ba, ci m6
voiui márgini a insira aci probele cu ajutorul

carora orT-cine va puté sO dee un r6spuus intrebarilor de mal sus.
Si maT Anthitt, din secoliI XII si XIII, documentele italiane

latine arétá, Dunárea brázdata, de la gurile eI i pénse' aprópe
de Portile-de-Fer pén6 la Nedeia-Cetate 3), de corabiele G-enovesilor,
Venetianilor si Pisanilor 4). La BrAila venia ti corabiT pê116 si de la
Barcellona 5).

i) Acéstä, pod6bìl este din Penticostarul slavonesc, tip'árit la Targoviste in anul 1649.
VedI Bibliografia d-lor Bianu si Hodos, pag. 171.

Acéstá,Infloritur`á este dintr'un act din 10 Maiti 1687. M-tirea Radu-Vodit, pach. 9, act. 44.
Hasdeil: Etymologieum Magnum Romaniae, tom. IV, Introducerea (BucurescI, 1898),

pag. CXXIX.
Histoire du Commerce dans le Levant au moyen dge de Heyd, trad. de Furcy-Renaud

(Leipzig, 1885), pag. 628 si urm. Cf. Heyd: Le Colonie Commerciali degli ltaliani in Oriente in
medio Evo (Venezia, 1806). Vol. _1, pag. 133, vol. II, pag. 22-23.

HasdeU: 16n-Vodd, pag. 101. Cf. Hans Schiltbergers Reisebuch (Tiibingen, 1885),
pag. 52: Und ein Stadt die ist genandt Uebereyl, und die leyttauff der Thonau, und do haben
die Kocken und die galein ir nielerlegung, die chauffmanschafft pringen auss der haidenschafft".

Okmtimi;i1c.

si

500

Giurgiul i Calafatul erat deposite de marfuri genovese. Re-
Românilor din Muntenia cu aceste civilisate cetati co-

merciale si artistice continua i 'n secolele urmat6re, al XIV-lea
si al XV-lea; scrisorile Papilor i documentele Ragusei 'suya de

pentru a ne spune ca nu unul, ci sute de articole de arta
ragusana, venetianá si genovesa, veniati in fiacare an

In tèrile nóstre i).
Invèlatu-ne-ati aceste pop6re ceva In arta arliitecturei? Luat-am

de la ele, ski avut-am noi din vecliime sciinta de-a cladi?
Nuscig; cela-ce scit e ca, din secolul XiII, avem castelul de

la Lotru, acel Lothorvar de care ne vorbesc documentele ungare
ale d-lui IIasde0.2). In secolul XIV apare castelul de la Argest,
zidit de marele intemeiator al MuntenieT, de maretul Alexandru
Bassaraba 3); tot un Bassarab, un Negru-Voda, mina ca un mandru
cuib de vultur, pe stancile Fagarasului, castelul lui Negru-A? °cta.,
cetatuia inexpugnabila pe caii calètorii o admira si asta04) , in
secolul XV, Jelian de Wawrin, seigneur du Forestel, care vine cu ar-
mate francese si venetiane pe Dunare, ne vorbesce "in ale séle
Cronieques d'Engleterre de zidurile, de turnurile, portile i tunurile
castelului de la Giurgiri, facut de Mircea-A o ia, dup6 cum lad
Dracul, fiul lui Mircea, spunea cu gura luT Francesului Burgund 5).
Cu vro c41-va ani mai târ,lití, cronicele n6stre si cele ungare
vorbesc de cetatea Bucurescitor, de palatul lui Radu-cel-Frumos6),
si tot din secolut X\ sunt Vote acele cetAtuici i tarimi, armate
cu batiste anglicesci, propugnacula et fortalitia, - de cart vorbesce
Sincai 7), si pe carl Domnii rl1.j1 ski Boierii Bassarabi, stripanitori
de intinse teritorie, le ridicati la locuri strategice pentru a se
opune incursiunitor i invasiunilor Ungurilor, Sasilor si, mai
tarditi, Turcilor si altor late pagane si barbare.

S6 se scia i s6 se repete tara satiti, i entru ca 'n mintea tuturor
p6trun la, ea Domnii Romani din secolul XV ari a ut arliitectI

Ileyd: Cele dou6 opere mal sus citate.
Ilasded: Etymologicum Magnum Rontaniae, tom. IV, introducere.
llasded:
Tes. de Mon. Ist., I, Discursul Idn Puvariu la AsOciapunea Transilvand, In 1862.
Jehan de WaN%rin: Anchiennes Cronicques d'Engleterre, tom. E, (Paris, 1869), pag.

137-139.
vol cap. Curtea Dontasal, unde sunt cita(1 cronicaril munteni, $incal cronicaril

molde enI. Cf. cap. intitulat: Bueurescit pita la 1500.
Cronica, sub anno 1476.

latiunile

t'ata,
mereantila,

-

sé

Bid"
d-lui

501

specialistT In arta de a intári cetItile. Citez pe arhitectul Teodor
al luT Stefan-cel-Mare, arhitect care la 1475 innri Cetatea- klbá 0.

Castele, cetáti, cetatuicT, tárimt cu ziduri, cu turnurT, de sigur
cu bolt1 si cu arcade, t6te acestea spun óre cá, esista séti ea
nu esista arhitectura, a licá, sciinta de a cládi In Orile romane
pên6 la 1500, cand izvórele devin maT numer6se?

Dér unde maT sunt acum? intreba-vetT.
R6spund si eti intrebandu-v6: unde sunt m6car ruinele I ala-

telor celor marT ale Romel luT Constantin ? unde mandretele
zantine ale ConstantinopoleT ?

Timpul si nemil6sele luT urgiT aü ters aprópe tot, ciliar si 'n
creTeriT muntilor, dér-mi-te pe colinele Bucurescilor si 'n sesurile
DunAreT. S'at dus pTetrele de cetate, bolo\ aniT ciclopeianT, stanele
cioplite, potrivite si serse de mesterT necunoscutt Le-ati stat póte
ruinele p'èn6 acuma 100 si 200 de anT, chnd i oetul pop oran, tre-
and pe langil drtmáturile strAvechi ale cetatilor si)alatelor bassa-
rabesci i uitandu-se la ele cu jale, Jicea in admirabile versurT:

Piétra mare stit, trântitA,
De ciocane ispititA,
De vremuri
Si cu slove rtchlita 2).

AláturT de cetlitT sét chiar in cetAtT se ridicat, de piétrá, maT
des de cat de lemn si de cArámidg,, bisericele a caror esistentá, o
probézá, documentele si de ale cáror stil i mod de constructiune
se ocup6, adT, pe unde aü r6mas unele, arhitectiT iubitorT de ril-
milsitele trecutulut

Eü citez langá, BucurescI biserica SnagovuluT, ata de bogan,'
t'acá,' de la 'nceputul secoluluT XV si o citez dup6 documente
sigure 3); Si mal: citez, dér dup6 traditiunea oralk In BucurescT,
biserica Coconilor ziditA, dice-se, in Odurile m'arete ale Bucu-
rescilor din secolul XIV de fratil luT Mircea-Vodit

Décá, pentru secolul XVI se vorbesce mult, °ad mal sunt
astitidT unele In picióre, despre culele i casele fortiticate din

judelele carpatine ale GorjuluT si ale N alceT4), in BucurescT, de

Hasdeil: Arhiva Istoricü a Ronaniel, I, 178.Sub privigldarea pfirealabulul, un noil
turn si un non zid sunt adause pe Ifing5 cele deja esistente.

Temlorescu G. Dem.: Poesif populare, pag. 555.
Academia: Condica M-tirel Snagovulul, diferite documente.
Colectiunea de fotografil a d-lul Gr. N. Manu: Culele Gorjulul si ale Vtdcel.

bi-

parAginita

si

502

la 1500 si pé'n6 la 1600, un arliitect cu iubire de istoria uationala,
cercetand documentele, va da peste casete cu lespezi ale Herascilor
anca de la 1520 o si peste casele bolominite ale boierilor bucurescenT
tot din secolul XVI2). Dintr'aceste case tolovanite", una e mar
istorica si maY insemnata : e casa cea mare a VistiertiluT Dan
din Stelea, commodce domus, çlice Waltiler 3), casa pe cave Mili al
trebui s'o bata din patru pgrtT cu tunuri pentru a sc6te dintr"érisa
pe Turcir Ein.iruluT, venitT sO-T Tea cal ul.

Cine nu ar don s6 scia cum eran construite aceste case cu
lespezi i aceste case bolovgnite, In care, inchisT, de °Ate orT tru-
fasil BassarabT boierT nu infruntati poruncile si inania Domnilor ?

Palatul, adica Curtea Domnésca In secolul XVI era WA mare
cladire, Inconjurata cu puternice zidurT, avênd turnurT de aparare
tanga Darnbovita, aT la Palatul de Justilia, turnurT la Est spre
Baratil si porta" de cetate, numite una 1 6rta-de-Sus si alta Pérta-
de-Jos a Curtei DomnescT4). Inguntrul curteT dou6 bisericT, maT
la vale Puscaria Domnésca, In fa ta peste Dárnbovita, Ciutaria
Domnésca, TntinOndu-se pe malul garleT spre Sud, iér spre Nord
Livedea Domnésca. Ciutele i cerbiT pentru vênatóre se allat la
Ciutaria impreuna cu soimiT ceT inv6tatT, iér pe Livede pasceati
minunatiT caT de 'Visir si de Bugiak5).

Bisericele se 'multesc si, pe langa ele, in diferite puncte ale
orasuluT, cruel marT, facute din lespezT de piked, impodobiat cele
mal multe din drumurile Bucurescilor. Crucea DómneT MircIóra,
adica a trufasei Kiajna-D6mna, a r6mas de pornind In memoria
Bucurescenilor péM6 In secolul trecuto.

PéM6 la MihaT i Sinan-Pasa, care este unul din fortificatoril
de sénia aT Bucurescilor, pe colina, numita avIT a luT Radu-Vodá,
iér pe atuncT a bisericel SfteT Troite, se ridica palatul cladit in
prima Int clomnia de Millnea-Voda, fini luT Alexandru-Vo la si
nepot tul Mircea-Voda Ciobanul.

i_ceste I alate donmeseT, casele cu lespezT si casete bolovanite
ale boierilor eran, ne spune poetul poi oran:

Inscrippunea de la Sfta-Vinerl-Her6sca din Bucurescl.
Mag. Istoric, vol. II, pag. 150.
Tesaur de Mon. Istor. (Bucurescl, 1862), I. Walther: Res Gestae Michaelis, pag. 18.
Ve(ll cap. Curtea Donaufscil.
Veill cap. Istoria Militard a Bacurescilor si Teodorescu G. Dem.: Poesil populare,

(lespre &Una cc/ invelap despre
Vedl. cap. Patriarla, Mitropoliii, etc. etc., la Bucuresci.

i)

§i Ciute.

503

Cu u§ile ferecate,
Cu ferestrele 'nzAuate,
Cu lanturi de fier legate 1).

Unul din portretele luí Mihai-Vitézu12).

Si totusT, vijeliele de la ['mete secoluluT XVI si de la 'nee-
putul secoluluT XVII, adieä% eotropirea i potopirea Bueureseilor

i) Teodorescu G. Dena.: Poesii populace, pag. 78.
2) Colectiunea Academia Române.

504

de ostile lut Sinan, apoT de ale luI Potocki, pe urmá de ale Mol-
dovenilor luT Simeon-Movild, 1 'n
fine de Unguril luT Bdtory Gdbor,
carT furd ceT maI cumplitT, fdeurd
orasul-capitald s ajungd uá adevOratrt
ardmadd de rninei).

Arhitectul-istoric va astepta dom-
nia luT MateT Bassarab pentru a se
plimba din noti prin BucuresciT recia-
ditT de Radu-Vodd Mihnea, de Alexan-
dru Coconul si de bunul b6trAn Agá,
din BrhncovenT, de milosul i milostivul
Matei Bassarab. Acum, dup6 1640, va avé
ce sO admire, maT cu sémá, In mdréta bi-
sericd a Jul Radu-Vocld, cldditd bogat pe
colina unde fusese odiniérd biserica SfteT
Troite a lui Milmea-Vocld, tatAl sal, si a luT
Alexandru-Vodd mosul stÍ. Ridicatd spre
slava DomnuluT, cu gand ca sé" fid. Mitro-
polid T6riT, biserica luT Radu-Vodd lasá
departe cu bolátiele eT pod6bele tuturor
celor-l-alte bisericT ale Bucurescilor. Va
admira intr'énsa nesce colóne de mar-
murd, nesce colonete i nesce ImpodobirT
arhitectonie,e carT, pe cA,16toriT dintr'acele
timpurT, Ii fAceati s6 esclame de bucurid
ca i-a invrednicit Dumneçleti s6 Yéda ase-
menea minuni2). MaT thrçliti vor fi anca
de admirat biserica luT Constantin-Vodd
Serban si ale eT 12 mari columne. C61.6-

toril, carT aü vOut-o la tirnosire, ne vor-
bese cu laude de viitérea Mitropolid
a T6riT, de acoperisul ei care e numal
de plumb i at'arnd 40000 de oca, de
Varia temelielor, de mdrimea cládireT,
de galeriele f6rte spati6se carT o In-

Hurez, Col6na din l'ata bisericel
celel marl 3).

Vecll cap. Bucurescii de la 1600-1700.
Paul din Aleppo: The Travels of Macarius, Patriarch of Antioch . in arabic, translated

by F. C. Balfour (London 1836), pag. 375.
Colectiunea d-lul Gr. N. Manu.

i)

505

conjure"' pe din afarii si de frumu-
selea privireT ce se Intimilea
peste tot orasul din inAltimea co-

_ linei mitropolitane ').
De la aceste clout) frumése

marl' bisericT, arhitectul se va re- .-

intórce la Curtea Doinnések repa-
ratA de MateT Bassarabil si 'mpo

c'un turn férte Malt i fórte ele-
gant.

AlaturT, spre Est, este locul uncle
CatoliciT si-an elddit biserica lor. Aci
se alla i uá grddinà, cea d'antairt care
fu desinatiti dup6 principiele scélei
Haile in BucuresciT secoluluT XVII; in-
tocmaT ltip6 cum in grading, Du desculuT, -
In secolul XVIII, lady Craven va ad-
mira primul pare engles din Téra-Ro-
manéscil 2).

116sbóiele afl incetat, TurciT nu cu-
tézit s'6 se maT .riipédil de la Giurgin
spre BucurescI. DecT, HomaniT, folosin-
du-se de acésta binefack6re linisce, da-
torita IntelepciuneT i puteref luT Matel
Bassarab, el:Ades°, impoclobesc si imbo-

d.

gilesc Oinêntul Ore, fiAcare dup6
puterile séle.

Nu atat in orasT, cat in afark
In judetele Ilfov, Vlasca i Argesul,
boieriT, sl-anume NAstureliT-HerèseT,
GolesciT, CantacuzinesciT si Con-
stantin -Voclit Serban an palate la
DobrenT, la Comana, la CoianT, la
Fier6scI si la satul GoleseT de langg,

Mi'mristirea Nni11.Sc511.5ore'seI: Colo:Still de laPitescI, palate marT, cu biserieT, pridvorul ParaelisululA

r

i) Paul din Aleppo: Travels, etc., pag. 403.404.
efilètorul Baksicl, In studiul men' : ománia in secolul XVII si Milady Craven: Voyage

en Crimere et it Constantinople, trad. par Guedon de la Berehère, Paris 1789). Cf. Din Istoria
Fanariotilor, de G. I. Ionneseu-Gion (BueureseI, 1894) pag. 200-218.

Coleetiunea d-lu1 Gr. N. Manu.

56730. Istdtla Bucurescilor. 64

libera

bita

ita-

3)

506

cu grA,dint, cu moiï, cart, Ole, ne ara gradul de desvoltare al
arhitecturet in vremurile aceleao.

La HerOseT e numat marmurd, ferestrele ail nesce tomtit de
lemn sculptat de t6tii, frumusetea. Pênè" i tainitele, adicA ascund26-
torile, sunt frteute cu mare si neas6muit mestesug, mestesug to-
tust, actángem not, nu atat de mare ca acela cu care erat fAcute
trapele de la na4n6stirea Snagovulut, 'Ate de Vlad Dracul dup6
modelul &velar vélute de el la cetatea imperialA a Mirnbergulut,
uncle fusese s6 véclA pe Imp6ratul Sigismund, la 14312).

Revenim.
Un alt palat este cel de la Coiant al marelut Postelnic Con-

stantin Cantacuzino, palat care s6m6rat cu un palat de la Con-
stantinopole; are turnurt cu un fel de observatm if; bucAtt mart
de porfirva," si de marmuil colorat'd l'impodobesc.

La Dobrent, la Constantin Serban Bassarab, iériíst palat mare:
zidurile i sunt imppdobite cu picturi cart represint'd scene de
136talit, notatt, in6 rog, ea, suntem in 1650; mal sunt zuged-
vite acolo portretele strAmosilor set, case multe, sAlt mart, nit
gr'itidin'd frumos desemnatA, un lac bine intretinut si, in mOlocul
laculut, un kiosk de WO, frumusetea, pên6 la care se ajunge pe
un pod fórte artistic.

La Comana, itinc6 dela 'nceputul secolulut XVII (1601-1611),
Radu Serban Bassarab,
urmasul luT Mihat Vité-
zul, ri licase un palat
care era WI, adev6ratA
cetrttui'd. Zidurt de
rare l'inconjurat de tóte
partile. Inconjurul era
pAtrat ; la colturt, turnurt
mart de observatiune si
de ap6rare; induntru, ar-
cade si galerit. De t6te
pArtile, palatul i mAnA-
stirea care sérn6nrt cu
Sfta Troit6 de la Moscova, sunt inconjurate cu ap6 aancA si potmo-

Mhnhstirea Marau13).

i) Tóte amhnuntele earl unnézh stint luate din chl'étoria WI Paul din Aleppo mal sus
eitath.

A. D. Xenopol: Istoria lionicinilor, tom. II, Unna.,sii lu Mircea-cel-Bardn.
Coleetiunea d-luT Gr. N. Manu.

507

16sä. Am ajuns acolo, ()ice Paul din Aleppo, cu luntrea si, con-

tinuhnd cu esageratiunea luT de Oriental, diaconul patriarhuluT
Macarie, adauge:

1)Chi ar déeä ar veni Sultanul cu tót armata luT, si tot n'ar
puté intra in curte, athta este de bine päzitä".

La Iuniti 1746, Mitropolitul Neofit visitézA acéstti, mänästire
ne spune, ea si Paul din Aleppo, di este in formä pätratil,

avénd in fiä-care unghitt chte u citadelä, iér zidurile stint indoite
si inane de 71/2 sthnjenT, are si foisére de piked s'apata, si por-
tile eT sunt de fer. Teltá zidirea este fäcutä din pietre cToplite
eärämiçlT si pare a fi un castel inexpugnabil I).

La easele boierilor GolescT, tot atilt de marT ea si cele din
Ilfov si Vlasca, stint pe zidurT tunurT, pe earl Paul din Aleppo
le-a v6dut cu propriT si °chi.

EVA cum un arhitect ar avé multe de spus despre
romhneseT, tocmai la jumaatea secoluluT XVII, clitidirT inaintea
eärora eselamá de admiratiune Paul din Aleppo si pe carT poetul
poporan le chnta in versurile séle cu vorbele:

Sus in Peirta 1u Craciun,
'Mi sunt case marl i 'nalte,
Marl si 'nalte, zugrAvite,
Prin lAuntru poleitez).

S6 ne reintércem la BueurescT, uncle casele de pietra; cum spun
uncle documente ale seeoluluT XViI i casele domneseT ne atrag
pentru a doua jum6tate a secolului XVII, 1650-1700. Duca-Vodä
inginer i arhitect, Serban-VCdä Cantacuzino, Constantin-Vodä
BrAncovénu fac din Curtea Domnéseä, pe care o maT reparase
MateT Bassarab, uh" colosalä clädire pare se 'ntindea cu zidurile
si dependintele eT intre urmät6rele strade de adT, sT-anume: strada
Carol 0116 in Dhmbovitä, cae zidurile inconjulltére ale CurteT
DomnescI dail. la 1640 in ghrlä, dup6 cum a v6dut c616torul Bak-
sieT, la Sud-Est pén6 la capul CäleT Mosilor i 'noel uttil Calei
Serban-Vodä; la Est 0116 la Bärätiä, la Nord-Est 0116 la strada
Covaci", la Nord si la Nord-Est pên6in strada Smhrdan. In punctul

I) Biserica Ortodoxa Romeina (Buc. 1875), pag. 324. Traductiunea este fAcut5. de Episco-
pul Ghenadie Enäcénu, pe atuncl protosingliel.

2) Teodorescu G. Dem.: Poesii populare.

508

uncle strada Smardan se taiii cu strada Carol se afla Pórta-
de-Sus. Aci, la 1677, era turnul cel mare al Cutlet uncle
Nemtif, uncle era Terbaria si tot aci, ,jos, ere" beciurile uncle, de
athtea orT, In timpul luptelor Intre GhiculescI si CantacuzinescT,
bolerit, partisant at unora séti at altora, mancati la thipisi la spi-
flare pên6 cand vedeat stele ver ;ET I).

pentru cì vein vorba de stele, s'e" notAm dup6 Cronicarit
nostril cg, unul din salénele cele maT frum6se si mal mart ale
Curtet, era asa numita Spettdria cu stelele, probabil dup6 tavanul
care nu era de grindt, ci vopsit albastru cu stele. Pe langil Spd-
tdria Cu stelete, sa 6nele istorice ale vechet Curti doinnescÌ mal erat :
unul numit Speltdria mica, altul Speitaria nouci, altul Divanul cel mare,
altul Divanul cel mic, altul Spettetria mare. Jos, la pAmênt, cAct salónele
de cart vorbiriim erati la catul anthiq, ,jos, era vistieria. A1 ot
veniati pimnitele si sub dênsele acele suterane cart comunicati
printr'un fel de medievale couloirs, care duceati spre Dambovita
sét aiurea, canale si couloirs de felul carora am v6dut si not,
langa biserica Sftulut Nicolae din Lipscant, atunct cand, el6rTmhn du-
se casete cele ve0ht ca s6 se facA palatul Nationalei, s'a ggsit subt
pimnitt si uá altA, pimnip, care intr'u6, parte avea un couloir afund

acesta mergea, treand pe sub strada LipscanT, la vale, spre
Dâmbovit6.

Nusciti unde era Baia Domnéscei, (Ma, nu cuinva ea era acolo
uncle se afla astAdt Hotelul Victoria CaracasT, si pe care loe se allá
IAA la 1830 IA admirabiM bajá turcésck sprijiniM pe colóne
de marmora si admiratd, mutt de cAl6torit cart aü colindat pe la
Bucuresci intre 1800 si 18302).

OrT-unde ar fi fost, scim cá 'n timpul Brâncovénuluf, Baia
Domnésa, era de marmorà. Se aducea pentru clênsa multe lucrurt
toeing din Constantinopole, iér turlóele sunt puse cu un mes-
tesug i maT mare de cat la baia de la Filipescii din Prallova a
mareluf Postelnic Constantin Cantacuzino, bajá pe care tot Paul
din Aleppo ni-o descrie cu admiratiune3).

Duca -VodA, reparase Curtea Domnéscil ; Constantin -Vo 15.

i) Vectl izv6rele citate la cap. Curtea Doman&
Bellanger, Lagardo, Recordon, Quitzmann i a1i calétorl citatI inteacést& lucrare.
Paul din Aleppo, in traductiunea din Arhiva Istoriek a d-lui Hasile6 ; iér pentru

Baia Domnéscfi. si Semite Brdneovenescl, citate in diferite alto capitole ale acestei lucrAri. S'a
adus mamma de la Tarigrad in valóre do talen 600 qi at lucrat trel Armeni la Baia Dom-
nesc4. Rev. Istor. a Arhivelor Rominiel : Semite Brâncoveuesci, pag. 38.

pitziati

--

509

Hurez: Seam i pridvorul easel domnesei din fata biserieeli).

i) Goleetiunea d-lui Gr. N. Manu. Lueratura este 'n piétrri. Sus, la pridvor, ira-eare co-
16nA este alt-fel facutA. Totul reamintesee mAnästirile Italiel, i 'n deosebi ale Toseanet

510

Brancovénu o maresce. El zidesce la 1690, notati bine : el zidesce
in curtea Palatului Domnese u cladire numitä Casele despre
D6mna, pe stalp de *alai cu tres cafasuli. Tot el, BrAncovénu, pune,
probabil, cel d'Anthiti césnic, adica césornic la Turnul cel mare al
PalatuluT si, in curtea PalatuluT, spre strada CovacT, face un pare
italian langa un kiosk, uncle Domnul se ducea dup prhnçl.
se odihnésca in miçllocul mirosului florilor '), pe earl' le ingrijTa
grädinarul frances Géraud i gradinarul numit Ion Filticul 2).

Acum, *Nitre 1690 si 1698, gases° si primul nurne de arhitect-
constructor de meseriä, cacT arhitectT diletantl aü fost i Négoe
Bassarab, care a zidit dup6 planurile luT uä moscherd la Constan-
tinopole, si la Muntele Athos, la lavra Sftului Athanasie, a 'nvelit
biserica cu un fel de placT de argint carT a r6mas legendare3);
PetruRaresT, cel maT inv6tat Roman al secolului XVI cum Il numesc
Karamzin si d. Hasdki, si Duca-V odd, Domnul MuntenieT. Ar-
hitectul de meseria pe care ni'l del CronicariT strainT, si anume
Dapontes, este numit Veseleil 4). El a dires cladirea biserick saw-
triluT Gheorghe-Noti, sfArsita de Brancovénu, si a clk it Palatul
Patriarcal, care se afla cam uncle vine asta(lT strada Imétrascu-
Voda in .stanga BisericeT sftul Gheorgh.e-Not.

Tot el, 'Ate, a cladit cele doué ease ale Coconilor luT Bran-
covénu; palatele de la Mogoséia si de la Potlogi tot ale Branco-
vénuluT, si casele Dudescilor maT thrçliti irenumite pentru marimea
si bogatiele lor.

.Alt arbitect ski tot acesta, cu vro 18 ataT mal 'nainte, cladit-a
Hanul luT Serban-Voda5)? Nusciti, dér seiti ca, acest han este una
din marile cladirT bucurescene ale secolului XVII. Are WA, pim-
nita colosala, de care documentele vorbesc cu mirare, are ziduri
de cetate, porti ferecate si pe dinäuntru arcade carT reamintesc
pe acelea ale manastirilor din Italia. Tot ph.",tratul de loe, coprins
astalli intre Calea Victoriei, LipscanT, Smarda,n i strada D6mneT,
era al HanuluT, care si el era proprietatea manastireT Cotrocenilor,
zidita de Serban-Voda Cantacuzino.

i) Del Chiaro: Le moderne Rivoluzioni della Valachia (Venezia, 1718), pag. 12.
Semite Brancovenesci.
Biserica Ortodoxei Romtinei, anal 1886-1887, pag. 187.
Dapontes: Les Epherméride,s Daces, trad. Legrand (Paris, 1881) si Legrand: Becueil des

documents grecs, (Paris, 1895), pag. 75.
Arhive: Cartúnele M-tire) Cotrocenilor, en numer6sele aete de eunipArAtufa ale lui

*erban-VodA.

z)

511

Brhneovénu face Hanul s6ti Constantin-Vodd pe locul Mace-
nilor uncle se 'naltd, a1T Palatul Postelor, si'L face tot atat de Mt&
rit ca iSerban-Vodd pe al s'at r).

S6 nu uitdm Palatul zidit de Serban-Vodd pe locul unde
este astállI Legatiunea imperiald a RusieI i Palatul Beizadelelor
séle, palat ale cdror zidurT le pdstrézd, alp hncd, erddirea cea ve-
chid,' a d-luT Stefan Grecénu, in fata hoteluluT de Bulevard.

Intr'alte piirtI din Istoria Bucurescitor am vorbit despre eanale,
sipote, crud, drumurT i despre alte
probe ale activitdtei arhitectonice
bucurescene din secolul XVII.

In secolul XVIII, cu Fan ariotii,
lucrurile de" ind6r6t; rodul ceree-
tdrilor n6stre im este bogat. MI6
la 1714 s maI semnaldm clddirea
BisericeI luT Antim Mitropolitul,
care bisericd face la noT epocd in
arhitectura religiósd de la finea se-
coluluT XVII, apoll clddirea TurnuluI
ColteT, a spitaluluT ColteT, a repa-
Axel' bisericeT luT Coltea Clucerul,
tóte acestea din urind de inv6tatu1
Spittar Mihai-Cantacuzino .).

Turnul ColteT, indatd dup6 a
luT cladire, 'rea atht de frumos, in-
Cat un Gree, Mae destept i mutt
umblat, çlicea int'una din scrierile
séle : sunt vrednice de vë'çlut Coltea
din Bucuresa San-Marco din Ve-
netia, Pecersca din Kiev si clopotul
din Petersburg 3).

Incep nenoroeirile: Turcil, Rush', NemtiT, cutremure si fo-
cur15) schimbd i preschimbd fata Bucurescilor. FanariotiT nu mar
repard Curtea Domnéscd. B6trhnd, sldbitd, bdtutd d'athtea i athtea
r6scéle ale vremurilor, Curtea Domnésed, ziditä odiniérd de Radu-

Hurez : Pridvorul easel DomnescI4).

i) Vedl documentele citate In cap. Hanurile Bucurescilor.
VedI cap. Bisericele: (Jolton, i Antimul.
Biserica ortodoxa Remand (Bucurescl) XIV, aunt 1890-91, pag, 361.
Colectiunea d-luI Gr. N. Mann.
VedI partea specian, a acestor focuri i cutrenture In cap. Muhalalele bucurescene.

-

512

cel-Frumos, se crapà, se aplécii, incepe s6 se dOrime i, totusT,
tine IAA dup6 pacea de la Cuciuk-Cainargi care 'ncepe sO se
tracteze intr'énsa.

Se va clàdi, prost, crede Sulzer, un palat clomnesc In
Délul-SpireT; focul Il va arde peste chtT-va ant Domnia nu'sT va
.mat face palat, ci va umbla pribégà, cand prin casele BrAncové-

nulul, când prin casele mánástireT Cotrocenilor, ale mitnástireT
SftuluT Saya, si se' va opri in casele lui Grigore-Vodá Ghica,
odatá cu secolul, pelitru a se hotári in fine in casele luT Dinicu
Golescu, unde se. aflá si asta-OO.

Sfarsesc cu arhitectura péne la 1800 pomenind de casele luT
Ienáchitá Vácárescu (41T Casa Prager), atta de istorice prin fap-
tele proprietaruluf lor, i maT semnalez aparitiunea. la Bucurescl
a arhitectilor Giulini, profesorul luT Burelly, si a lui Hartler, carT
incep cládirea de mar]: case boierescI tocmaT la 'nceputul- seco-
luluT nostru.

Astfel se p6te urmári cu putinele izvére, cae mi-an fost la
indemaná pêne açlT, istoria activitátei arhitecton ice in capitala Bu-
cureseT, de când Cronicarul Romhnesc .vorbesce de Curtea luT
Radu-cel-Frum.os la 1473 si pêne la .1799, cand Hangerliti-Voli
pune la mezat ultimele locurT carl-se maT aflati MICA istoricelè
clerimáturi si ruine dinteacéstá vechiá si gloriósá Curte. Do)n-
néscá a rferiT-Romhnesa

2) II

5i-acum,

se vedem décá vom li maT mult sea
mal putin fericiti cu pictura si cele-l'alte fru-
m6se arte.

Mal fericitT!
P6te cal cineva, aOind aceste cuvinte : pie-

,* turá, in Terile Romane in secolele anteri6re luT
1600" va schita un suris de necredintá, ameste-
cat si cu ceva comiseratiune.

La acest suris atat de vorbitor, voiti respunde si en cu.ceva
si maT vorbitor, sl-anume clí, si afirm lucrul, cá la 1573, adicA
acum 325 de anY, la BucureseT, in vechTa Curte Domnésa,, se
vorbla in palatul luT Alexandrn-Vodá, fiul luT Mircea Ciobanul, se
vorbTa de al doilea nemuritor maestru al scelleT venetiane, de Paolo
Calliari, 0.is si /1 Veronese, cu acelasT admiratiune, cu aceTasI iubire

Vedi cap. Curtea Doinnesea i autorii citall acolo.
Acesta Infloritura este dintr'un act din 10 Mal 1687. Arhive: Wanastirea Radu-Voda,

pach. 9, act. 45.

56730. htoria Bucww,707-. 65

513

pe

.

2)

514

cu care se vorbia splendida Venetia, in palatele de mar-
mora ale familielor Dan lolo, i Foscari, si Barbaro, si Vendramin.

Faptul e fapt! Scrisorile i documentele timpuluT 11 corobora
astfel In cat pén6 si Toma Necredinciosul ar trebui s6plece capul
si s6 recun6sca pe deplin ca. Mariéra Vallarga, sora EcaterineT-
Deanna, sotia a luT Alexandru-Vocla, Marióra Vallarga, care se afla
la manastirea San-Maffi.o, la Murano, langa Venetia, a dat luT
Paolo Calliari ua suma de banT pentru facerea de portrete i).

Unde's portretele facute de Il Veronese si cart se aflart clup6
1573 in Palatul Domnese din Bucurescl? Uncle's cap-d.'operile
sc6leT venetiane, carT ar face kart MuseuluT nostru de astaçlY
carT ar arta necredinciosilor cu stralucite probe cat de cultivate
at" fost frumésele arte in trecutul rilor romane ?

dus si ele uncle s'ati dus i nesfarsitele bogatiT de aur,
de argint si de pIetre pretióse, carT impodobiati casele Domnilor,
boierilor i fruntasilor negutatorT románT aT secolelor trecute.

S6 firt (Ins6 óre unic exemplul acesta de picturg in Romania
in secolul XVI? Nu ne maT data documentele si alte probe de
piCtura romana intre 1500 si 1600?

Ne mal clan, i ne mal del nu putine. Nusciti ce represintat
portretele luT Paolo Veronese, de carT ne asigura Mari6ra Vallarga
in scrisorile el entre Ecaterina-D6mna la 1573, dér scim ea la
1574, cand Martin Strikow ski,. cal6torul polon, vine in Bucuresa
la Curtea luT Alexanclru II, barbatul EcaterineT-D6mna, el vede
si ne spune cit, in odaia de lucru a DonanuluT, se ail portretul
luT Stefan-cel-Mare, incomparabilul Dorna al MoldoveT. Portretul
e 'n picióre cu cor6na regala pe cap si cu un mare toiég in

anA2).
Surorile luT Alexanclru,. spun altT autorT, adica fetele KiajneT-

D6mna, cand (bra, sO se marite, isT tramisera,' portretele la Con-
stantinopole3). Istoria nu spume (Mesa Kiajna-D6mna, trufaa Ca-
terina dei Medici a TOrei-RomaneseT, comandase aceste portrete
vr'unuia din maril pictorT aT Italia

Alti autorT ne vorbesc de portretul luT Petru Cercel, mult
artistul Domn roman care, Frances la Blois si la Chenonceaux,
In compania luT Henric III de Valois, Italian. la Venetia, unde

I) N. Iorga: ContributiunI la Istoria Mu/Wendel, (BucurescI, 189(3), pag. 14 i urm.
Hasdeil : Arhiva 'storied, II, pag. 78: Cronica litvano-polonä a lul Martin Strikowski.
N. Iorga: Op. cit., pag. 3.

si

S'an

515

facea versuri In limba toscana, din carl unul e sublim, Turc la
Constantinopole si Roman la BucurescI si la Targoviste, isT

plimba cu mandria marele-T margaritar in urechia, fiinta ciudata,
nu anca bine horaria in galeria atat de maréta a Domnilor si
boierilor romanI din suta XVI.

De mal 'nainte, de la 1553, se semnala portretele Domnilor
si Dómnelor, Coconilor i Domnitelor in bisericele i paraclisele
Curtd-Domnesd. Sunt treT Mira zugravitI la 1553 in biserica de
sus a PalatuluI1). Er déca, mergem maT 'nainte cu pictura

dam peste Négoe Bassarab, Domnul artist, arhitect, sculptor
si orfaurar, al .caruia pictort vin de la Constantinopole, des6v6r-
sitI in pictura athonica a luí Panselinos si a luI Dionisios Atho-
nitul, marele autor al can onului pictural din religiunea ortodoxa2).

Dup6 Négoe Bassarab, un domn iubitor de pictura este gi-
nerele fundatoruluT Manastirel de la ArgesT, adica Radu de la
AfumatY. El a pus la 1526 pe Dobromir Zugravul de a zugravit
picturele carT se admira-tí inainte de Restauratiune. De altmintrelI,
In familia lul Négoe top' .ati fost artistl. Despina Dómna, nevésta
luI Négoe Bassarab, a pus de a zugravit la schitul Ostrovul; sub
stancele Cozid, ranga satele Calimanesd i Jiblea, nä icóna care
sém6na tocmal cu una din acele durer6se Pietei ale scéld italiane
din secolul XVI: Maica DomnuluI imbraciséza pe flul sOti pogorit
de pe cruce, sfintele femeT plang, Maria Magdalina saruta pici6-
rele divinuluY martir, ér de alta parte a icOneT, In largI vestminte
si Cu zabranice de doliti, sta Despina DOnma tiand pe .bratele el
pe fiul sti Teodosie Voevod in podóbe de purpura i aur. De
asupra acestuI grup, impun'étor prin jalea majestuosa ce stá, res-
panditá de-asupra-I, se vede scrisa, urmatOrea ruga pe slavonesce:
DOmne, primesce pe r6posatu1 t6t1 serb, Ion Te6closie Voevod
stramuta-1 in locasele téle ceresci" 3).

De la Constantinopole, ca si din Serbia, venise pictura reli-
giosa anca din suta XIII si din suta XIV, de cand cu nenum6-
ratele legaturI de rudenia, de comercitl, de dusmania si de prie-
tinill ale Bassarabilor, voevo0.I oltenesd sétl ale Bassarabilor
DomnT al prei-RomanescI, cu Serbia, cu Bulgaria si cu Byzanta.

I) Cronica sub anuo, i autoriI citatI la cap. (lurtea Domne'scd.
Bayet: L'Art Byzantin (Paris, chez Quantin), passint. Cf. Odobescu: Istoria Arheologiel

(Bucurescl, 1877), pag. 416 si 111111. Canonul lui Dionisie este intitulat:41" sprrenia v Zur1pa-
rEa5 (M'Onza Picturei).

Al. Odobescu : Istoria Arheologiel (Buc. 1877), pag. 421.

reli-

$inca1

Nu numaT Sftul Nicodirn de la Vodita, fondatorul mln6stireT
Vodita, intintistireT le la Motru si al superbeT Tismane, era pic-
tor si enlutnineur einerit de manuscrise, pe la anul 13951). MaT 'nainte
cu 30 de anT, la 1365, Vladislav-Bassarabii, fratele luT Nicolae Bas-
saraba i fiul mareluT \lexandru-Bassarabk trIlinite la Muntele-
Athos icsine zugral ite pede In Téra-RomanéscsA 2)

Era ata de vechiá, pictura religiósA, In T6rile Romane, Incat
sunt palru la numtr icemele carT se cred a a zugrAvite de pic-

o

'' .,..?; e ;
o

Ont

- ^Y s
. -.L e

. .
E;7.-,,e

7 ..,1 . .-
tt-.'4.

.

s

-

I . =1°-°.
. . n

4.

Episcopia T6mpla paraclisululA

torul-Evangelist Luca. Roma nu are de cat una. CA ale néstre
patru, de la miingstirea Nitmaiesci din Muscel, de la Milnristirea
Dintr'un lemn din Valcea, de la Manristirea Surpatele i la a pa-
tra nuscit de unde, ea' ale nóstre patru sunt ski nu zugr6vite de
Evangelistul Luca, lucrul ne import-á put,,in; cela ce reTese din
tradithine este vechimea pictureT religióse in Orile ortodoxe ale
Romanilor 41.

Si s6 nu credem cá numal athonia, i byzantinA era pictura
religit5sA de prin bisericele romane. Nu pictorT italianT au deco-

. .

SOCECI.1

516

-

18».
"

, , :7, ,4.. ..: .,, ..

".6. =4,7 ','' . ,...: °t...,....-;,,....7-'. ''''--0 ..

' 5 -1, i. . -,T1 - ' - - "', ' 7....7.1,-; 4-f '' t 7e; -...

[' ' 411 '. " ° : ' -. 'o 1".7. , ,7. ..
i

-.... qh , ,,,, ,. d , 4, .1.:: 1. ,

i . g , r

.,Ivx.-..,....71,,, ,..,,T. r ,...f....-.....,
- :, 4-.4.111,;(.24,-ti:', a,-. :-. ,, -

t '11''....2.4x,:a.t,,-..-...t.p.?..-,.:!-. -,.
---'1i." - ,,r-o- ,.. ,... ,

. -,-,' .,, 01-

1' I ' I
' q

. . .. I.
1. I. ---, 9 r

-

: . , m , ,, ,

, ' t,, O ,,f44!1, io .. 3 - ,..-.S., A I _4 1,..
-.1 , ..7i .. .: 7 rN7.;. °,1, - --,- "

:
, .

5

9,,.. ° -^-, -, .
; r

P t --.7e ,,,-7.

Arltive: Condica M-tirel Tismana si Paul din Aleppo: Travels, etc., pag. 866.
2) Al. D. Xenopol: Istoria Romilnilor, vol. II. Cf. Ciparia: Arhis, I, pag. 174.

Colectiunea d-lui Gr. N. Mann.
Pelimon: Impresiunl de Ctil'étorid, diferite traditiunI orate.

517

rat bisericl romane intre 1500 si 1600, dup6 cum probézáun
document din 1560 al kit Alexandru Litipusnénu, care cere Ve-
netiet pictort decorator"' de bisericá.

Etá dect portrete religiése i portrete profane. S6 mg e-
num6rám pe cele profane: Portretul fácut de Paolo Veronese,
portretul luiStefan-cel-Mare, portretele fetelor Kiajnet, portretul
luT Petru Cercel i s6 maT adaugem la Madrid in 1595, portretul
unet Princessa di Valaquia, care se crede a fi ud Domnita din fa-
milia lut Mihg Vitézul i).

E curios! s'ar crede ct 'n familia Eroulut de la Cálugárent
a fost cineva pictor, ski era un pictor care zugrávta mere", pentru
ca, in Colectiunea Hurmuzake, sunt dou'e' documente, in cart ni
se vorbesce de costul colorilor pe carT le cumpárá la Venetia
trámisit lui Mihaf Vitézul si pe cart Senatul Venetiet, totdéuna
galant and e vorba de parale putine, le lasá s6 trécrt fard,
vam62).

Fi-vor fost acele color"' pentru Petre Arménul, cu _numele
sat de familia Grigorovia, unul din servitorn cei mat cu credintá
al lut Mihat Vitézul i unul din agentit orientalt eel mat dibact
de pe vremurile acelea ? Se pré 'Ate, pentru crt un raport con-
timporan numesce pe Petrus Ormeny, adicá pe Petru Arménul,
grav de iceine, pictor3).

La 1599, Novembre 20, ni se semnalA, trAmiterea la Bucuresci
a until num6r insemnat de icéne rusesct, dar pe care aliatul

Tarul moscovit, Boris Teodorovict, le trámite Dom-
nului T6ret-RomAnesci4).

Inchid secolul XVI cu un portret al Eroulut, fiticut de picto-
rul flamand Franz Francken, care portret se MIA' in Museul Im-
perial din Viena 5). Tot Franz Francken va fi fácut i portretul
pré .frumései Florica?

hncsá dou6 portrete ale Eroulut de la Cálugárent: unul

i) Buletinul Instrucliunei publice, 1868, pag. 64.
Hurmuzake : Documente, VIII, pag. 203, ordin al Colegiulul din Venetia din 18 Marte

1600. Colorile cumpärate de 6meni1 mandati in questa cittet dal Principe di Valachia Micali",
sunt: Snialtino, verde-azuro, terra verde, czinabrio, Bolo Armenio (?), mino, olio de Saffa, vernice,
verde ammo, indico, laka, etc., etc. Si foglie di oro per 350 Ungari".

Hurmuzake : ibidem, III, 1, pag. 431. Cf. N. Iorga : Documente Nola, In Anal. Acad. _Rom.,
(Seria II, tom. XX), pag. 24.

Hasdeil: Arhiva Istoricci, II, pag. 47-48.
Analele Academia, XV, pag. 27.

Statul Pr,p1 r
F? P. i;:.

Bi'oliotcca Doctmentari

luT

MiliaT-Vitézul,

'kilt de pictorul Domenico Custode, iar altul de pictorul lui Ru-
dolf Imperatul GermanieT, adicA Sadeler 1).

Si-acum, intreb pentru prima jumetate a secoluluT XVII, unde's
portretele Mente la Viena
de Radu S'erban Bassarab,
care muri acolo dupe ce
'sT fheu minunatul testa-
ment, allátor adi In liar-
tiele de pret ale Acade-
miel ? Unde's portretele fe-
telor lui, Elena si Ancuta?
N'avem niel un respuns,
si trecem inainte.

DascAlil" zugravi ro-
mánY vor fi arArut de mai
'nainte, eti ênse nu-1" cu-
nosc de cát din timpul
Matet Bassarab si am One-

518

eto

Tes. de Mon. Istor. I, pag. 183 §i pag. 251.
Arhive: MlínAstirea Cotrocenilor, pach. 25, act. 7.
Vecli i cap. Hanurile. Actele M-tire1 Ootrocenilor, pach. 25, act. 40, la Arhive.
Paul din Aleppo: Travels, etc., edit. cit., pag. 400-401.

rea a ve presinta pe Popa Vlaicu
din rèrgoviste, care a zugrAvit
In acuarelrá, adorabilele iconite
din Evangelia pe pergament a
lui Matei Bassarab, aflát6re ad.T.

la AcademiL
Se mal adAugem pe Niculae

Zugravul care, la 1643, cumpá,r11
In BucurescI loe In Térgul-de-Sus
din Ulita cea mare pên In Ulita
cea mic5,2). Fiul acestuia p6te Ji-
tian Zugravul vinde dintr'acest
loe luT Serban-Vodá, Cantacuzino
pentru lArgirea curtei hanuluï.
Serban-Vod{13).

. La 1658, incep tabelurile rell-
giése zugrAvite in Rusia se inunde
nAnástirile románe 4). Totusi, pictura in flóre la Con-

lui

italo-elenicA,

stantinopole in secolul XVII'), trece
pictori italo-elent, ("Acá nu vor fi
zugravit chipurile stra-
mosilor luT Constantin-
Voda erban si scenele
de -LAMIA, cart orne," zi-
durile palatului s6ti de
la Dobrent, maT sus a-
mintit tot et, frumósa
biserica a Cantacuzines-
cilor, admiratA, de Paul
din Aleppo la Filipeset;
tot et, cele-l'alte cladirt,
palate i biserict de cart
vorbiram in partea pri-
vitóre la arhitectura.

Cam spre sfArsitul-
secolulut XVII, un fapt
capital pentru istoriciT picturei in t6rile romAne: Brhncovénu tra-

mite la Venetia cu
cheltuiéla sa chtt-va ti-
nert ca s6 'nvete
tura 2). Nusciii éns6

i) Bayet: l'Art Byzantin, passim.
Al. Papadopolu.-Callimah.

519

déca cu acestia ski cu
pictort grect ort
liant a zugrávit Brhn-
covénu casele dom-
nesct din spre Dóinna,
apot cele dou6 perecht
de case din Bucuresct
ale Coconilor Mariet
Séle" si mat cu séma
superbul palat de véra
de la Mogosóta, unde

la 1713, ca16torul frances La Motraye admira portretele, si frescele
f6rte frumése, çlice el, de pe zidurt, si statuele cart represintat

si 'n T6rile lion-rane. Asemenea
fost curat romant, trebue s6 fi

;

pic-

ita-

520

mult séti maT putin BassarabT al Brâncové-

La dér mal tar(lirt, admira palatul de
spune ca sunt acolo statue, busturT, picturT;

ca palatul are boite
frumése grà-

dinT si 'fitinse parcurl.
Tot Sulzer ne
spline ca la PotlogT,
Brancovéttul avea un
palat si maT mare de
cat la Mogosóia. In pa-
latul de la Potlog se
mal ved anck çlice
Sulzer, resturT din mi-
nunatele lucrrirlIn
stuck ale salemelor.
tatua de la PotlogI e

maT bine i'mpiirtit.
Atat cel de la Mogo-

suferit mult din causa r6s-s6ia cal i palatul de la PotlogY art
boittluT ruso-turc de la 1709-1774, sfarsesee
Sulzer2). Cine art fost artistiT faptuitorT aT
acestor frumusell admiritte de c616toril oc-
cidental-1', nuscim, scim êns6 ea la Hurez,
unde e ua scará, pe care aT crede-o °opiata
dup6 114 scará de la Florenza de la Palazzo
della Signoria, pictoriT earl' afl zugritivit
nitstirea, se rumiar' Constantin, Ton, Andrei,
Stan, Négoe, Ioachitn, clup6 cum sta mis pe
epigraful sért pisania de pre usa amvonuluT:
Tot aci avent pe Mane, tneterul de ziddriei, pe
Istrate, Inagerul de leninetrid si pe Vetealin (Jaragea,
mefternt de pietrdrid 3). Écg, pede bursieriT luT

Brancovénu mil se 'ntorseserä" la 1694,
cand fu zidit Hurezul.

OrT-cum ar fi, la el aeask in Curtea Don-Inés* fastuosul

kk-V),

t) La Motraye: Voyages (Haga, 1727). tom. ti, pag. 217-218.
Sulzer: Geschichte des Transalpinischen Daciens (Wien, 1781), pag. 300 §i 301.
Odobescu: Istoria Arheologie (Bue., 1877) pag. 422.

pe strAmosiT maT
nuluT

Sulzer, ca §i
la Mogoselia i ne

Motraye,.

mrtrete,

Pa-

si

521

Domn avea imbracate in aur si 'n argint, i batute in pietre pre-
tiósé uh multime de icóne venite din Rusia').

Aceste icóne, adev6rate tesaure, le admira in Proskinitariu/
Ión Conmen, la. 1701, and tiparesce in tipografia lui Antim lvi-
rénul la Snagov descrierea chinovielor de la muntele Athos.

ebsovEop.zot p.-,toPtx& ipippozpty3op.ivot an' r6mas de pomina a). Branco-
Arkin a imbracat capul SftuluT Mihail al Sinadelor in aur si pie-
tre scumpe, i 1."-a facut cosciug de argint curat3), pentru ca era
bun de locuste.

Pentru a sfarsi cu seeolul XVII s'e" maT semnalez pe unicul
&ravor de ~ti ce -cunosc
in istoria Frumóselor-Arte
din Romania, sI-anume pe
Antim Ivirénul, care fu gra-
vor, sculptor, arhitect, pic-
tor, tipograf, calugar, egu-
men, episeop si'n fine mare
mitropolit al Ungro-VIab i eT
si mare orator al bisericel"
ortodoxe romane, unul
din temperamentele cele
mat' artistice ce cunosc ,.

trecutul nostru. Usile bi-
sericel AntimuluT, icónele

podóbele cartilor ce ti-
paria la Snagov, testamen-
tul si oranduiéla lasata dupé mórtea-I bisericeT séle ni'l aréta ca
pe unul dintr'accÌ marl" artist1 aT Renascerei din Italia, orT din
Francia, bunT la tóte si .sciind de tóte5).

In fine, tot la Curtea BrâncovénuluT si prin curtile boierilor,
se ma' facea un fel de pictura, care reamintesce pictura bizantina
din primele timpurY ale evulut moditi, pictura vaselor cu florT

Hurnitizake : Documente, VI, pag. 134, Raportril Comitetulu1 Steinville, din 18 Aug. 1714,
catre Consiliul de résboI, coniunic:1nd inventarul tesauruluI &pus de Brâncovénu prin A-
postol Mann la Brasov.

Al. Odobescu : Istoria Arheologiei, pag. 418.
Biserica ortodoxei Romanct, anul 1886-1887, pag. 187.
Din studiele Mente In ainte de 1650 de pictorul-zugrav, care a zugrAvit biserica boie-

rilo r din Leurdenl. Colect. d-lul N. Cretulescu.
Serien i le d-lor Al. Pappadopolu-Callimah, Dinulescu, Episcopulul Melchisedec,

etc., etc. Cf. Biserica Ortodox'd Romeincl, amd 1880.

56730. Istoria Bucurescilor. 66

s6t1,

In

de

522

aur. O Mceae ferneIele? Nuscie; seit ênse ca, arta de a 'ncon-
leia cuele cu color" sée cu aur si de a serie coliva in zachar de
diferite coloiT, cu tete acele clienare intortochiate, sucite, hico-
läcite si aduse in mil' de felurT, Incht se ién la 'ntrecere cu
chenarile moschelelor arabe, eme partea femeIelor romane din
secolul XVII.

Intrain cu istoria pictureT 'n secolul XVIII. Sunt tref fai te
marT carT se prelungesc, cu privire la pictura, de-a lungul secolutuI
XVIII. Atithiti, invasiunea din ce In ce mal coplesitere a icemelor
rusesci de la Kiew si de la Moscova. Sunt atht de multe si cores-
pund atat de bine religiositátiI si bigotisinuluT Romanilor, Sér-
bilor i Bulgarilor, ba ciliar i Grecilor din Tarigrad,In cat sute
de negut,atorT rusT se reversa asupra terilor romane si asupra
imperiulul Sultanilor. La 1708, Vizirul, furios de ae,ésta, invasiune,
arestéza pe negutatoriT muscalI si le arde ice:alele pe nuscie ce
piata din Constantinople!). Lucrul ense se continua mereü si Cu
Incetul, icenele muscalesci fac u. concurenta pagubitere zugravilor
de icene din Ora. Acestia dispar aprepe cu desev'èrsire Inainte
chiar de 1750. Paguba e mare pentru ï ictura romana, cci zu-
graviI de felul celuia care a zugravit cam pe la 1705 icenele de
la FlorescI din Dambovila, eran artist In teta. puterea cuvêntuluT,
reamintind cu dulcét,a, i extatica inspiratiune a penelulul pe Fra
kngelico da Fiesole si pe totl pictoriT de biserica al Italiei cin-
quecentiste.

Nu maT reman de cat zugraNil de biseria Acestia se nu-
rniaü uá sutá de anI zugravi`i de subtire ; el faceart sfintil
portretele ctitorilor pe la bisericele carT se cladiat set.' carT se
reparan. El restauran portretele carora TurciI, orT dechte orT
intrati Inteua biserica, aveae obicein de le scoteat ochil. La
1786, zugravul de subtireIordake, este Insarcinat de MihaT-
Voda, Sutu se restaureze pe la biserici i manastirl uá mul-
time de portrete carT aveaü ochiI scosI de cand cu trecutele
resmirite. Acest zugravI de subtire tineat s nu flá confundat
cu asa nuinitii nacag adicá, zugravI ski váj sitori de binale, a ca,ror
brésla este recunoscutá de Mavrogheni, la 28 Nov. 1786, cu nacqi-
bffa Ionitá, Zugravul. ZugraviI de subtire, adica ï ictoriT, se con-
stituesc in brésla deosebitIt si, dupe a lor cerere, suut recunoscut

i) Hurmuzake: Documente, VI, pag. 69. Raportul dragomanuluI Aloisio Volde Mitre
Principele Eugenia de Savoia.

acum

523

de Domnia la 1 Februarin 1787 cu al lor zugrav-basa, Iordake
Venier, care séni6n dup6 .nume a fi Venel,ian ').

Activitatea acestora alciltuesce al doi lea fat t Inseninat In istoria
picture. la RomanT In secolul XVIII. Dup6 modestele si primitivele
cart6ne ce ail 1".sat acesti dascall zugravT se 'Ate vedé cum se pri-
cepea pictura In secolul trecut. Cunosc carténele luT Radu Zugravul
din Bucuresci", de la 1720, aflitit6re In colectiunea nemuritoruluT
Kogalnicénu, pe acelea ale dascaluluT Flamand din Borgo-SusenT
din Transilvania si 'Ana, dou6 caTete rarA nuine. Cliipurile
trupurile Sfintilor sunt fficute dup6 tipicul Muntelul-At11os2).

De multe orT tipicul da pên i lungimea barbel' si a
mustatilor; spune cum trebue sO 'ntind'a mana sfantul lón cand
botéza si cum se binecuvinteze Isus. Talentul pictoruluT este In-
catusat de nu se pote mica de cat In marginele tipiculuT. De
aci, unul si acelasT tip totdéuna. Nimeriati "éns6 cate o data s'e"
dea acestuT tip ud facturii atilt de anticA, atat de pur-bilantina, In
cat Inv6tatT si marT cunosc6tori din vremurile néstre ati scris
aü afirmat adeseorT ch" iceme, acute In secolul XVIII de zugravT
romanT, sunt iceme bizantine, facute In timpul Cruciatelor sét1

maT 'nainte. Asa s'a Intamplat cu iceina facuta de Ilie Zugravul.
pentru ispravnicul '17vidorascu Farcasanu la 1730, ic6nA care,
r'atilcita In Museul de la Gratz, a fost mutt timp considerata ca
ceva stiAvechT i extraordinar de pretios3). Carte:1110.e acestor pictori
sunt interesante, and zugravul a luat dup6 natura sét dup6 vr'un
model. 6re-care ceva care nu e slant ski bisericesc. Buni6ra, Radu
Zugravul Bucurescénul are 'fume In liniT portretul unei doinuite
romane, care este admirabil prin siguranta i prin dulcéta acestor
liniT. VeçlT Intr'ênsul i e artistul vesel cit a scat at de tiPic si i éte,
dup6 sóptele imaginatiuneT séle, s6 faca ceva alt-fel decat ce
face automatic de cand tine penelul In 'liana.

Manuale de picturii, carT reamintesc pe acela al ha Dionisie
Atonitul, ari fost cu sutele prin inänìlstirile i curti le boTerilor
romanT. S'art perdut multe, cum Wart perclut atatea si atatea bo-
&if ale trecutuluT nostru.

i) V. A. Urechia: Istoria &61elor (Bucuresel, 1892), pag. 43, i altele.
Tipicul este cii Epp.-riveim rç Zurrpria;, a monahulul Dionisie din schitul Purim,

de langa Agrafa, pe care l'a gasit la mantel° Athos un anticar frances Didron si l'a tradus
In limba francesa, publicanclu-1 sub titlul de Manuel d'iconographie chre'tienne grecque et latine
(Paris, 1845). Veil' Odobuscu: lstoria Arheologiel (Buc. 1877), pag. 416.

Columna NI Traian (BucurescI, 1877), pag. 29. Studiul d-luI Gr. G. Tocilescu : Icóna ro-
. wind de la Gratz.

si

76

,,,,,ker,

- H

P.P13-7*¡:;--

.0e9

i

,

44'. ¡NM.

- n

1°14
"

°."

--

p't=1,

Pictor frances, ffidnd portretul unul boier cu i§lic

'

INCeC6.4..

i) Colectiunea Academiel Romano. Pictor de la ilnea secolulul trecut séd de la 'nceputul
al ha nostru. Arnautul din dr4ta iI spline ca nu sém6na la gura. Scena se petTece p6te in-
leuna din chinch) do la M-tirea Radu-Vodh.

17

525

Al treilea fapt, care alcatuesce partea finalá a istorieI picture'
In tOrile romane de acum u sutil de anY, sunt tabelele pictorilor
trances" si germani, aduse la BucurescY si la 'as' de FanariotT.
Incepe pictura occidentalá s6 fi a cunoscuta la Constantinopole
si-apoY in Wile romane. La 1740, Flachat, un calkor trances, ne
spune ca, la BucurescY, in casa secretarulu" luI Constantin-Voda
MaN rocordat, .un anume Andronake, el a admirat maY multe ta-
bele de mare pret si cate-va bucatl de sculptura car' ere"' admi-
rabile I). Si déca aveati secretariY, cu atilt maY multe i maT scumpe
aveati. Beit CuneSseem faptele car" tin de pe la 1770 si pé'n6 la
1800, maY ântâiü brin pro cesele ce aveati la Constantinopole unit
din Fanarioti" ce fusesera domnY la Bucuresd, cu ambasadorii
Franciei, represintantY legitiml aY pictorilor carora Fanarioti" nu
voiati s6 le platésca tabelele de mult atarnate prin palatele lor
din Fanar, din Therapia i d'aiurea. i maY cunóscem faptele
acestea si din parerile consulilor trances' car', printre alte articole
de export din Francia pentru a fi tramise in Romania, mentionati
si stampele, cadrele", cum se çliceati la not, cu color' vil
multe 2).

Acésta-T partea. privitóre la istoria picture' In BucurescI. In
starea actuala a isvérelor, acestea 's datele ce am avut norocul
de a aduna pentru a v6di esistenta picture' in tenie mistre, clécg,
nu de child Evangelistul Luca zugravia de zor cele patru icéne
ale Feci6reY, cel putin de la 1500, de cand tabele italiane, grece
si romane incep sC fi seamalate in Wile románe si'n deosebt la
Bucuresa

III

e uu 'tT facT tie chip cioplit", dice Moise intr'una din
poruncile DecaloguluY sCü. Acestri porunca, coroborata
si de lui tele iconoclaste ale Bizanta sub dinastia

ail Mont ca sculptura s6 nu esiste îii terile románeisaurica
de loc.

Singura sciinta ce am despre statue in Téra-Romanéscii este

Jean-Claude Flachat : Observations sur le Commerce et sur les Arts d'une part& de
(Lyon, 1756, clout!, vol., In 12), pag. 278.

Al. Odobescu: Documente, in Colect. Hurmuzake, Supl. I., vol. If, 178-1814, pag. 15. Me-
morlil de Carra d-lul de Vergennes. Cf. cap. Bisericele, biserica sftulul Durnitru.

-

adresat

mentiunea ce face La Motraye despre busturile Bassarabilor, pe
care BrAncovénu le rânduise In frurnósele salóne ale palatuluT
stí de la MogoOia.

LTI

. ,I % * 4... ei.r,'
''' ' - 1 ° -'.tr'''

-; -i ', 0 , t
- t;,.. L. I)7,5,-\

.

r. :1t- ee - --.' - i'v.4",'" , - r ,, :3'

le ./ Oi)i -#Ate '
'144

... A _N! r t
1

0`-t "e
t.

4-%-- F.,.ir

J -77.44;,...,,..;
. 2 1.1',

'7.1.-...-
...

.,2

4'
40,,,,,,,,..77 f--",-L,,,o, . .

k. I

-7674F5 -;t riala - ee_
',I'i, 4

)tis ,-r, ;4 .. 1;...., ,j,.

tr 4 ri tr; :::.
..f. ..3 ' r
7t - '' -,.1.k

, f

. . - - i,..:-- . -
..' v

\ Af- ',.. .,,.
iii. 7, ;lvk ' r u 'r 1 -... Trv li ,. .,w .."Pt. 1 ,,ii .2 L.,

ryr ff! ' -
F.

1 1 Y1, ' k .. .
1 , l ' 4 .

,
A

.:. '. 1 - ' '11 '

i I '

-I .'t'ir '

re' h g , 1,.... ...1,i . .:.

1 i 4 il ... ".

r.
r x , 0),,:trAi.p,,:.._.:,-.. - 1 4 r r,

i V. ! .,, ' 1

.... !
.11', i' i,_ 011 ,1

.. fr ' - 1

a FA ii

.,,,,. I D

:\SOCECU^9
o + ,' rio---°,QL 1

'1, "iò'..
,I

M-tirea ViteMescI: Intrarea 'n bisericA; seulptura 'n pi43tr1i O.

t

. Lt14:ft

Colectiunea d-lui Gr. N. Mann.

526

_ ,
Lk, id 4

6140,

r - "
I

.'!.

I

,

,f' r° .11

-

Incolo, et nu mal cunosc nimio, afara
de statuele romane ce se desgropat din in-
têmplare i earl °data desgropate, décit nu
eran sparte cu topérele ski puse trepte la
vr'ua casa ski sprijin la veua fàiitn, luat
drumul spre Sibil set. spre Viena,
orT se duceat la Odessa, cum s'afa-
cut de athtea ort in secolul trecut.

N'am avut statue, e adev6.-
rat; In schimb êns6, sunt putine
Orile earl s'e" fi avut ca noT, Ro-
mhniT, atat de multe ic6ne, ico-
nite, cruel, cutiére, cadelnite, bi-
sericute, cupe, potire, zarfurT, bi-
sacte1e, scatulcI, téte britute si
modelate In aur si argint, si
ticsite In pietre scumpe de tot
felul. Obiectele de arta decorativa
an fost cu miile si cu Oecimele
de mil in Wile ronihne.

Manastirile de la Muntele-
Athos pastréza i astaçlT de la
1)6trhniT Bassarabt al secolelor
XIV si XV °awe de aur si de
argint i). Vase orfaurarite de felul
carora bizantinistiT de astaçlT le
studiéza cu patima, vase le aur
si de argint, Négoe da cu leci-
le manastirilor atonice, si tot
mat are pentru manastirile din
téra. Imbracamintea de aur si de
argint a icénelor de la
Lavra SftuluT Atlianasie,
de la Vatopedi i de la
Iiiliandar, cine le-a facut,

i) Cipariu: Arhiv, I, pag. 174.
Cf. Hasdefl: Radu-Negru, la dorunia
lui \ ladislav Bassarab sub anu11372.
Burada: allitorid la Illuntele Athos
(IasI, 1884, pag. 62).

527

A

I.

-
r-

,115.Lignrr

,-, ,_,
,r=,.....,......

-1,:,
. :
_

'. Srl - --",

n -*

pf`
4! IA'T',

SOCECU ' °

M-tirea Iconostasul paraclisulul.
Colectiunea d-lul Gr. N. Manu.

'n

M'argineni

528

décii nu Négoe, Despina Dónana i alte D6nme si jupânie ro-
mane si moldovene. Tinyle poleite, colonete de marmora alba
ca zahrtrul, umerT de aur, cununT de aur, cruel' pentru turle, po-
leite cu aur, p6le de icóne cusute cu sirmit de aur stint trainise
In fiacare an la Muntele Athos. La icóna SltuluT Gheorglie de la
Nlanastirea NucetuluT, Négoe-Vodri bate un 'tier de aur, Impodóbit
cu margaritare si pTetre scumpe, mer care reinane de poinina,
cat One i Croniutrul muntenesc, atilt le nepasator la multe, 11
trece In Cronica sa

Se lucréza aurul i 'n WA. La 1433, adica acum 466 de anT,
DomniT MuntenieT art monetaria lor, si documentele vorbesc de
un Laurencius, fusor monetaruni nostrarum2), si de atunci, probabil, pé'ne
In vremea luT Négoe, se Merit mereri, dér nu cu atat inestesug
ca la Sibil. Négoe acolo tramite se i se faca cupele de argint
pentru mesele donmescI, si tot acolo, cand e vorba de ceva maT
original, cum fu °data in 1518, cand ceru mesterilor argiutari,
lohannes si Celestinus, se-I Leg un ornament de argint In forma
turnuluT de la Sibit, probabil ca pike de argintaria pentru impo-
dobirea mesel sal easel séle. MesteriT gresira lucrarea si nu o
fracura dupe placul artistului incoronat. De aci, corespon lenta
supitratil. Blandul Négoe e furios i declara cu TiganiT, orfaurar
al DomnieT Séle, ar fi lucrat maT bine de cht niesteriT SibiuluT
loliannes Celestinus 3).

Tot la Sibil, In 1538, Despina-D6mna va avé proces cu un
argintar, care-T detine pe nedrept uà coróna de aur in valóre de
1000 de florinT.

cate lticrurT pretióse, cate stofe artistic tesute nu si-a adus
de la Venetia si de la Ragusa, Négoe si Despina prin Ragusanul
'Bocignoli 4), care venia la BucurescI cu marfurT prei,i6se In tim-
pul and domiaa fundatorul ManastireT de la Argel?!?

D'atuncT a reinas póte In poesia poporana: vesmint zugravit
In spate si 'n piept" ; d'atunci: mandru brit" de aur, semenat cu pie-
tricèle ca campul cu floricèle, ca centl cu miT de stele" d'atuncT,

t) Mag. Istorie, IV, pag. 267.
liasden: Radu-Aegru, in Etymologicant Magnum, la domnia lu1 Vladislav Bassarab,

vorbesce sub anul 1371 de prima monetà roman6scli de argint. Cf. Anal. Acad. Ronttine,
1895-1890, pag. 334, document de la I1ia0-Vodrt crttre Consiliul muncipal al Brasovulu1.

1-lasde5: Columna lui Traian, 1874, pag. 129. ... non nobis complacuit, quoniam
modum Ciganorum erat fabricatum; habetnus nos satis magistros qui potuissent pulehriori modo
perficere".

Del Chian), pag. 111 In N. Iorga: Pretendenp Dotnnesei, pag. 79.

In

,si

;

ad

529

acele : jelturi de aur i de argint",
acele toiege de argint, ticsite la cap
pu pietre scumpe" i acele zarfurf ta-
lienescT", pe coi le cântá, tot poetul
poporan.

Uit dóning sét ulti juptinitä" ro-
maná, din secolul XVI, .inibrileatái In
inidlraine grele de fir, In tochiA," de

cu 1iI de matasIt.. .

ir?
In spate r6scroitá;
La brill Cu paftale,
Paftale cu bolduri,
Lasate pe soldurI;
Partas cu zale
Lasate pe

ski tia." ju-
pttnita crireia .

Pasit-T capul de coremit,
Urechiwl.
De cercelusT,
Degetele
De inele,

tr la mâia cu
Cu pIeptul de !el" O,

it,I reamintesce
portretul Despi-
nei-Dómna de la
Curtea - de- Ar-
gesT, si pe acela.
In mosaic al Im-
priiteseITeodo-
ra de la biserica
San-Vitale de la
Ravenna.

-%::.SOCECU,

G. Dem. Teodorescu: Poesii populare, passim,
Colectiunea d-luf Gr. N. Manu.

56730. Istoria Bucurescilor.

..:',1946Z\!,,,rinp+v- IA

Hurez: Jetul episcopal,).

i

., ,&7

....' 9,
-4,$--g.,,,

I ...s 21d

1...' ' : ..
j./'..: r.41' , 'Atto: 7 ni ,......,,

t.4.-::p4 .,L.J.--- ",.),..
,..1.,s -.- ., . _ ,, ,... .1.

poi.iiTi'vr.14.f.t.':--'?
.i..4 .____.......: ..,_.,,,,,.;,-.

.. t . . 3 .:. :::::4.:r._.:: r:c. 7:114. .1.; ..,,. -7.7.77. .7.- - '-'...: '-'« ' .. '..'ii..':1,4 ,:.:: ,.'

,.11;), 9i x.-..,:,--."'"'"0-....'.....4
' '

ev .4... r;

. ir ,tr. - . -, IF ,-, 4, --'

, it......
-. $..., :.,, 1,,,,,34,4,.

;?,....r.1.,
...4- -

'6..;4:?,4 &5. ,
..

6f

coftirig,

RochiA r6s1uitA,

....

brAtarA

i)
z)

530

AdaugetT, pe langa aceste bogatiT, trasurile Bongars le nu-
mesce les carres domnesques, adica cociile impodobite cu aur si
argint, carT ni smit semnalate la BucurescI in. 1566, la Curtea
}Minna Kiajna si a fiului eT Petru-Schiopul, i vom avé urt ideia
ceva maT deplina de stralucirea artelor decorative 'in secolul XVI,
la BucurescI I). Se' nu uitam de asemenea carutele zugravite
ferecate earl' strabateati ulitele Bucurescilor in 1592, in timpul
domnieT luT Mihnea-Voda2).

Anca din anul 1555 sunt césornice de tot felu13), venite din
Niirnberg din Norimberga4), cum *eat' stramosit i 'n fine,
pentru a le pune vérf, bogatiele lui Petru Cercel, margaritarele,

rubinele, i smarandele cu carT luase ochiT luT Henric III si
tuturor curtisanilor de la strillueita Curte a Casa de Valois.

Se vorbia in tus-trele provinciele Daciet Traiane, se dusese
pomina in Muntenia, in Moldova si 'n Transilvania de colectiunea
de margaritare ale luT MihaT Vitézul -preciosas margaritas, (pas abunde
habui 5), si pe carT, °find MihaT cal6tori la Viena, avéndu-le cu

UnguriI pe ranga Deva orT pe langa, Lippa facura ce
facura si i le furarti, Impreung, cu alte scule de argint.si de aun,
vestimente de pre i cal' de mare val6re.

In secolul XVII se maT vorbesce Arica de pIetrele preti6se,
artistic, superb taiate i lucrate, ale Domnilor Romani. La 1632,
magnatiT Ungariesi faceati zimbre vorbind de pTétra preti6s6, de
diamantul rarae magnitudinis et elegantiae 6), pe care Gabriel-Vocla,Mo-vilA,
Domn la Bucuresci, o tramisese principeluT TransilvanieT, pentru
ea acesta s staruiésca la Pértá pentru d'énsul.

Se manânca In BucurescT, la Curtea luT Leon-Voditi, in vase
de aur, in vase de argint i 'n vase de paniênt férte frumos
smaltuite 7).

Bogatia i impodobirea manuscriptelor, zidirea MA,I16stirilor,
facerea sierielor pentru métele sfintilor i sfintelor, candelele cu
chte 16 turnulete, cap-d'opere de orfáuraria ale Românilor de la

Hasdeil: Ión-Vodet, pag. 49.
Arhive : Cartónele M-tire1 Raclu-Vodä, pach. 29, act. I, din 7 Marte, 1592.
Hurmuzake: Documente, vol. II, partea 5, pag. 327-329. (Primi horologii aestimatio

est dueentorum quinquaginta florenorurn Rhenensium).
Cf. Cronica din Nnrnberg, etc.
Tes. de Mon. Ist., I, pag. 269, din chiar memorialul adresat de Mihal Imp6ratului

Rudolf.
Hasdeil: Columna lui Traian, 1874, pag. 132.
Paul Strasburgh, In cliarul eMètoriel séle, in Ciparbl: AMiv, I, pag. 13 si urm.

-

si

-
dênsul,

i)

Constantinopole, argintarl renumiti In lucrdrile et ,jour arad pe
D6mnele Remalle, pe Elena Ndsturel, D6rnita hit MateT Bassarab,
pe fratele eT, Inv6tatul Udriste Ndsturel, pe adlasa Dóinna luT
Constantin-Vodd Serbau, ca pe nisce

531

z) inca1: Cronica, sub anuo 1671.
Academia, manuscriptul 485..
Colectiunea Gr. N. Mana.

4 ,

protector" luminatT si entusiastf al' ar- -

teter &m'Ase si decorative.
MaT tarOill, décá, .Curtea luT .An-

, .. f. S....

;

touie-Veda de la PopescT, e de pomind.cu s'Ardicia si calicia eT, Domuul, :-

dice Cronicarut, indnancd, in Oi de f 'l El,,

k ,
1 k.-post fasole fiértil In apd cu sare .), apoT i o ,

. ..

,......
Curtea luT Serban-Voclii, Canta,euzine ... e

se ridicá, iérdsT la strálucirea de maT Inainte, ..

.1

si la sfarsitul secolului, T'Are 1688 si 1 7 1 -1:, 3 °. 6

Brancovénu desfdsórd un lux, Ha' begillid si
V .4,

un fast de felul cdrora un v6Ouserá. nicT i

()data BucuresciT. In foile de zestre ale fe-
telor luT, serse de InsiísI mana 13rancevé-

i,(.;nutuI, te minunézá, multimea, aurulul, ar- .1 .i, ,
r

gintuluT, pietrelor preti6se, samururilor si
tuturor blánurilor de Mese si d'aiurea, pe t :.,c,

7care Demnul le dd, de zestre2). Furculitele ,
de aur, furculitele carT se credea cd nu . r lo

le-am n avut decat inult maT ine6ce, figurézil
. /

.x..-)In argintdria fetelor luT Brancovénu. E ade-
:v6rat êns6 cd cu furculit.ele nu se slujiail 1

decat la »le marY, sétl eand aveat musaliiI ,

-strdinT; altmintrelT, mancan cu degetele s0 i-

landu-se dup6 !ideare mancare In nisce li- ,;,

ghiane de argint, adeN:Crate cap-d'opere de r ' ,' '
! ' ' tav

ciseht) e (i ion).. " : ribt 1 ,

Lady Craven ne spune in cliarul cdö- Acta, 9,rto

tonel séle cd, la Curtea luT Mavrogheiti,
Hurez: colonet5 de la sala dinIn seeelul XVIII, s'el scos, cu prilejul l'ata bisericel celel mar13).

invitdrel eT la masa, furculitele din
sipetul in care se Ostral-1: erati cu mauerile de aur presdrat

d-lul

532

Cu pietre scumpe, ca si sfesnicele In earl ardeat luminarile de
céra par fum

Unde sunt porcelanurile cele preciése de Meissen, de Vieux-
Vienne si &liar de Se\ res carY, ne spunea Kogalnicénu, at esistat
In Tedle Romane? Uncle's blanurile si salurile earl', pe spinarea
si la briul luT Ienachita Vacarescu, facean pe contesele si duce-
sele, strInse in sale:mete MarchisuluT de Cobentzel, se ofteze de
1isyna,2). Uncle's blanurile luT MateT-Voda Ghica, cart pretaian,
dupe socotéla DoreT d'Istria, 500,000 de leT turcesci? i 'n fine,
ce s'at facut sanguliile, acele panze maY subtirY ca a paiagenuluT,
pe earl jupanitele le coseari pe ciur cu fir de aur, moda care
trecu maY tart;lin, ne spune lady Craven, si 'n tenie ApusuluT? S'at
d.us téte, cum s'an dus si perdelele de Malin, tesute dintr'un
singur fir de matase de fetele din casa Démnelor, perdele earl
reflectat in ele chipul FeciéreT-Mume cusut cu fir de per din
capul celor ce se punean sub scutul Pré-CurateT; s'at dus Mote
cum s'an dus crucile de lemn mirositor, lucrate c'ua, filete stra-
vecjia, i acele epitafie, acele draperiT de ic6ne, minunT de gust,
si de rabdare ale femeTei romane.

Ere" la Mitropolia din BucurescT in 1787 none mitre cu ru-
bine, smarande, diamante, margaritare, topaz° ; una atarna ua, oca
si 310 dramuri; ere" 38 de cruel' de piept ; ere" 14 carje facute
din bucatT mail de ivorin, cu aur si pietre scumpe, i erat bas-
male de carjT, din earl una cu 193 de b6be de margaritare. Dér E-
vangeliele, cap-d'opere de legatura in argint, in aur, in catifea!
dér stiharele? dér epitrahirile? dér bedelnitele? i cate! si cate!
si ate! 3) . .

krtele decorative si sculele, adica lucrurile preliése, fla de
bisericT, fig, pentru impodobirea oinuluT si a easel, an fost uà mi-
nune de bogatia In tenle romane, in ultimele treT secole. Décii

i) Lady Craven, In Voyage en Crintée et a Constantinople, deja citat. Furculita este de
originh bizantinh. 3n Bunter italian din seeolul XI-lea, Pier Damian°, \ orbesce de nit

bizantinh care, chlétorind in Venetia, se servia de u'a furculith de aur cu doi dinti. In
Florenta, fureulita esista de la 1361. In Francia i 'n Germania, ea a fost introdusli in seeolul
XVI; In Anglia, in secolul XVII: ad servia i ea instrument de mfineare si ea, la mash, s5
se scobéseit cu ansa 'n dino. In Orient, de chnd cu venirea Tureilor, se perdu usul

bizantine. hlancati cu degetele. *i la noi, si la Constantinopole, baronul de Tott (Mic
moires sur les 7'ures et les Tatars, Amsterdam, 1785, vol. I, pag. 98) a admirat mult la Con-
stantinopole uh Fanarioth ale cruel clegete luati mhslinele din farfuria comunh pentru top' en
UIL dexteritato extraordinarh.

kl. Odobeseu: Serien literare i istorice, vol. I. Poetil Vhchreset
voi cap. Mitropolia Bucurescilor.

prin-
cipesa

furcu-
litel

pe sfert s'ar fi pästrat ceva din ele, Museul Artelor decorative
din BucurescI ar fi fost unul din cele mal bogate din Europa.

IV

5fhrsim

acést6 schitá, cu vro
chteva am6nunte istot ice asu-
pra musiceI in Romhnia si,

prin urmare, in BucurescI. Pentru acéstá
frumósg, si melodiósrt, arta, datele sunt
mal putine si, decY, spicuirile nu sunt
atht de bogate, bine inteles in cela ce
privesce musica oficiala, olía mu-
sica poporaná, fär'it sO, avem trebujiltlí
de date istorice, o vedem si o intelegem
cht de minunat6, cht de dulósrt si cht
de fericit6 a fost in inspiratiunile eI ; o
vedem, çlic, si o intelegem prin ajutorul
poesieI poporane, tesaurul neasOmuit de
pretios al simtirei, al ghndirei si al por-
nirilor sufletuluI romhnesc.

Prin Odurile sonore din Bucuresci
si din pregiurul Bucurescilor, din A re-
murI strávechI a r6sunat, ingrtnându-se
cu florile si privighirttorile, doina, ne-
murit6rea doina, care arétlt, desfdsurhn-
du-se pe trimba veacurilor, cu vorbe si
cu chntece, intréga . viét'd a poporuluI
r o m hn.

Ascultii-o bine cum a-Tia
Din muntil no§tri pé'n6 'n vale,
Si spune-mi de mai scil vr'un cAntec, Hurez Col6na din privdorul Ar-
Mal dulce si mal* plin de jale i). hond'arieT2).

Doinele i horele, povestirile 'd.ise pe ug, melopeiiti maY tot-

i) O. Carp: Poesii.
2) Colectiunea d-lul Gr. N. Manu.

533

t.

534

(Muna trista si induiosatóre, cantecele de joc, in care Romanul
Oice, salta si se 'ncantrt pe el insusI, téte la un loe alcatuiesc
una din cele maT bogate musid poporane din Europa. Din tim-
purile primilor Bassarabi si péne" 'n vremurile n6stre, musica pp-
porana a re'mas aceeast Asta,0 p6te o mal' stirbesce, dér usor,
ariele sáltarete din La Elle de .2114ne Angot, din Bucuresd, pe carT
liberatiI din armata le duc pe la sate. Doina ênsn nu se teme;
doina nu p6te se' piéra de cat o data cu genital poporuluT roman,
care e nemuritor.

Pe secole, istoria musiceI la noT, fi a musica nationala, fia
musica adusa dintr'alte partI, ar li minunat sn Iiá facuta. Am&
nuntele êns6 sunt atat de putine i atat de secT, in cat nuscin
On! UPA se num6ra cel putin in starea actuala a cercetarilor,
treY sét patru pe secol.

Buni6ra, cu.privire la .musica romana in secolul XVsi-anume
la 1448, Jean de Wawrin, Seigneur du Forestel, ne da un am&
rima, pe care l'am put6 considera ca faand parte din istoria mu-
siceI militare la RomaniI MuntenI. Intr'acest an, 1448., Vlad, fiul
luI Vlad Dracul, mergea pe malul Dunard cu ostile séle mal" cu
séma calarete, tinêndu-se de corabiile In carI cal6toria armata
burgunda si italiana pe Dunare in sus, de la Silistra la Giurgin.
Séra cand poposian, spune Cronicarul frances, Romanit dan dru-
mul cailor se' pasea si, la anumite timpurI n6ptea, se ridica din
lagarul lor, un fel de strigate puternice, dér atat de puternice, incat
FrancesiI, pénn s'e se obicinuiéscrt cu ele, credean ca calca
Turcil. RomaniI le spuserd ea eT canta totd6una astfel, pentru ca
Turcil ski ItotiI s6-1" .scia meren desteptI i sn nu le fure cail
Eca un fel de musica, wagneriana, cantata de Romanit secOluluT
XV si pe care valurile Dunard o repercutan cu atata putere,
cat facea .pe Francesi si pe Italient s sara 'n sus in corabiele lor..

N'avena alte ame'nunte positive pentru intreg secolul XV.
Pentru secolul urmator, un factor puternic al musicd in Romania
apare. El trebue s6 li conlucrat si 'n secolul anterior la mersul
inainte al musied nóstre, dér documentele ce cun6scem nu ni'l
pomenesc decat de la 1504 inc6ce.

Acest factor insemnat si de capetenia al musiceI la noT este
Tiganul, este lautarul..

i) Jean de Wawrin: Anchiennes Cronicques d'Engleterre, tome II, (Paris, 1859), pag. 139
urni.

535

vibranta la eel ma)." twor sunet musical, TI veçlT

astOI, cum il vedeati strAmoil" notii, Il vec,11 de la v'èrsM de
6-7 aril' c6., indat6 ce aude musica, se opresce, tresare, ciulesce

i) Colecji unea AcademieI Romflne.

L'autaril la finca secolului trecut .).

ureelnele, îi Wog, instinctiv truput spre partea de uncle vim su-
netele, fata dée s'ar puté çliee i se inseninéz6, ochii incep

Fiintil

536

s6-1 schnteie, tremurrt; 1s1 trece limba pe buze, ca si cum
ar gusta sunetele, iér degetele4 bleep sse' calce pe sdrentele hai-
nelor nesce c6rde imaginare....

Organisatiune musical 'hiving pên6 la estrem, Tiganul ldutar
ski aldutar, cum çlic documentele secolulut XVI, a escitat cu drept
euvênt admiratiunea chntaretilor si compositorilor caret-at" au(lit.

Venitt InOrile románe, nu la 1.400 dup'e" cum se credea, ci
la 1300, TiganiT de atunct at" i intrat In rostul musicet romhne.
La 1558 ere" la Bucuresct lautart robi at lut Mircea-Vodrt Cio-
balm' atat de renumiti pentru priceperea si mima cu cart (liceaü
pe aldutd, In cat .cel mat Triunes dar pe care Domnul pret-Ro-
mhnesct. Il face Vorniculut Ding)," de la Moldova este ca-t da, rob
pe Ruste Aldutarul, - dar pe care Vornicul Ding), are grija s6 si'l
intarésca prin anumit hrisov de la Domnul s'e"ti Bogdan-Voda,

Tot in secolul XVI, boierit eel marl" at Orel" aveat lautarl
vestitt, al caror nume si talent se duceati departe. Barcan Comisul
a avut tot atuncea pe Timpea Alautanil, pe care l'a vêndut- cu 4000
de aspri, ceta ce era enorm pe vremurile acelea.

Pe langá cornurile i surlele, bucium ele si trimbitele
tare, °stile romhne aveati si laufart, i chntarett din gura. Gaud
Paul Strasburgh, tramisul Regelut Suediei Gustav-Adolph, trece.
la COnstantinopole, la 1631, prin Bucuresct, Domnul TOrit, Leon-
Voda, Il primesce cu citharoecti, .adica cu lautart i cu chntAreti

spune ambasadorul, chntat chntece nationale2).
Tot cu privire la musica mi1itart, mat avem, pentru secolul

XVII, un am6nunt fórte interesant, i anume: la 1659, Septembre,.
child armatele unite ale hit George Rakoczi si ale WI Constan-
tin-Voda Serban intrara cu Malt' frumos in Oradia-Mare, scriitoul
italian Galeazzo Galdo ne spune ca mUsica lui Constantin-Voda
Serban chnta de-acrtlare chntecul fete-F romance °and si-a perdut
caprele i plhngénd si le cauta prin muntt3).

Musica militara o avem si'n frumésele si bine 'mbracatele
regimente ale WY Grigore-Voda Ghica si 'n urma la eurtile luT
Serban-Voda Cantacuzino si Brhncovénu. Ca mat faceat ort nu

lautariT parte dintr'aceste musict, in cart se virisera Nemtit,
documentele nu ne spun i, deet, nu afirmam nimic4).

I) Codrescu: Uricariul, XVIII, pag. 177.
Paul Strasburgh, In Arhiv, I, pag. 15.
Opera autorulul itatian, chat In Cronica, anul 1659. /
Vogl cap. Istoria Militara a Bucurescilor.

nárile

Ciparid:
:

537

In secolul. XVIII, la Curtea Beilor fanarion, musica de pa-
rada avea lautarT, surlarT, tobosart, trimbif ast, fluerarT, timbalistt

cantaren Cu lira. Meterhaneaua, adica musica turcésca, era
Sensibilet Englese, lady Craven, mat tarçlit principesa

de Anspach-Bayreuth, a vrut s6-t vina r6t1 and, invitat'a la praq,
la Curtea lut Mavroglieni, a auçlit antait acésta, musica. Pe urma
âns at cantat lautaril, i lady Craven nu are destule euvinte ca
se-i laude si s6 exalte dale*, eantecelor i inima ce pun in
escutarea lor ').

Lautarit intr'aceste vremuul ere" oranduil,T in bresle avêndu'st
vataful lautarilor, reeunoscut de Doinnia. Erat boierT cart aveat
acurn u. suta si mat bine de ant ta-
mfuri renumite de Tigairi lautart. Se
citéza lautarit Golesculut cam pe la
1790, cart ere' celebri 2).

La linea secolulul XVIII apare
la BucurescI clavirul; unit alfit
'1 numesc de ce? vasul necuratulta

'I sparg Cu topérele, iér &fit Il lac
ladä pentru borcanele de dulcéllt. Tot
mum apare si musica nemtésca la
Curlea Domnilor. 1

Acestea 's am6nuntele ce avem
_

- °

entru musica mi-
Mara. Hurez: Pridvorul krliondilrie13).

Pe itru musica religiósa,
cercetArilor adeseorT rioroc6se ale cator-va din licen(ialit

nostri In teologia, cercetart pe cart le-am don i mat ?utilise si maT
scim in trilsuri generate mersul acestet musici la not.

Le-am completat cut am6nuntele ce am gasit prin not insine.
Musica bisericet ortodoxe a R6saritulut, Meet utit de sftul

Ion Dainascénul, not n'avem niel uà sfanta Ceciliui, musica,
datoresce in rnare parte canta rile séle Ira Ion Cucuzel Albanesul

din secolul XII si hit Io ascu Vlahul, adich Romatml, din secolul
XIII4). Multe din cantarile acestora aU trecut Dunarea la not in

i) Pentru mal multe am6nunte, yell din Istoria Fanariolilor, studiul moil Mavrogheni
lady Graven (pag. 200-218).

Traclitiune oral prin b6trfiniT BucuresconT.
Colectinnea Gr. N. Mann.
Al. Luca: Priviri generale asupra Musicet din biserica ortodoxa a lresdritulul (Bucurescl).

56730. "aorta Bucarescdor. 08

si

l'adora,

§i

profana si

sciintifice,

çlic,

d-lul

538

Ora; totusT, dup6 afirmatiunile celor competinti: in materia,
multime de chntarT cal')." se intrebuintat in bisericele néstre erati
liationale sal combinate cu ale Slavilor, cu carT RomaniT athta
vreme conlocuisera. TreX ere de la Besare , O diece pré invétate ,
Asta-di eel Pré-Laudat" , i Canonul Floriilor" , pe care 'I canta copiii
In Shmbata luT Lazar, sunt téte facute pe musica curat romanésca,
Mil nieT uá ineuire a psaltichieT grecescl

TotusT acésta psaltichia intra 'n biserica romana anca de prin
secolul XVI, dup'è cum o probéza un manuscript de la Biblioteca
UniversitateT din IasT, datorit 'ten& luT Hrisaf, protopsaltul MareT
BisericT din Constantinopole, unde era 'n vremurile acelea cea
maT Malta eóla de cantarT religiése din tot R6saritu12).

Doroteti, episcop al MonemvasieT, care a fost prin. Romhnia
impreuna Cu Ieremia, patriarhul ConstantinopoleT, in timpul dom-
niel luT Petru chiopul, intre 1559 si 1567, ne spune ca la Curtea
acestuT fin al KiajneT si al luT Mircea Ciobanul se allá un iscusit
dascal de chntrirT i cantaretT férte bunT3).

La Targoviste, in timpul lui Petra Cercel, protopsaltul, adica
primal cantare al Mitropoliel de acolo, se bucura de mare renume
in tot 116saritul, iér in secolul XVII, pe la 1650, Paul din Aleppo
admira mult chntarile cele frum6se ale bisericelor romhne din Thr-
goviste i din Bucuresel. Dintr'acest secol a 'neeput sn se chnte
inteua strana grecesce i intr'alta romanesce4).

Intre psaltichia grecésca i musica romanésea de atuncT si
pèn6 in vremurile néstre, a fost mare dusmania. Grecit dispre-
tuiati melodiele compuse de chntaretiT romanT dup6 principiele
musiceT nationale. Tà. Ag.y.trh ;tal th pouv.opym6: erat lucrurT barbare,
çliceati grecil ceT loghiotatT.

In secolul XVII, ne spune. Cantemir, erati cornil la bisericele
domnescTs). In timpul luÌ BrAncovénu, la Bucuresci eraü canta-
reti invOtatT ca Stavrinos Grecul ca Filoteti Ieromonahul, Ro-
man, primul chntaret al MitropolieT. din BucureseT, care a. scris
cea d'anthiù carte cu note de- cantal-1' bisericescT in romhnesce.
Cartea e 'nchinata. luT Brancovénu si e tiparita la 1714. Lucru

I) Episcopul Melchisedec: Mentoritt pentru (Jcintarile bisericesc in Bonuinia (BucurescI,
1881), pag. 9.

Luca: Priviri generale asupra musicei, etc., pag. 2.
Revista Teologica, IV, pag. 249.
Miden', IV, pag. 149.
Descriptio Moldaviae, pag. 170, din vol. II, al edit. din 1875, Bucurescl.
Semile Breincovenesci.

-

6)

539

insemnat care ne face a vede ca iubTati musica copin Bráncové-
nuluT i ca póte fetele lul" chntail cu han a este cá, Filoteti Iero-
monahul avea cunoscinta si de cOntarT latinescI

Filoteü Ieromonahul este ucenicul altui cântaret vestit din Sfta
Mitropolia a Bucurescilor, adica al PcIrintelui Teodosie. Elevul si
profesorul erart sintesitor'i, adica compositorT de cantarT proprie
obiceiultú romOnesc. ET compusesera p6te la curtile luT Serban
Cantacuzino si Constantin Bráncovénu chntarile de ocasiune, la
serbarT, bunióra cántarea ce se dicea chnd se ridica paharul pen-
tru Domnul TereT", apoT cantarea pentru pohvala Mitropoli-
tuluT", apoT cántarea pentru cel ce pregatesce masa" si alte
Mine irmóse vesentóre -pentru masa, anafor i petrecerT.
Ieromonahul scia musica románésca, musica latinéscO, musica gre-
césea si musica rusésca2).

In seeblul. XVIII, dusmania intre cántarile Grecilor si ale Bo-
mttnilor devine si maT acuta. La insultele Grecilor, Románn le
respundeati batjocorind cela ce el" numiati ¡fosal de Tarigrad
tarea pe nas, precum i nouele melodiT .ce Grecit volar! se intro-
duca in bisericele remOne, melodiT pe carT RomilniT chntaretT le
numiat chntece turceseT de cafenele 3).

In secolul XVIII art fost vocT admirabile in bisericele Buen-
rescilor si prin manlístirile Tern. VenTail de multe orT. Grecii de
la Constantinopole, renumitY acolo ca tenor)." si ea baritonT, i cánd
atnliati aci pe chntrtretiT MitropolieT séti pe aT vre-uneT biserieT cu
véçla, fugiati párlitT. Asa s'a intém.plat cu faimosul Anastasie Rap-
saniotul care, cOnd a ve(lut desevêrsirea mestesugtilui si a auP
pre dulcea firésca glasuire a dascalilor de chntarl din neamul
nostru románese, sprtimêntat i .singur judecOnd ca el. nu
//este aci trebuincios, s'a intors si a murit In éra luT" 4).

Era 'nduiosator si chiar cutremurator sC au0.T plOnge,rile Fe-
cióreT, chntate fuimos si nu pe nas intr'urt Vinere a Paseilor si
alta data ascultaT Cu extas, and vocea era fermecat6re, frum6sele
cuvinte: Angern chnta impreuna cu lucéferul cel luminos pe
Cel ce repejtmele riulul inapoT le intérce" 5).

Luca: Op. cit., pag. 77.
Bi8erica Ortodoxa Ronuind, vol. XXI, pag. 292. Psalticbia romAnései cu Catavasierul,

Anastasimatarul i Stihirarul... de Filoteil. Ieromonahul (Bucurescl, 1714).
Din Irmologhiul IeromonahuluI Macarie, citat In Luca: Op. cit., pag. 85.
Melchisedec: Op. cit., pag. 3.
Popescu-Pasèrea: Slujba Sftului Spiridon (Bucuresci, 1895), passim.

FiloteA

s'ail

I)

540

In secolul XVIII era sc6lA, de musichia cu dascrtlt musicoqi, in-
tretinuta din venitul unor mittiiistia La 1776, in brisovul de
organisare al, c61e1or, Alexandru Ipsilante liotilresce pentru tot-

déuna un dascill de musichiA la Sftul Saya, iér la 29 Noveinfire
1784, Milialake Stitt" dà, pitac MitropolituluT, In virtutea
EgumeniT ManAstirilor din CapitaM sunt datorT a triiinite la Sftul

.cgruia

541

Saya pe copil cu glas frumos. UniT dinteacestT dascalT de niusi-
chia erat adeveratl artistil).

Pe Dionisache Fotino, care a apartinut secolului XVIII, éta,
cum Il apretuesce Anton Pann intr'urt bucata de pros, care se
pae considera ca prima criticá," musicala, scrisa In romanesee:

In elegantul seti stil vede eineva patimile sufleteseT dupe
mestesugul ritoricesc".

MaT la vale: Cu intunecare pogóra In cele mal de jos ale
pamêntuluT; din camarile IaduluT ridicti, pe stramosul Adam in
desfatitirile ItaiuluT, si lauda' cu glas triumfator biruinta A-tot-Pu-
ternicului en care atila patimele sulletesci ale auditorilor, le stra-
muta duhul din Wanditor in intaritator, din umilit in destAtator 2)

In schintb 6nse uniT din daseilliT de musicha ere" ric iculT cu
ifosul de Tari,grad i cu antarea cea mat nasalä, ce se 'Ate inchipui.

Tot Anton Pann, care limita pe -Dionisache Potino, batjoco-
resce pe acestI rinoaedi, Oicênd:

Cand Itif canta psaltichia,
Ii sare din cap tichial..

Ieromonahul Macarie, in prefata Irmologhinha set', ca i 'n Teo-
reticonul, tiparit la Viena la 1823, ne vorbesce de prigonirile aces-
tor ridiculT dascalT niusicos7, In contra cántiiretilor romAnT de pe la
bisericele i manastirile bucureseene, si citéza cu lauda ca ade-
veratT artisti In musioa, bisericesca ionthna, din secolul XVII si
XVIII pe fericitul intru pomenire Arsenie ieromonahul Cozianul,
pe Calist protopsaltul Mitropolier bucureseene si pe Serban pro-
topsaltul Curtel DoinneseT.

Macarie spune la 1800: g1T, de nu cantY in strana en ames-
tecaturi turceseT, cu t'As de Tarigrad, ci chntI vlahicet, atuncY n'al
proforet de Tarigrad, si ti se impletesc mil de defaimild... 3).

EleviT acestor dascalT ridiculT, RomânT set Greet, s'apucat
se faca tot felul de ititizbutiT canthud In stranh,". Se eitéza prostia
gogonéta a unuia de la ZlatarT care, Oicêndu-sT In sine ca Dum-
neçlett este mal mare de cht top', s'a apl.:wat la ua s6rbilteire, cand

I) Revista Istoried a AM. Roniciniei o V. A. Urechift: Istoria Rotncinilor, domnia Itil Alex-
andru-Voilft lpsi 1 an te.

Popesca-PasOrea: Principii de musica biseriee'scd orientald (BucurescI, 1897). Cf. Teo-
(lorescu G. Dom.: Pann.

Din prefala Irtnologhittla

542

biserica era plina, se cante nu AS'i tie, D6mne! ci S1i Dumitale, Dòmne !
spre marele scandal al drept-credinciosilor').

Eta cum ajungem cu musica pên'è in pragul secoluluT nostru,
In care alta sórt i alta menire ati si musiea re1igiósí, i can-
tecele de lume.

st-rel s'ati art-ilat si s'atí desvoltat,. in viéta lor plapandii
si nesigura, Frum6sele-Arte in Bucurescil secolilor tre-
cute. Menirea acestor spicuirY de prin izvére de diverse

naturI a fost ea se putem rOspunde la 'ntrebarile ce ne pusesem
dintru inceput: avut-am noT arhitectura? avut-am pictura? avni-
am sculpturit? avut-am musica si arte decorative?

Cu faptele ce am adus intr'acest studitl, dup6 cun6scerea
lor, putem r6spunde la tóte aceste cestiunl in mod afirmativ : da,
am avut arhitectura, am avut pictura, am avut chiar sculptura,
déct. ne adueem aminte de statuele BrancovénuluI, v6(lute de
La Motraye la MogosóTa; am avut arte decorative si musica.

Si am fi avut téte aceste frum6se arte intr'un grad de mil' de
orT mat bogat, maY frumos si mar artistic; si s'ar fi desvoltat,
si ar li crescut, si ar fi stralucit in sufletul subtire si artiStic
al Romanului cu urt putere de mil' de orT maY ma-tided; si am fi
eontribuit la mrtrirea si 'mpodobirea capitaluluY artistic al ontenireY
C'111.1 contingent de mil de oil Mai insemnat, d6ca, déca, déca
DumnOeirea, in nep6trunsele-i planurI, nu ne-ar li dat in rostul
nesehimbat al veaeurilor vecinT ea aeeia pe earl' i-am avut.

Cu TurciT langrt Dunare ar fi putut s'e" tritiésca palatele si mo-
numentele arhiteetonice? Cu Tatarii BugeakuluT si aT CrimuluT ar
li mers inainte pictura romana? Cu Polonif eel lacomT, earl fu-
rartt Mitropolia MoldoveY, ar fi proclus cap-d'opere sculptura romana?
Cu Ungurit luI Arpad antaiti si cu UnguriI luT I3dthory Cldbor
pe urma, ar fi putut se* rOsune In pace prin CarpatiY _RomanieY
vibrantele melodiT ale musiceI romane? Sub RusiT luI Suvaroff
si sub NemtiT cu c6da al luT Coburg, earl veniati pe plésea in
tOrile romane, ar fi mers inainte artele decorative?

Traditione oral.

V

543- - -

Nu; nu era omenesce posibil, si de aceea, s6 -ne miram, nu
de ce nu este, ci de ce este, si se" ne dicem: a trecut acum
acole timpurT de 'ndurerate aducerT-aminte. AdT, luminati de sérele
binefacaor al paceT, cu siguranta dileT de maine, cu sciinta
gustul ce Dumnedeti ne-a dat cu darnicia, BucuresciT acestul cap
de veac, BucuresciT de la sfarsitul secolului XIX aréta cu arhitec-
tura, cu pictura, cu sculptura, cu musica si cu artele luT de-
corative ce pede Romanul cand nimic nu'l stinjenesce pe calea
propasireT consciente.

Palate si cladirT m'arete, ca prin minune, s'ati radical, si se
radica pe pamkitul -norocos al Bucurescilor ; arhitectiT sT merg
mana in mana cu kiptuitoriT de monumente aT Vérilor b'étrane in
civilisatiune. In superbul templu al Fruméselor-Arte, Atheneul,
espus tabelurT pe carT strainii admirat cu nesatili, iér pic-
toriT nostri in marea strainatate a pironit ochiT a sute de mil' de
.6menT in mersul lor catre cap-d'opere. Exista MI picturá romana
care se afirma, cum exista ulí, sculptura romana care muncesce
pentru impodobirea Bucurescilor i fala neamuluT romanesc. Stra-
vechia doina, doina in cave a resunat i resuna sufletul RomanieT,
doina a triumfat, scanteindrt de melodia si de armonia, in Orasul-
Lumina, in artisticul si incomparabilul Paris, si-apoT, reintorandu-
se de pe malurile SeneT pe ale DamboviteT cu apa dulce, ne-a
saltat sub grandiésa cupola a AtheneuluT cu farmecu4 adane

iresistibil, i Rege, si Regina, si RomanT, veniti." din patri'
unghiuri ale DacieT Traiane, totT, in picióre, inteun entusiasm l'ara
~en péne acum in istoria musiceT romane, ata. salutat In tkierul
ales de astadT, geniul acelor bardT necunoscutT aT Romanismului
carT, in CarpatiT MuntenieT, MoldoveT, Transilvaniei si BucovineT,
pe malurile DunareT si ale Dunastrului, doinsfail odini6ra, pe caval
ski pe fluer, sublimele melodiT ale doineT romane.

tea artele frum6se de adT, viéta i éca pentru ce credem,
cu tara si. caldura adevr3ru1uT, ca Dumnedeti din ceruri ursit-a pe
pámént in cartea vieteT néstre, ca BucuresciT mandri i marT se"
fi a in vecT.

éca-le

XIX

ISTORIA MILITARA A BUCURESCILOR

PENE LA '1800

56730. .b1oriz Bucurescilor, 69

I)

kWa
scrigre, pe care MateT Corvin, Regele UngarieT,

-1 o tramite PapeT Sixt IV la 8 Decembre 1476, citim
BucuresciT2) erail la acésta epoca u'd cetate care, si prin

artá i prin natura, era maT Intarita (et arte, et natura munitior erat)3),
iér, intr'alta scrisére, tot a luT Maté"' Corvin catre Sixt IV, mal

citim despre Bucuresd eh' era cetatea cea maT puternicil" a Orel
Mu n ten i ei (castrum fortissimum illius terrae)4).

Acestea le scim din documente positive pentru secolul XV
In privinta Bucurescilor, numitT In vremurile acelea maT des Ce-
tate« Dambovitei 5).

Cetatea Ddmbovitei fusese pên6 la 1315, decT 1)61'16 la 'nce-
putul secoluluT XIV, conac al veehilor CumanT6). La acésta
epoca, marele Alexandru BassarabA Tea 'n stapánire conacul Cu-
manilor, cánd coprinde cu armele 'n maná" Dâmbovita, Ilfovul,
Prahova, Buz6u1 i 'ntréga

Podúbil. din E'vangelia cu Invèyítura, tipAritá la Belgrad In Ardél, In 1641. Bi-
bliografia d-lor Bianu i Hodos, pag. 115.

Ve41 si cap. Bucurescit péni, la 100.
Matthiae (Jorvini Hungariae Regis Epistolae ad Romanos pontifices datae et ab eis ac-

ceptae (Budapesta, 1891), pag. 123.
Colectiunea de documente Esarcu.

Cronica ; Urechiá: Cronica (Kogálnicénu: Cronicele Romeiniel, vol. 1, pag.
158-159); Dingo In inca; Esarcu: ,,5'efan-cel-11fare (BucurescI, 1874), pag. 80.

Hasdeil: Negru-Vodd, pag. 228.

ntr'uál
cá

548

Acest Alexandru Bassarabá este Negru-Vod'á din scrierile lul
Geliliardi, Filtisch, Luccarit), carT ne spun, In deosebi Luccari, cá,
la BucurescI, acest Negru-VodA tire, alcune cortine di mattoni (rácu cate-
va ziduri de cárámidil), fapt al chruT ecotí a r6sunat In Cronicele
muntene si a fost reprodus maT thr(lW. de Kogillnicénu2) si de
Bolliac 3).

Inainte ca Alexandru-Vodlt, marele Bassarabá", s6 fi coprins
pilménturile din Homânia-Mare, si s'e' fi descrtlicat orase ca Tttr-
govistea, Campulungul, PitesciT, Giurgiul, Buz6u1 i BucuresciT ;
inainte ca. Cetatea DAmboviteT s6 fi devenit bdsscirclbéscei, aci, la Bu-
curesci, a fost conac cumanic.

Colinde, gorganele i magurile viitóref capitale a RegatuluT
RomitnieT colina MitropolieT, colilla MrmilstireT lui Radu-VodIt,
magurile din délul Lupescilor, din délul Cotrocenilor, din délul
N iicArescilor, gorganul de la Sftul Me, colina pe care se va funda
cetatea i bisericele domnesci de la Curtea-Vechi6, coliná, rete-
zatA cu timpul si din care nu maT r6mase de cal &Kilt viilor dom-
nescI, esistente A:1mA acum 140 de ani4), tóte aceste coline, gor-
gane si. mágurT, pe lttngá, carT i printre carT serpuia a lene,
fácênd multe lacurT, norocósa DambovitA, ati v6,1ut numerósa ca-
valeriá a Cumanilor, lupthnd de zor cu ostile luT Alexandru Bas-
saraba 5).

Ce lupte datu-s'ati la BucurescT inainte de Cumara? ce s'a
intêmplat printre colinele, mágurile si gorganele séle in timpul
mareT invasiunT a rátarilor? ce legionarT romanT lAsat-ati sdbiele
carT s'at gásit la Pantelimon si la Arcuda, cu prile,jul deosebi-
telor s4iiturT6)?

Écrt intrebArT, In l'ata cárora, in starea actualá, a cercetilrilor
n6stre, pástrAm uá, inteléptd indreptatitá, tácere.

Scim cä in suta a XIII-ea, la 1204, RomaniT se luptati sub
imp6ratul ronano-bulgar, cu atâta vite,jià, incht, ne spune

martorul ocular Geoffroy de illehardouin7), stégurile romane,
implântate pe zidurile AdrianopoleT, fAceatt sil tremute trufasa
cavaleria feudalá a ApusuluT, iér Baldovin de Flandra, prins In

i) Hasdett : letona Critica, pag. 115.
In Histoire de la Darle (Berlin).
In diferite studie istorice, in Trompeta Carpalilor.
Vecli. cap. Cartea Domnescd.
Hasdea: Negrit-Yoda, pag. 228.
Vecll cap. Bucurescii pénir la 1500.
Histoire de la Conquéte de Constantinople (Hachette, Paris, 1870), cap. XLIII.

549

luptiti, espia la TartioA a pré marea sa Incredere in scutul
feudal.

De BucuresciT "éns6 nimio.
TatariT-MongolT IIpotopira la 1242. kin6nuntele acesteT cum-

plite vijeliT ne lipsesc. Scim totusT ea netium6rata calarime a Bas-
sarabilor de peste Olt dedera pTept barbatesce cu &dele pagttne.
RomániT inv6tara, de la TatarT s6 se bata de-a calare cu arcele si
s6-1 sune din buciume tataresce1).

Cu secoltil XIV Incep si datele militare ale Bucurescilor.
La 1370 ostirea romana a tul' Vladislav Bassaraba parasesce

Bucurescil, sé, maT propritti, Cetatea DamboviteT, ca s6 inérga
In contra WI Nicolae, Voevodul krdélului, tritimis ce Ludovic,
Regele UngarieT, In contra DomnuluT l'OriT-RoinhnescI. Ostile Ce-
Lit& de la Dilinbo\iá sunt coniandate de castelanul Dragnzer, dice
Si11caT2), adica de Drag omir Bassarabd, cum afirma d. Hasdet13).

De la laloinifa (Ilunita) la vale, RoinaniT facuserd cet(ila id si
tcli im, - documente le spun : fortalitia et propugnacula.

Prin aceste castele, Dragmer, castelanul de Domboyclia,
Parcalabul Cetatii DAmbovila, juptinul Dragoinir Bassaraba, maT
tardit cucernic staret al manastireT Cotména4), se bate en Nicolae
Voevodul ArléluluT si'l bate de-1 stinge.

Dragomir Bassaraba este primul capitan al Bucurescilor, de
care ne vorbesc documentele si care, ca un adev'érat cavaler din

dup6 ce 'sT apara tên6r Ora cid spada, continua a
si-o apara 136trItin cu rugaciunile adresate CeluT-pré-Inalt in tacerea
neturburata a manastirilor.

/ICatastrofa Intêmplata ostireT ardelene a trebuit s6 aib6, loe
nu leparte de Bucuresci, prin bungetul acola de priclurT5) marT
si seculare, cu locurT ânguste, mlastinóse si neumblate din
préjma-T 6)" .

Speriat de acésta Infrangere cuinplita, Ludovic, Regele Un-
garieT, Intitiresce Castelul de la. Terzburg, de tanga Brasov, cu
strajéri si ludiste anglicesci 7).

Hasded: Negru-Vodcl, pag. 87.
Sincat: gronica, sub anno.
Negru-Vocld, pag. 276.
Ibidem.
Vedl cap. Bucurescii pé'n'e la 1500, 'Admite bucurescene.
Gr. Tocilescu: Cetatea Bucuresral, In revista Tinerimea Rondind, noua serik vol. I,

fascicula I, pag. 9.
incal: Cronica, sub anno.

adicA

550

Un document al luT Mircea-cel-B6tair numesce la ;20

1410, BucuresciT cetatea n6stral), iér traclitiunea si nu putinT scriitorT2)
ne spun ca Mircea a zidit aci castel sat Curtea Domnésca, acolo
unde este Curtea VechiA, din piata SftuluT Anton.

Cetate in tirnpul luI Mircea-cel-B6trhn, Bucurescii stint din
not fortificatT la 1460 de Vlad-Vocl'a TepesT, dup6 cum atesta
scrisóre a cruntuluT Voevod trA,mis5, Brasovenilor inteacest an 3).

Bucuresch sunt la 1473 cetate tare, bine apsáratrt, de 6re-ce
Radu-cel-Frumos, intr"énsa, nu la Thrgoviste, lasa pe Dómna sa
si pe fiia,-sa Voichita, -Lae boOtiele si stégurile séle.

La 24 Novembre 1473, Stefan-cel-Mare, eroul MoldoveT, co-
prinde cetatea Bucurescilor, se veselesce treT lile intr'ênsa si-apoT
plécA, la Sucéva, ldshnd Domn T6riT i ap`áfdtor cethtil Bucures-
cilor pe Laiot-VodA Bassarab4).

La 11 Novembre 1476, Laiot Bassarab sustine, Molds In ce-
tatea Bucurescilor, un asediti de douse' s6pt6manl in contra ha
Stefan Britory, comandantul trupelor ungurescI, venitI in Muntenia,
pentru a pune pe Vlad-Vocirt Tepesi iérAsi pe tronul ToriT-Ro-
mânescI 5).

De la 1473 si pén6 la 1476, Laiot-VoclA trebue s6 fi int6rit
bine vechile fortificatiunI ale luT Mircea-cel-B6tra,n si Vlad-Vocrá
TepesT, pentru ca BucuresciT s6 OVA sustine un asediti de clou6
s6pt6mAnT in contra ostilor ungurescI. Si s6 nu uitrtm ca, im-
preun5, cu armata luT Stefan Britory, se aflati la BucurescT, bit-
tênd cetatea, i °stile luT Stefan-cel-Mare al Moldo-vei, dup6 cum
afirmí, documentele venetiane 6).

Stefan Bdtory serie Sibienilor ex castris gentium regalium, prope
ipsam Bocerestyam, din laOrul ostilor regale aprópe de Bucuresci.
Traditiunea spune cä locurile pe unde thbAriserA UnguriT sunt lo-
curile, cele inalte ale mahalalei LucacT, pe MO malurile apeI ski
garliteT Bucurescika, care se v6rsa in DAmbovita, la JicnitA, de vale.
Niel traditiunea, niel documentele nu spun in ce parte tAbilriserg,
MoldoveniT luT Stefan si dincotro bilteati Cetatea Bucurescilor.

Cela ce reTese din tóte aceste r6slete i necomplete am6nunte

Gr. Tocilescu: Cetatea Bucurescii, loc, cit., pag. 18.
Kogälnicénu, Fotino, Bolliac i altil.
Gr. Tocilescu: Cetatea Bucurescii, pag. 22.
Kogälnicénu: Cronicele Romciniei, vol. 1: Urechiä, pag. 158-159.
Hurmuzake: Documente, vol. II, pag. 243.
Esarcu: ,ytefan-cel-Mare (Bucuresel, 1874), pag. 80.

z)

551

este cA RomAniT seiail se se baIì i se 'sI l'iltAréscA bine
tuicele, cetAtile si tárimele lor intr'acest viforos seco! al XV, child
Turcii bAteari intr'una malurile DunAreT, dupA ce coprinseserA
Constantitiopolea.

Jeati de Wawrin, Seigneur du Foreste!, a veOut cu ochiT sét fortA-
réta de la Giurgiii la 1445 intr'armatA cu hombarde1), si a 6Out
In fata cetAteT Nicopoli, en terre de Vallaquie, un turn rotund, mare

'nalt, inconjurat cu ziduri de holovanT; sunt p'alocurea i tur-
nuri Atrate2). Castelul de la Giurgiti, ne spune Wawrin, a fost
Meta de tatAl DomnuluT de acum, adicit de Mircea-cel-Betraii,1 A-
rintele luT Vlad Dracul. Asa l'a asigurat, adauge Cronicarul bel-
gian, hui luT Vlad Dracul, adicA Vlacl TepesT care 'I Tnsotpia pe
Dun h're.

pentru cá. veni vorba de DunAre se amintim cA acurn,
pentru prima 6rA, se vorbesce de bAreT romanescI pe DunAre,
bArd lunguete si 'neAp6tóre, in care RonianiT intrat pentru a trece
DunArea, cân i piece.' la luptA séti dupé pléseA In Bulgaria. Vla 1
Dracul promisese luT Jean Wawrin se-T dea vro 40--50 bArcT de
felul acesta, pentru a le avé, Rind usóre, pe ranga grelele corAhiT
venetiane, care-T duceat pe 1)unAre3).

Ne-am altAtut de la subiect, pentru a da And, uh' probA despre
sciinta lioinlinilor din secolul XV la IntArirea cetAtilor.

Se ne reintércem la BucureseT.
La 1456, Vlad Tepest cere 13rasovenilor se-T tramita cantitAV

marl de silitrA pentru praf de puscrt, si arcurT, si silgetT din destul,
ca se apere riA cetate pe care o luase de la TurcI4), péte
Giurgiul.

Luptandu-se intr'una, RomaniT îT perfectionk rà arm ele ofensive
si defensive, asa cum alte popére nu le avean. Stefan-cel-Mare
comanda la Genova na spada, et la facione valackesca, adicA dup6
cum le aveati MunteniT, si GenovesiT mArturisesc cA, nuscit cum
s6 o faca si cer se li tramita model 5).

Cavaleria munténA era la 23 MaT 1476 de patru-dea de mg de
caldri,i Italianul care ne spune lucrul acesta, sciind cA ati se

it) Cronicques d'Engleterre, pag. 133.

~cm, pag. 145.

Midan, pag. 102-110.

Conduratu: Relatiunile Muntenia cu Ungaria (Bucurescl, 1808), pag. 152.

N. Iorga: Acte §1 Fragmente, Ill, pag. 42-43.

ceth"-

552

mérggt In contra piighnilor, adauge si urarea: Dio li presti vittoria!
Dumneipil se le dea

In vremurile acestea, cilnd armele i crilArimea Romilnilor
erat studiate de striiinT, Bucurescii erati In Epistolele RegeluT MateT
Corvin arx quae et arte, el natura munitior erat, cetate care, si prin
arta, si prin natura era maT înlitrità, i eastrunt fortissimum illius
terrae, cetatea cea mal tare dintr'acea térrt2).

ncepe secolul XVI. TurciT se amestecil din ce In ce nia1
mult In afacerile tereT. Bucurescil sunt acum ca,pitala,

.=, principatultiT, dér de Int'arirT, de cetate resboinicil nu se
mal ponienesce pêne la MiliaT Vitéztil.

Si cu téte acestea, RomaniT i armatele lor, mult1initt renti-
meluT ce castigaserg, In Europa din secolul XV prin luptele lor
In contra Turcitor, nu ere' nitat,I nicT tia data In combinatiunile
ce se fäceat pentru a se goni SultaniT din Oriental etiropén.

La Mtinchen, in Allgenteines Areltiv, se gitsesce un plan de ex-
pe lititti cruciat'a In contra Turcilor cu data 1517. Partea Romanilor
Inteacéstrt expeditiune cruciata era urm'atérea: O se ruprt
turile cu TurciT ; b) se li se dea parale pentru a avé armate cht
de numer6se; c) armatele MiintenieT si ale Moldovei, unite cu ale
Poloniei, st mérg5, In Bosnia de sus unde vor intttlni pe Regele
FrancieT cu armata sa, pentru ca, cu top', sC portiésci spre Adria-
nopole i Constantinopole3).

Nuscim nimio despre urrnrile acestuT hin.
BttÀil ênse 1"áng`á si In BucuresciI sunt destule.
La 1512, fratele luT Radu-cel-Mare, numit si VErt-

dut, se bate cu boieril CraiovescI la V4cAresc1 din ,jos de Bucu-
resol. CraiovesciT aveati Inteajutorul lor pe un Pas6,, care prinde
pe V 1du i 'T taiA, capul subt un per la Bucuresc14).

Din cele 20 de baá,liT, pe carl Radu-de-la-AfumatI le-a avut

N. Iorga : Acte si fragmente, III, pag. 55.
Documentele din operile citato la notele 2 si 3 dintr'acest capitol.
Hurmuzake: Documente, vol. XI, pag. 1.
Mag. Ist., pag. 147.

biruinta

lega,-

Vlad-Voda,

z)

553

in contra Tureilor, tret sutil date la Bucuresci, altele pe. la Gin-
bavI si pe la ClejanI, In giurul Bucurescilor I).

Documentele nu ne spun nimic privitor la istoria militara a
Bucurescilor pentru anul cel insemnat 1542, cand, la Niirnberg
si-a:fuma, dieta germana' decreta, gonirea Turcilor din Europa.,
numi pe Ioachim Electorul de Brandenburg 2) generalissim al ar-
mate)" de izgonire, iér Petru-RaresI, vitézul Domn al MoldoveI, se
lega, intra.nd in confederatiunea principilor germanI, s dea Ores-
tinilor pe Sultanul Soliman Magnificul viti set' mort" in mái-
nele lor 3).

Pe atuncI dornnia la BucurescI Rada VIII Paisie4). Invi-
tatu-l'a Petru RaresT si pe Domnul din Bucuresci s6 intre in con-
federatiune ? Eta uh intrebare la care, p'èn6 a01, nu se péte da
niel un respuns.

Mai tarc,liti, la 1546, Mircea-Vocla Ciobanul se lupta la Peris
si la Manescil BufteI, tot lânga BucurescI5).

In fine, lupte chiar in orasI ati fost atund chnd
Domnul MoldoveI, a tramis la BucurescY pe Vintila

Vornicul s se faca Domn in locul hit Alexandru-Vodá, fiul Kiaj-
neT si al luI Mircea Ciobanul. Vintila a domnit in scaun patru
lilesi'n urma, clupe u 1up cu 6stea lui Alexandru-Vocla, co-

mandata, de boieriI Dragomir Vornicul, Mitrea Comisul, Bratul Pa-
harnicul i Iern PArcálabul, Vintilá a fost batut si a ca(lut in lupta.

De zidurile cetatiI Bucurescilor nu se mal pomenesce
In schimb, avem casele bolovdnite ale boierilor atat de tarT si de
bine apárate, incat MihaI-Vitézul, spune Walther, chnd va omori
pe Emir si pe TurciI luT la BucurescI, va trebui se puna tunurile
si s'e bath din patru partI casa bolovnit a VistieruluI Dan, situata
cam langa manastirea SpataruluI Stelea6).

Fia in chnpiele cele intinse ale PriI, fi prin pregiurul Bu-
curescilor, RomaniI secoluluI XVI s'ati luptat totdéuna conform
unor anumite regule de tactica i strategiá militara, din num6rul
cárora, parte s'ad pástrat in Invetaturile lui Neagoe-Voda catre
fiut set'. Teodosie7)".

I) Mag. Ist., I, pag. 160. Cf. Xenopolu : Istor. Romdn. III, pag. 486.
Supranumit: Rector; a domnit de la 1534 §i 011'6 la 1571.
Hurnauzake: Documente, vol. X, prefata d-lui N. Iorga.
A domnit intre 1536 §11546 (Xenopolu).
Mag. Istor., I, pag. 177.
Tes. de Mon. lstorice, I, pag. 13. Walther: Res Gestae Michaelis.
Neagoe-VodA a domnit de la 1512 pêné la 1521.

56730. Istoria Bucurescilor. 70

Ión-Vodh-cel-
Cumpla,

5)

in aliniatele militare ale aeestor instructinni citim:
,,Sr tocmesci strAiT s6 mérgA inainte: dou6 striO, una inainte,

I

554

Casa de aparare.

alta mal pe urnfá, §i-apoI sO vinA tabOra. So fiA, strajile Mat de
parte una de alta, Neat sO se OM vesti una pe alta".

Neagoe maT dice:
HrirtuitoriI s'e nu és5, inainte i sO nu dea hart, e6eI nu sunt

,,de niel un folos"

555

Se 'tt alegi in vremea resboiulut sése-0.eci de bárbatt, pe
cart s nu-I despartl de tine"

nu te sperit de multimea vrAjmasilor. Leul risipesce
ciréda de cerbt"

Se stat mat la ug, parte de multime, cáct vrájmasul acolo cut
77mat cu inim6" .

Banit résboiulut se-I ai totd6una cu fine, cáct trebue Dom-
77nulut avutig, multa; omul e ca porumbul: fugo acolo unde e
bogátig, multá"

Feciorii, fetele, femeile boierilor se -la' Inc rtnI 6sta" i)
Armele cu cart Romhnit se luptail in secolul XVI erati ur-

mátórele:
areul i sagéta. Arcurile romhne eratt férte mart. De márimea

lor se mira si o admirá, balada germang, din evul medie. Biterolf
und Dietlieb2). Dibácia arcasilor muntent si. moldovent era cunoscutá
In tótá Europa. Romhnit an intrebuintat arcurile i ságetile pêne
la 1700. Poesia poporaná romhná chntá adesea comandele cdpi-
tanilor de arcast, chnd strigati ostasilor lor:

Arcurile v6 'neorciatl"!
Sgetile v 'ntéglatY! 3)

sabia, care, sub numirile de palos, báltac, hanger, era uá
armá teribilá In mana RomAnulut; pêne in secolul nostru, ostasul
Roman, chnd ajungea piept la piet cu dusmanul, da de svénta.
Strigátul da, mi!! da, md,"!! a resunat la Magenta si Solferino de
a 'nsplimêntat pe Francest.

e) ghi6ga tintuitá, fusta, topuzul, bhzd6ca, buzduganul, mas-
dracul ;

sinetele, adicá puscele de gil, pist6lele.;
puseele, adicä tunurile, unele de eirest, cercuit cu fler, cum

erat ale lut Petru Cercel si ale lut Miliat-Vitézul, si altele de
aramá. Artileria usórg, a Muntenilor si a Moldovenilor era renu-
mitg, pentru iutéla miscárilor si potrivéla tragera. ATIC5, de la
inceputul secolului XVI, de la 1516, Domnit Muntenia si at
Moldova aveati cate 200 de artileristI, adie6 de pusca4). Capul
artileriet, cápitanul tunurilor .in vremea lut Mihat-Vitézul era

I) Buletinul Instrucliunel Publice, anul I, pag. 76-80.
Hasdeil: .16n-Vocla (BucurescI, 1865), pag. 74.
Teodorescu G. Dem.: Poesii populare.
Hasded: Col. ha Traian, 1874, pag. 134.

b)

e)

556

Vincenzo Bombardier Mantovano, adica era din orasul
Mantova, si era capul bombardierilor');

j) top6rele, barda si cósa; en acésta din urnia täiaü piciórele
cailor, de unde s'a pastrat locutiunea: a snopi pe vrajrza,,,`12).

Acestea 's armele cu earl' Rom.anif, la Bucuresc1 i aiurea,
s'ati luptat si'n secolul XVI si'n cel urmator.

Ostasul roman dintr'aceste dou6 secole, ca i haiducul din
secolul XVIII, sT-a adorat arinele. In stravechia balada Toma Alimo$,
In care se canta odiniórrt vite,jiele luI Alexandru Bassaraba3) in
contra lui Atlanto,s, capul 'Marilor din 1345, vitézul

Inchinar'asi armelor,
Arm elor d ra'gu te I o r,
Armelor surorilor!

Si de ale orT, pentru Roman:

Pusca Y-a fost u, mandruta,
Sabidra neN éstutà!

Si anca:

D'o ploua pléia de siluge,
El iea arma si se duce.

Romania a adorat atmele si a iubit la nebunia calul,

Ctoï Românu-I frate bun
Cu-orT-ce cal vitéz, nebun!

Heinrich von Ofterdingen, in Niebelungenlied, ni '1 aréta ca
maestri-cillaretT; Miron Costin, Dimitrie Cantemir se 'ntrec a-1
lauda pentru minunatele lor aptitudinI equestre. Scriitorul Veran-
tins Equestres plerumque militant, pedestrium, copiarunt nullus usus,
nisi ad lacessendum hostem in inontanis4).

Intr'adev6r, eau lin éra, caii de Missir, cail de Bugeac erat

i) Spontoni: Historia della Transilvania (Venetia, 108), pag. 114.
a) Hasdea: bin-Voda, pag. 81.

ilasdeil: Negru-Vodd, Croniea Bassarabilor, pag. CCLXX111.
Citat In Dr. Ladislas Pie: Les lois roumaines et leur connexite' avec le Droit byzantin

et slave (Bueuresel, 1887) pag. 60-51: Romfinii se lupt6 mal totdeuna dilarl; nu Intrebuin-
teza o§tirile pedestre deefit pentru a h5rIni pe vrAjma§1 In mung".

Ita

dice:

dice:

557

de pomina când s'avêntatt in lupta, condusl de calaretul muntén
ort moldovén.

TurciT, ImpIetritt de admiratinne, çliceati In secedele trecute:
fiintele cele mat perfecte pe carT le-a facut Dumneçleti sunt
caul persan si calut moldovén iér Frederic maree rege
al Prusiei, era de aceeasI parere, fara esageratiunea
cana, In secolul, trecut, jertfia sume enorme, numat ca s6 alba
pentru cavateria sa cal moldovenescI2). Spontoni, contimporanul
luí MihaT Vitézul, constata acelasT incru pentru calaritnea T6riT-
RomilnescI 3).

Ostasil RomanT din vremea lui Millai Vitézul, dintre call
multi eran

Tot voinici Oltula
Cum ii place codrului,
Cum nu-ï vine campuluT;
Lungl de mana,
Tari de vêna,
Tot porniti pentru pricina;
Lungi In c6te,
Lati In spate,
Cu hangere ferecate;
Cu mustata 'n barbarie,
Cum sta bine la voinic,
Cu mustata cat uá c6clil,
Dou6 la céfd le 'n6c1A,

'§I. face nodul cat pumnul,
De se sperie paganul,
De '§1 face cruce cre§tinul4i,

ostasiT romanI din Nremea.luT Mihal Vitézul, aceia cari maturara,
pe Turd din Bucuresci si din Giurgit, cand Incalecati pe caT cu
ceniza viforíta qi cu c6da filcutd", sét pe caT. ,,vine, , sét pe
cal cari se numiati

. . seceraei,

Negri TigAna§T,
Negri 'mi sunt ca corbul,
MI 'mi sunt ca focul5),

i) Bellanger : La Kéroutza, I, pag. 147.
Hurniuzake: Documente.
Spontoni: Op. cit., pag. 14.
Teodoreseu G. Dem: Poesii populare, pag. 585.
Ibidem, pag. 47.

fla-
i), II,

Orientalului,

bidivii"

558

ski pe iepe tinere, sirepe, cu dung'i negre pe spinare" fiticeati minunT
de vitejig, i provocati admiratiunea entusiastii a tuturor strginilor
earl IT vedeati.

..goceeYrk

Sl »Erg. uellef,Daco_runt Inc colla,X(6-1,41
Z:vinwrief Turar'fiLiera fda

Unul din poriretele lul Colectiunea AcademieI Romano.

! les /waves enfants! esclama colonelul Gaillard in 1877, uithn-
du-se cum dorobantii nostri se avênt'd spre ingitimele Plevnel,

A

559

sub pió% de bombe si de srapnele, si tot asemenea cuvinte de
laudá si de cinste le esclaman, tot la Plevna sén Pelvin, cum iT
Oicean ostasiT luT MilìaT, stráinil carT insotan armia triumratóre
a EroulnI de la ChlugrirenT.

cum un era sé, esclame de admiratiune UnguriT si ItalieniT
cand vedean In ostile luI MiliaT cápilanT ca:

DoT CaplescI i trel BuzeseT,
ZineiT TériI RomaneseT,
Purtatorif ostilor,
Si fruntea boTerilor?i)

Stroe Buzescu, Stroe, cel mai vitéz Roman al secoluluI XVI,
Stroe Buzescu care, la vèrstli, de 70 de anI, In timpul luT R,adu-
Vodá, Serban, la 1602, provécil pe ginerele HanuluT tátáresc
luptá singulará si '1 omórá, murind si el peste 3 séptémanT din-
tr'ua rana primitá, la obraz 2), Stroe Buzescu era minunea °avale-
rilor romanI. De calul BuzesculuÌ póte a Jis i oetul necunoscut
al poporuluT:

luT,

Puiul LeuluI;
Seulita luT,
Falca smeuluT;
ChingTtlit,a luT,
DoT balaureT
Cu capul de zmeT,
De cede 'no latT,
La gura 'nelestatT;
Feuletul luT,
Dou6 naparcT verdT
De cede 'nociate,
La gurT Inc1estate3).

ne aducem aminte de ornamentul i 'mpodobirea cailor
la cavaleriT medievalT din Centrul si din Apusul EuropeT, i ne
vom eonvinge cá nu eran multe cal itole din cea maT completá
arta militará a Italianilor sén a Germanilor, pe carT Romilnii sé
nu le fi cunoscut.

i) Alecsandri: Poesif populare ale Rouldnilor (Bueuresel, 1866), pag. 196.
Hasdeil: Traian, 1869, Marte: Lintba slavd la Romcini pinte la anul 1400.
Teodor eseu G. Dem.: Poesif poirulare, pag. 92.

560

Gana, chiv6ra i manusile de sIrmit se 'ntrebuintall la noT ca
si In Apus.

Poetul

Aste spete late
Si-aste maini curmate
'N s'arma 'nfilsurate

cu cin' se bate!

BucuresciT, ca si orasele ApusuluT, In .carT gentiluomiT feu-
dalT (latí ale lor vitejescT tournois In vremi de pace, BucuresciT
v6,1ut si eT luptititori la Intrecere cari erati, ;lice poetul poporan,

CalarT pe §ése jugara,
Cu dime dimite,
Cu frêne zugrAvite,
Cu unghiele costorite,
Cu c6dele i'mpletite2).

La alergitrile osteScT de la BobotézA si la cele din luna luT
Cuptor era ceva mliret. Paul Strasburgh, ambasadorul luT Gustav-
Adolf la Amurat IV, când a trecut prin BucureseT la 1632, a
vOut u asemenea alergare si o notézá, cu admiratiune In Oiarul
crtl6toriei séle 3).

La asemenea alergarT ganlindu-se, poetul poporan pune In
gura vitejilor ce cAnt4" urmát6rele cuvinte:

Numai pe negrul s5 'mi clap,
Infrênat i ineuat
Cu §éua moldovenéscA,
Cu paura tAtilrésca,
Cu scArile turnuri,
Cu frtnele 'n fluturi,
Cu cioltarul Unpodobit
Numa'n aur §i'n argint,O.

Obiceit stravechitt la Thrgoviste si la BucurescT era strol irea
cu Muta Aghiazmg, la Bobotéza a cailor domnesa In faja Dom-
nului si a tuturor boierilor, In fata intreguluT orasT, shins Pangil

i) Teodoresen G. Dem.: Poesil populare, pag. 499.
11ridem pag. 174.
Cipariil Arkiv, I, pag. 12.
Teodoreseu G. Dem.: Poesil populare, pag. 89.

dice:

.'n

Curtea Domnéscil séri pe campia iiuiìiit Livedea Gospod, uncle
adeséorT Wasceati In libertate °ail doimiescT, Alitropolitul
Tilsotit de eeT doi EpiscopT si de EgumeniT bOtranelor nan'astirl
ale T6riT-IipmaneseT, stropTa cu apii sfanta call DomuuluT, adusT

r44
(I\

.1

.-,N.,.,--7.-.:.:-...., \
.. .

»
g:

adi,3),),
P.*

f,ff
1 ,.

D . f
,

J';'
4 V

Calaret roman din secoltil XVII 'I.

de vorniceT si de comiseT. Tot grajdul delila. Calul favorit al Dom-
nuluT era obieetul de admiratiune al tuturor. Poetul çlice eh'

'1 On:

Vro eineT vorniceT,
Vro eincl com*T,
DoT de darlogeT,
DoT de dalbe searT;

1) Colectia Acatleniiei Roniane. Din biblioteca Statillul-Major din Paris.

56730. Istoria Ilitturesellor. 71

562

lér al cincilea
Frumu§el mi '1 bate
Mi '1 bate pe spate,
Si mi '1 netec,lesee,
Si mi '1 potrivesce,
Cu °junio de fir,
Ciucurf
CiucurT de argint,
Lungi pên' la pAmént1).

Defilarea se sfArsTa cu Tepele de prasild, cu muma juganilor,
care-Y fruntea cailor, scsdparea vitejilor, aidoma niilucilor".

Acestia's eau r6sboinicY aT Romhnilor din suta XVI si din
suta XVII si pe carT Spontoni iT numesce razze bellissime di .cavalli,
atti, non solo alle pompe illustri de' celebri e nobili Corteggiani, ma resistenti
ai duri essercitii de'bellicosi e prodi soldati2); acesta,-T calul, pe ghtul.
eIruia plechndu-se, chliiretul i,T uera la urechiii cuvintele
ná,t6re:

Alela murgulet mic,
AleT, calul met1 voinic,
./60erne-te clrumuluT
Ca si iérba cAmpului
La suflarea véntu1uT3);

calul picea maT iute ca s'Agéta scitipat'ä din are; acesta4 calul,
pe cave Mina', treand in not Muresul dup6 nenorocitul de Miras-
PA, 11 srutt dandu-I drumul in Odure s6 triéseA, 'n libertate.

III

Da 13 Novembre 1593, armata luT Mihai si cele dou6
mil de ost1 ardelene se aflati in BucurescI, astepthnd

ordinele ErouluT. Cuvintele: 1116rte Turcilor ! ! erati soptite de toti.
Lucrul se 'ntèmplg, cu iutéla fulgerulut TunurT, puseT, siigetY sueed
si detunil prin ulitele si printre colinde Bucurescilor.

Se desflisurii, stégul cel mare al T6riT care era de damasc

i) Teodoresen G. Dem.: Poesit populare, pag. 45.
Historia della Transilvania, (Venetia, 1638), pag. 4.
Aleesandri: Poesit populare, balada Toma Alintoy.

563

alb, pe clamase se araa un corb, pe frunda de ienupere verde,
si care avea in cioc n Indoitrt cruce de argint, sullatrt Cu aur,
seinn si marca' fórte vechia i i rincipalrt a Ti.lriT-RomanescT I).

A doua (ti nu mar fu picior de Tuve In Bucuresa MillaT se
repede la Giurgin, Il bate si se retutórce ladea la :13ucurescT,
ctcT i se vestesce sosirea unul Emir, coborItor din mAritele
odrasle ale luT Mahomet" si Insotit de maT mult de uit miá, de
Tura Acest Emir este gazduit in casele boloviiiiite ale VistieruluT
Dan, despre carT am vorbit si
pe carT Walther le uumesce
comino las in Urbe domos2).

MihaT se alla atuncT In pa-
latul Ináltat póte de Milinea II
langui mlinitstirea SfteT Troite,
viitórea palat din
carT niel urmrt n'a mar remas.
Ostile i curteniT eran ascung
In alea de lângit mrtnitistire
(cum aulicis et aliis militibus
In valle clam congregatis).

Posit iunea colineT I uT liad u-
Vodii, asa cum era la 1593,
presinta pentru apararea 13u-
curescilor nesce folóse atta de
marT, In cal peste doT anT, la
1595, Sinan-Pasa, dup6 Calugii-
renT, o va fortitica f6rte bine, cum vom vedé mar la vale4).

De aci, dintr'acest palatio prope novitm sal) ?irbe monasterium, l)le-
Cit pe Muga garli(a Bucurescióra si ataca locuinta Intrtritrt
cu zidurT bolovilnite a VistieruluTDan, de laugii M-tirea SpAtaruluT
Stelea. Lupta fu grozavrt. Emirul iTurciT Ist vêndurá, scump
viéta, cand vèçlurit ca nu maT este niel scrtpare, niel iertare. Bu-
curesciT se sguduiA, din temeliT de tunurile si de puscele ostasi-
lor luT MibaT, dér ridicrt sus fruntea de mandriii, simtind

Until din poriretele 1111 Sinan-Pa§a3).

i) Spontoni: Historia della Transilvania (Venetia, 1638): di bianco damasco, ov'era
dipinto un Corvo sopra verde Ginebro, ch'havea nel rostro vermiglia duplicata Croce, in-
segna ad impressa antichissima e principal° di Valacchi".

Tes. de Mon. Ist., I, Walther Res gestae Michaelis, pag. 14.
Colectiunea Academiet Itomane.
VeclI §i cap. intitulat: lineurescif de la 1500 pénj la 1600.

Radu-Vodd,

MihaT

564

retntors tirnpurile de stillucitit vite.jiá ale ItiT Radu de la
AfumatI.

Milla' nu fortificit 13ucurescil, cacT nu avu vreme.
La Iunin 1595, dupn ce'sT trlímise familia si avutiele

Transilvania, AlihaT plecA, la Giurgin. In timp de na lunrt, Eroul
sciu s impiedice cu mica sa arman, pe Siiiarì de a trece Du-
n'ama; la urmA Ans6, cand comandantul suprem al_ Turcilor tr:a-
mise un corp insemnat de armatà pe la Calafat, ca s trécA pe
acolo Duaitirea i s6 apuce pe de la spate, acesta fu silit
s6 se retragA la CalugarenT. Aci fu castiga0, victoria cea fará,

VER 00ISTO 11-1,

-7114-:

e.ttr, ""'

Wir4P7

...*

Ais,i-s, igAtto
.' ..d. .: 40 Ak e '',

----- 1

IL SVCESSO SEOVITO NELI A VALACH LA. TRA L PRENCIPE TRAN
SILVANO et áln,,,, Avara ...,..., ./Z., 1 i7a ira ,67,- s.s.' o s' Fr4 a te fe,:t

Luptele lui Sinan In 1Iuntenia0.

sém6n a Romanilor din secolul XVI. Tot atat de Intelept i e cat
de vitéz., MihaT se retrage a dona 61.6, spre BucurescT, diva de
S-fta Maria poposesce pe dé' urile ViticAresci I or, la,ngrt orasul-capital

BucuresciT eran pustiT.
I36tran1, copiI, femeT, totT plecasera. Spaima de TurcT era

grozavit, cánT eratí cumplite crudimele si omorurile lor. Cuvintele
cutremuratére: a s vinei Turcii! ! séti, mal mult, vin Turca!! gol ian

u) Colectiunea Academiel Romano. Faatasift gerinanil din 1595.

si'n

565

la minut stralele si casele Bucurescilor. Si lucrul acesta s'a
Tittêmplat meren de la 1500 si pén6 la 1848.

TreT çlile stete MihaT la Viicaresdri). Unguril din armata luT
Profitará, de odilyna acésta si, sub cuvênt ca tot o s6 jaluiéscA
TurciT orasul, grisira inaT cu cale se'! jafuTéscii, 02).

A patra çli, Ahitar porni spre TargoN iste. Dup6 el, Sitian §i
tótá armia turcéscá, intra 'n BucurescT.

Nicolae Costin çlice onica sa:
A Thcolijurat Sinan-Pasa BucuresciT cu santur1 i párcane,

iér ti1 biserica, ziditá de lexandru-Vocia, a l'ittririt-o cu santurY
en bastT3)".
Ain6nuute inaT nuiner6se ne d un ma,rtor ocular, care a fost

°u Sinan-Pasa la BuctirescT, ti timpul cand b6trafful Pasa fusese
apucat de márirea de a fortifica cal mal' multe din orasele ro-
niánescT4). De ce? Nuscim.

Acest martor ocular este cluggrul Nildfor.
El. ne spuile:
Sinan-Pasa a nuinit Oece beT pentru Téra-Rotnadiésca; ca-

pelenia peste acestT .BeT este Alehmet,-Pasa51. -

Lucrárile de fortilicatiune la 13ucurescT consta din clou6
randurT de copad inalLT, biltut,T in pantênt si, futre randurT, tot
spittiul este umplut cu piiiêiìt. S'ají construit nott6 bastióne pe
pilotT si cu painént; pe lia-care bastion se póte pune cate cincT-
spre-dece tunurT. Bastiónele sunt departe unele de altele ca de
tia artdicaturri de are. linprejurul orasuluT s'a sapat un ant, a
careia adáncime este de treT sagene (pe nemtiesce Klafter), iér
largintea IT este tot atat de mare ca i adancimea.

NlAilástirea zidita de ciíramidii, care se AA, apr6pe de orasT
(aclica 5-11a, Troita, maT tart;lin Itadu-N oda) a fost ocupata i 'n
opt Oile Sinan-Pasa a fortilicat-o. Zidul cimitiruluT a fost co-
urins in fortificatiunT, l'ntarindu-se si dénsttl cu palissade si cu
lucrarT de painètit. Si-acolo s'a construit 5 sal 7 bastióne,

7'es. de Mon. fst. 1, Walter, pag. 30.
eronica, anul 1595.

Ko,galnicénu: Cronicele Ronulniel, I, pag. 481 si 485.
Hurmuzake: Documente, VIII, pag. 103, Raport venetian din 27 Septembre 1595:

Sinan anclara facendo fabricar forti per la Vallachia.
Acest Ilehmet-Pasa nu e alteineva de cat Alihnea-Voda sin Alexandru-Voda, care,

Cu eincl ani inainto, fases° Domn la Bucurescl i reparase biserica S-fta Troita de caro e
verba mal la vale, ba chiar, 1)6te, cladise palatal do care vorbesce Walther.

i)
a) Sincal:

i) Hurmuzalco: Documente, I, 3, pag. 363.
Morn: Ibidem, I, 3, pag. 483.
N. Iorga: Acte i Fragmente, pag. 149.
Tes. de Mon. At., 1, pag. 32.

566

calugarul nu 'sT aduce bine aminte, iér in eastel se pot pune
cam la 10000 de 6menT"

Acestea sunt am6nuntele Calugárului Nikifor, care maT thrd.in
pled, Vinerl cu Sinan-Pasa in Turcia, si pe care
iérast la 10 Octobre 1598 prins de armata luT Sigismond, im-
broboditul principe al TransilvanieT. MihaT-Vitézul va in.terveni
si'l va scdpa din mâinile Ungurilor2).

Relatiunea ce el ne da e preti6sa eacT, pén6 a0", e cea mat
completa din téte ale a em despre fortificatiunile luT Sinai] la
Bucureset. Prin el seim ca un sant intarit a'nconjurat BucureseiT
si ca colina luY Radu-Voda a fost fortificata cu ziduri si bastieme,
ha chiar ca, acolo uncle noT credem ca a. fost un palat zidit de
Mihnea-Voda (palatio prope sub urbe munasterium, (Ace Walther), Si-
nan, preschimband palatul, a tacut un caste' in 'care putean intra
10000 de 6menT.

Tot Nikifor Calugarul adauge cä biserica de pe colina, adica
Manastirea S-ftet Troite, a fost schibata, moscheTa. De cele-l-alte
biserieT Sinan nu s'a atins. De altmintrelt, i Nikifor, ea si
cat, ne spune ct UnguriT arsera si case, si biserict

Sinai' a lasat la Bucureset 100 de tunurT din cele ése sute
ce avea cu dénsul: Armata lut Sinai' era la BucuureseT, spune
Nikifor, de 150,000 de 6ment. Sinan plécd la Targoviste, unde
va incepe aceleasT fortificari lasand la BucureseT, ca supraveghiator
al fortificatiunilor si chrmuitor al orasulut, pe fostul beylerbey
al AnatolieT, adica pe Mihnea II, fiul lut Alexandru-Voda3).

Pentru a completa atht cat posibil tabelul Bucurescilor, for-
tificatit de Sinan, se maT a.daugem si un num6r respectabil de
eamile de raboitl. Walther care le-a v6çlut, ne spune ca era cam 150
de °Amite, earl colindan ulitele Bucureseilor, pe (And Sinan lu-
era la fortificatiunt. Di utr'cInsele ut suta, adauge Walther, an
ca4ut in mâïnile ostasilor luT MiliaT 4).

De altmintreil, camilele nu eran lueru non pentru RomAnt. AIWA
de chnd dedesera piept cu TurciT, din suta a XV, ostasiT nostri
avuseseril se se lupte cu camilele de r6sboin ale Turcilor. Jean
de Wawrin afirma cu esageratiunea ce adesea-orT T-e propriO,

1).

Sin-

567

la 1442 at-1 cut In luptele din Téra-Romanésca .ale Turcilor
cu Romanit 52000 de Turct, 5000 de camile si cat rara numOr" .).

Intaririle de la colina S-Itet Troite, adica de la manastirea care
va putta maT ttirçlitt numele de Alanastirea lut Radu-Voda,
mas de pomina In memoria Bucurescenitor, sub numele de Pa-
lanya iu Sinan Pap.

Tóte locumentele din secolul XVII vorbesc de locul de tanga
Manastire, mide este Palanga luT Sinan-Pasa,"2), probabil,
bastion mal Insemnat, u Inaltatura maT mare care a durat mal
multa vreme si °are, fiind pe colina, domina orasul si se vedea
de departe. Palanga nu patea s6 fi g ,jos, de vreme ce Dknbovita,
venind niel mare, Inconjura colina de Vote partile, asa Indtt, la
manastire, nu puteat ajunge de cat pe un podisor de lemn care,
ridicat, isola cu des6vêrsire colina de cele-l'alte partT ale Bucu-
rescilor 3).

Bucurescenit aü tinut multa vreme minte Palanga, iér fortili-
catiunile hit Sinan-Pasa de la Bucuresct aü Mcut sgoinot in tea
crestin6tatea. Polonit cauta s6 afle In ce consta aceste Intariri4);
Maximilian, arcliiducele de Austria, vorbesce despre clênsele In
scrisorile ce tramite lpt Ion-George, Electorul de .Brandenburg5).
Senatul Venetiet le cunósce prin scris6rea lut Leonardo Donato
catre Dogele slavitet si bogatet republic16).

Cel putin daca aceste IntarirT i lucritri strategice ale luT Si-
nan-L'asa ar Ii ramas In pici6re! Dér nu; Sinan se retrage dina-
intea armatet lut Miliat si Sigismond, &tima tot ce facuse la
Târgoviste7), unde sant,u1 de inconjurare era si mal mare de cat
cel de la Bucuresct; d6rIma tot ce l'acuse la Bucuresct; manas-
tirea cea fórte Intarita a Sftet Troite e d6rImata din cuilmil pent
in temeliei 8). Din fuga' tot ce a putut distruge a distrus si retras la
Duniire, lasand totust la Bucuresct tunurt mart de cetate, multa
iérba de pusca, alte munitiunt, inultt cal i alte lucrurt de r6sbo19).

Urmarindu-1, armata crestina se opresce la Bucuresct. Printre

i) Cronicques d'Engleterre, pag. 9.
Arhive: Airtnistirea Radu-Vocilt, pach. I, act. 10.
Travels of Macarius, etc. partea VIII, pag. 375.
Hurmuzake: Documente, III, 2, pag. 131.
N. Iorga: Acte i Fragmente, pag. 140.
Hurmuzake: Documente, III, 2, pag. 492.
Idem: Documente, VIII, pag. 103.
Arhive : Allinrtstirea Radu-Vodli, actele de °Mire si de reparare In secolul XVII.
Hurmuzake: Documente, VIII, pag,. 104.

un

s'a

Italienit din armata unguréscA se afla si faimosul strateg Silvio
Piccolomini, cavalier Senese e di pregiato valore" '). In consiliul de r6s-
boT, ce se facu la BucurescY, Piceolomini propuse s6 se repare
fortificatiunile Bucurescilor, sr) se adauge altele nou6 i s6 r6mAnA
pentru totdéuna capitala TOriT cetate tare, capabilrt de a se impo-
trivi orT caruI dusman2). CeT-l'altY capT "èns6, si probabil MihaY,
grä'bitY a se maI izbi 'ama, n'a datá cu Sinan-Pasa, nu se invoirA

568

v

Luptele tul Sinan-Paa la Targovi te, Bucuresni

cu pArerea Jul Piceolomini4.), ei se repedirrt la Giurgiti, unde,
prin vitejia estraordinarA a lui MibaY, Sinan maY perdu la trece-
rea DuWireY tineil, 18000 de ermenT Drumul de la Thrgoviste la
BucureseY, si de la BticurescY la Giurgiti era asternut cu eadavre.

Starea Bucurescilor In Decembre 1595 si in iérna i primA-
véra luI 1596 fu sWiiméntrítélre. Doninul.nu putu locui intr'ênsil
si stete la Thrgoviste. Lumea fugise de Turcit luI Sinan prin eres-

Spontoni: Attioni de' Re della (*aria (Bologna, 1002), pag. 100.
Hunnuzake: Documente, III, 2, pag. 151.
Colectinnea Acaderniel Romano. FantasiA germank din Octobre 1593.
Hurmuzalce: Documente, IV, 2. pag. 68.
Tes. de Mon. Ist., I, pag. 34,_Walther in : Res Gestae Michaelis.

-

_

4131G rr,110

n DAVA 1' fetn Yor 61ei'enb;;ci:Vh-rrti Sin.B0 mif -ratrilneer5,24 Dopq "ni MIS. ocfoterifnno'. u- .9r.-.)94'witz

Giurgit13).

569

I) Co'eq. Academiei Romano.

56730. - Maria &aurae,'Jar. 72

Sigismund Balmy, principelo Transihaniel.).

570

tetele muntilor, si-acum 11-era téma se se reIntérca din causa Un-
gurilor; a Bulgarilor carT veniat Intr'una se se inroleze In armatele
luT Mihar), a Sêrbilor si a Cazacilor din ostile ErouluT. Domnul
dede voirt acestora se tréca, Dunarea; acum batura pentru a dona
éra Pelvinul, adica, Plevna cea gloriésa din fastele RotnanieT tre-
cute i RomanieT contimpurane.

La 1597, cand lucrurile parean a se mar linisci putin, dan
navala Tataril in Téra-Romhnéscrt. Modul cum pradara Braila, Bu-
zail si BucuresciT a rilmas de pomina. I entru a ne face ira ideirt
despre cumplita lor barbaria, e destul a spune ca luara robT din
téril 30000 de suflete2).

Secolul XVI se sfarsesce pentru BucureseT ,jale adan.ca.
Case, bisericT, manastirf sunt facute una cu paméntul. Lumea se
apropia cu gr6zil de nenorocitul orasT, i cu t6te acestea, din
punetul de vedere militar si pentru gloria neperit6re care lumina
atuncT armele române si pe Eroul de la CalugarenT, aceste tim-
un furá mlindre si frum6se pentru orasul-capitala. SuveraniT si

general iT se ocupan de dênsul; In téte rai &tele arnbasadorilor
se vorbia della fortezza di Bucharest 3); gazetele venetiane il arOtan
In. stampa Incon,jurat de armia nenum6rata a 10 Sinan; positiunile
séle sunt studiate de strategY ca Piccolomini si, maT presus de
túte, pentru crt avea In zidurile séle pe MillaT, pe luptatorul pe
care Serbil, BulgariT si AlbanesiT II numiati 'Orientaie lor Stelta4),
pe cripitanul pe care, mal tarOin, la 1640, Starowolski, scriitorul
militar polon, Intr'a sa opera Instituta Bei Militaris, il considera, pe
aceeasÌ Iiniá cu Ion-Voda al MoldoveT si cu Gustav-Adolf al Su-
edieT, ca pe unul din cal iT ostirilor europene, capT carT scian se
duca pe ostasT la sigurit victorias).

Frum6se timpurT de vite,jia ostasésca, atunc1 când strainii
admiran iurusul iresistibil al Romttnilor la lupta6) si cánd

Banif Severinuliff,
CaimacamiI OltuluI

1) Spontoni: Hist. della Transilvania (Venetia, 1038), pag. 91.
z) Tes. de Mon. Ist., I, pag. 42, Walther.

Hurmuzake: Documente, VIII, pag. 107.
Spontoni: Historia della Transilvania, pag. 171.
Citat de d. Hasded In Ion- Trodil. Cartea lul Starowolski e tipitritit la Cracovia, la 1640.
Spontoni: Attioni de'Re dell'Unyaria, (Bologna, 1602), pag. 93. Turcil eraü de catre

RomAnI per flanco si fieramente investiti e con le archebuggiate bersagliati, che quivi non
poteronno resistero".

571

boieriI tArgului
Start la drépta Domnului,
Cain. din Na cortului;
Iér la stanga Domnului,
Domnulu si Manila
Stati Buzescii i CaplesciT,
CapitaniI ostilor
Si gr6za pagAnilor!

Timpuri de lupte marete cu carT RomhniT incheia stralucitor se-
colul XVI,cand MihaT

De ostasI e ocolit,
De ostnsI epenT, vértosI,
Romani tinerI si vênos1";
Si urea, la muntI
Printre pietre, printre bracp,
Pe plaiurI, muelle si da,
Sò sosésca In Ardéli).

IV

5ecolul

XVII se 'ncepe cu omorul infant si miselesc din
chmpia Turda Mihai mére si boieriT aleg Domn pe
vitézul Radu i erban, neam de BassarabT, capitan de

frunte.
In Transilvania, in Moldova, in Muntenia, rOsboiul ducluTe

pretutindenT. In armia romana, ca i 'n armata luT Sigismond si
In armata omoritorultil Giorgio Basta sunt ostasT mercenarT din
tóte t6ri1e EuropeT. Radu Serban are ca comandant in armata sa
pe un Gascon, anume Billet, pe care '1 tramite la Viena si la
Praga, in Aprile 1602, ca aduca subventiunea promisa de
lmpOratul Rudolf2). Armata luT Radu "erban era la acésta epoca
de 16000 de 6menT, - tutta buonissima gente di guerra, (lice ambasa-
dorul VenetieT de la Praga 3).

Radu Serban s'e" repede la Bucuresd, pe care-T parasesce la
13 Ianuariti 1602, child intra in dénsiT Simeon-Vodil Movila i cu

Teodoreseu G. Dem.: Poesti populure, pag. 478.
Hurmuzake: Documente, VIII, pag. 239.
Ideal: Ibidem, VIII, pag. 241.

sé-1

3)

572

. PoloniT, comanda de Ión Potocki de Potok, generalul trAmis de
marele cancelar al RegatuluT Poloniei, Zamoyski, ca s6 puna
pe tronul Muntenie pe Simeon MoviliV).

Vi'At's4 1)4 .);:r 41 chi. e
cirs1-tt J*449 e: k4

'47

Stoma lul Radii-V.0(1a erban2).

De frica Buzeseilor, Movil si Polonii pArilsesc Bucureseil.
TureiT de la Giurgiti rae dese ineursiunT in capital. Pradg, jäluesc,
om6rd, ceva de nedescris; ssátitcia e la culme, tOraniT s6 vênd
runtäni, ca s nu mórá de f6me.

Cum se 'nvêrtese luerurile de la 1602 la 1604, nusciti. CeTa
ce Sincal la 1604 afirma dup6 rapértele comisarilor imperialT din
Transilvania, este de mare important6 pentru istoria militar a

I) Hurmuzake: Documente, supl. II, vol. II, pag. 35 si uni.
2) Colectiunea Academiel Romi/ne.

i

573

Bucurescilor. ComisariT spun Imp6ratuluT Rudolf de la Viena 6
Radu Serban intltresce BucuresciT inconjurandu-T c'un zid pe acolo

pe unde filcuse Sinan-Pasa santurile séle
si, lueru estraordinar, la aceste intArirTlu-
créz11 li1nic, spun comisariT, un mun6r
de 6000 de 6menT i).

Cum n'a ranas nimic din lucrárile
a 6000 de émenT; cum poesia poporaMt,
traditiunea oralá, crouicaril, documentele
de la Academill ski de la Arhive nu
ne-ati Ostral ceva despre aceste colosale
lucrArT a 6000 de 6menT,

Ceea ce scin e ca, la 1609, Bucurescii
sunt iérdsT cumplit jilfuitT si arsT de oslile

- sOlbatice ale ha Bathory Gabor, principele
TransilvanieTz). TreT lunT ail pOdat Un-
guriT Targovistea si BucuresciT, pêl1 cid

Radu Sorban se int6rce din .Moldova cu nou6 ajut6re si go-
nesce peste muntT, in Transilvania, sdrobindu-I cu des'évêrsire la
trecétorile carpatine.

Victoriele pe carT le-a castigat
Radu Sorban atat in Transilvania,
clind cu 1Vloise Szekely, cat i 'n
Romania, intre anil 1602 si 1611
In contra Ungurilor ail r6smas de
pominA la RomaniT de dincolo si
la RomaniT de aci.

Inn6 mal acum 20 de anT, se
canta de baraniT din Campina, Co.
marino, Sinaia si Precié', Cantecul
lu Radu $erban Bassarcibel, din care
estrag numaT partea ciobanuluT tran-
silvánén Donm:

Oleo-leo, MAria Ta,
Ce potop In Ora mea!
Ungurii ne necAjesc,
Turca vitele rapes°,

Simeon-VodA

Bidhory Gdbor 3).

ij ;3inca l : Cronica, sub armo.
May. In., IV, pag. 304. Cf. N. Iorga Manuscripte din biblioteci straine, pag. 44-48.
Colectiunea Academiel Române.

catre

nuscitl.

574

TAtariI ne jAfuiese:
Val de némul romanesc!
Frundil verde mic§unea,
HaL Deunne, Maria Ta,
Sciti ascunst cArarea,
Printre stfincI strImta vracea,
Se" nu simtA pas6rea:
Te tulesc In téra mea,
Hal, Démne, s'o stApilnescI,
De pAgitinI s'o izbAveseI i)!

Ion Potocki de Potock2).

A mers Radu Serban de multe off In Transilvania. Brwvul
Sasii WI il primiati de voi4, de nevoiA. Poetul poporan

i) Teodorescu G. Dem.: Poesii pop ulare, pag. 478.
2) Colectinnea Academiei Romane.

575

Frunda verde de pelin,
La Brapv Sa§il se 'nchin
Cu Nine, sare i vin;
Lui §Ierban cetatea Inchin
Armele lor ames°
Ciare FacgdraT pornesci).

Er Spontoni vorbind de lui tele Romhnilor eu Moise Székely sub
zidurile BrasovuluT ne spune:

RomániT ere]." pe climpia, portile cetateT erati inchise ; top
BrasoveniT eratt pe ziduri uitandu-se. Armata ungara sub Szekely
,,se mica, RomlniT merg spre dênsa in regula, ca la parada. La
un moment dat, RomttniT slobozira arehebusele i arcele fu ca
,,un trasnet. De alta parte se repeçli calarimea cu sabiele inteun
77iurusT teribil. Fu un amestec de spaim5., RomhniT biruira, si,
firesce, BrasoveniT se grabirrit a le deschide portile. Indata dupe
,,ce vestea acesteT stralucite victoriT sosi la Viena, imperatul Ru-
dolf insareina pe Contele Camillo Cavriolo s duca luT Radu Ser-
ball un stég de general al ImperiuluT 2)

Primirea acestul stég se faeu cu deosebita pompa, nu la Bu-
eureseT, clic' era rusine Domnului se arete capitala derimatii
pustiá, ci la rèrgoviste, care suferise ceva maT putin. La primirea
stégului imperial, ne spune Spontoni, Radu Serban, pentru a-T face
si maT multa on6re, IT esi inainte cu done din vechiele stégurT
ale Teril earl ere' considerate ca de minan"' facet6re3).

TotusT, BucuresciT, ea i cele-l'alte orase ale TeriT, pe unde
se 'ncurati calAretil" i bijbiTail ostasiT In asteptarea luptelor, Bu-
curescii a veçlut in timpul luT Mihaï Vitézul i Radu Serban
tóte némurile din Europa venind se se batá in contra Turcilor.

Inteadever, de la 1593 si Ole la 1611, adica 18 anT in cap,
resboiul a tunat inteuna in Muntenia, in Ungaria i 'n Transil-
vania. can(' inceta ici, incepea dincolo.

CondottierT italianT si aventurar"' francesT se numeratl cu sutele
In armatele principilor romtufl si transilvant Pe
de care am vorbit, Silvio Piecolomini, care voia sC fortifice Bu-
cureseiT, maT serviatl cu Mihal i servira pe Radu Serban lama-

i) Teocloreseu G. Dem.: Poesii popalare, pag. 479.
Spontoni : Hist. della Transilvania, (Venetia, 1638), pag. 231-233.
Ibidem : pag. 244-247.

toril ItalianT: conte Ernesto Carpignano, il signor Cosilla Cap-
poni, il signor Girolamo Estorga.).

Contele Tomaso Cavriolo, fratele ConteluT Camino, mat sus
amintit, fu trámis ca strateg In armata luT Radu 4erban si sciu,
Intr'un rand, cu santurile i Ináltilturile de pámênt la timp lente,
cu .oranduirea potrivitá, a cavalerieT si artilerieT, se facá, pe Chanul
Tátarilor se se retragá, urland de furia, pentru ea nu putuse se
se apropie de armata crestiiiii. Arta strategic'á a condottieruluT
italian apare aci In t6tá ingeniositatea

-

UVA u.s leirAout,

GIOID:Clar

576

4,

4ttblite .04ffLii4414

" t

'44

L d "."s
=

Hurmuzake: Documente, VIII, pag. 253 §i urm.
Colectiunea Acadomiel Romano.
Hurmuzake, Documente, VIII, pag. 351 ki

1
- 4 g g

gr,

,SZ," El?

Stetna lul Nicolae Ptitrwu-Voda, 11(11 lui lihaI Vitézn12).

Unul din locotenentiT luT Radu-Serban i om al stie de in-
credere, am spus ca a fost Gasconul Bulet3).

eI.

577

AcestI ItalienT si acestI Frances!, iubitorT de lui tuísi adeseorT
maT iubitorI de plésca, avurA prilejT s'e" véda e ostasul roman
cum se luptA, cht 'Ate sè duc6 la greutittile rèsboiuluT, cat e de
inimos si de destept.

De aceea, chnd se inchide la Dun5re, In Muntenia, dupè" re-
tragerea hit Radu Serban la Viena, sirul r6sbedelor, ItalianiT con-
dottieri r6spándesc prin Italia si prin Germania fauna desi re vi-
tcjia si despre cump6tarea ostasuluT roman.

DogiT VenetieT vor cere adeseorl, in 1624, In 1627, in 1629,
Baililor lor din Constantino[ole sè facA tot ce le va sta 1 rin
putintit ca së" inroleze pentru armatele lor mercenare child 2000,
chnd 3000 de Romani, perchè sono buoni e valorosi soldati') sét, cum
çlic altiI, buonissima gente di guerra.

R,agusanil, pe lhnga comerciul ce fAceaq in Muntenia cu
¡brae lor si-ale Venetie!, RagusaniT maT servIati si de InrolatorT
de ostasT romhnT pe socotéla Regind Adriaticel. DogiT si secretariT
Colegiului spun totdéuna Baililor s6 nu-T insele la clieltuielile de
inrolare siretiT Ragusani2).

R6sboiul de trel-OecT de anT va face sO créscii maT mult re-
numele de bunT ostasT, ce 'sT chstigasera Romhnil.

Contele Ernest de Mansfeld, generalul suedes Torstenson,
0116 chiar si Wallenstein, IT vor apretui f6rte. Li Vallacki di _Mo-
ravia si eel din Ardél din °stile luT Raoczi vor fi de mare ajutor
generaluluT Torstenson in miscArile luT prin Bohemia si prin
nordul UngarieT.

De altmintrelT, atht In secolul XVII chtsi In secolul XVIII, dup6
cum vom vedé maT la vale, Suveranil Prusiet i SuedieT, precum
si mariT comandantl de armate, ca Eugeniq de Savoia si Mau-
ricit de Saxa, se vor rosti cu vorbe de 'audit pentru ostasiT ro-
maul carT, neputênd s6 se maT lupte la eT pentru et, piece."' In
lume dup6 luptit

Hurmuzake: Documente, VIII, pag. 406, 416, 419.
llama, pag. 419.

56730. Islario Bucurescilor. 73

már-

i)
2)

-

i) Mag. Istor., I, pag. 282.
2) Mag. Istor., I, pag. 287.

578

V.

56 ne reintórcem la istoria militará a Bucurescilor.
Dup6 venirea luT Radu-Vodá Mihnea si reintrarea

principatuluT T6ril-RomanescT sub ascultarea PorteT, Bu-
curesch traiesc 'in linisce si se silesc s6'sT tamAduiéseá, ránile
adhncT, cilpátate In timpul viforéselor domniT ale luT MihaI-Vitézul
si Radu-S'erban Bassarabá.

Uli singurá luptá, la 1623, se d'A langá Bucurescii, la Mil-
nesci-BufteT, Tare boieriT DomnieT, adic6 al" minoruluT Alexandru
Coconul; fiul luT Radu-Vodá, Mihnea, si intre cálárasiT. de la MA-
nesel, de la Gherghita, PloiescI si Rosioril-de-Vede i). Domnia
bate pe cálárasiT resvrátitT si totul reintrá in linisce.

Lucrurile merg ast-fel pên'e" la 1632, chnd boieril, in frunte
cu Mate)" Aga din BrhncovenT, vin la BucureseT s'e' dea jos de pe
tron pe Leon-Vodá. Domnul ese boierilor Mainte cu ostile dom-
nesel 1)6116 la sat, la PrisicenT. Ce vede, ce i se pare, Domnul se
retrage din not spre Bucuresd. BoieriT cu ostile lor il urmáresc
pén6 din jos de Mandstirea lid Pana, açlT biserica Sf-teT Ecaterina.

Colina de aOT a MitropolieT, Mitropolia nu va fi zidith" de
cat peste 22 de anT, colina de aOT a MitropolieT era acoperitil
cu viT; spre sud se intindeati lacul luT Serban-Vodá si lacurile
%evite de Dhmbovitá pe lángá Mánástirea lui Radu-Vodá. Pe cam-
pia ce se intindea la miOá-çli de colina Mitropoliel, spre drumul
GiurgiuluT si pe tanga elesteul luT Serban-Vodá"., se baturá pri-
begil cu ostile luT Leon-\ oda. Domnul birui pe boierT, prinse pe
cel maT bogat boier al TenT, pe Preda Vornicul Brhncovénu, ne-
pot lui Matei Bassarabá si bunic hit Constandin-Vodll Brhncovénu,
si nu-T dete drumul decht dupsé ce'l stérse de u2d, suma mare de
banT. Un alt mare boier al Toril, tot din 6stea pribegilor, Radu
Logof6tul din Désa, 64.1u prins ca si Preda Brancovénu. Si
acesta, ca s6 scape cu viéta, pláti DomnuluT -pungT din destu12).

Lucrurile se liniscira pentru chte-va lunT. Aeum trece prin
BucurescI, pentru a merge la Constantinopole, ambasadorul luT
Gustav-Adolf, regele SuedieT.

579

Leon-Voda il primesce cu mare cinste. In (liarul ce a Pasat
despre CaMaria sa, Paul Strasburgh vorbesce f6te bine de Ora
de armata romana. Garda DomnuluI e mult mat bine imbrälcatrt

mult mast bine armata de eta garda lut Itakoczi, principele
TransilvanieY, pe care '1 visitase cu chte-va s6ptse'mhnt inainte.
Gait, s6 notam ca nu-1 una, cail sunt f6rte frumost, f6rte
luxos imbracatt. In garda cu care Domnul l'a petrecut pe drumul
Giurgiulut ere' 1000 de calarett si 600 de pedestri. Aveati un
stég de Mi marime neobictnuita: era stégul trAmis Domnulut
de Sultanul Amurat; mai erati i stégUrile Térit. Surle, trimbite
lautart. Osta0T chntati din gura. La palat, la masa data de Domn,
s'a dat cu tunurile de mat multe °rt. Domnul i-a spus cu 'ntristare,
dup6' ce Suedesul l'intrebase, ca mum Téra nu mat p6te da ca
contingent de armata de cht 10,000 de calarett si 2000 de pedestri.
In timpul lut Mihat-Vodil, a. adaus el, Téra putea s'e" aiba 50,000
de 6ment subt arme. Inainte de a se desparti de ambasador pe
drumul Giurgiulut, Do mii nl, dupe ce arta I uT Paul Strasburgh
locul uncle se baluse cu boierit resvrati4 si crucile inaltate spre
amintire, ordona gardet séle s'e" se oprésca i incepura esercitie
militare, cart multtimira fúrte pe Suedes. Niel Watt bilgat de séma,
çlice el, cum a venit ora prhOulut. Domnul si boierit, calart pe
cal, se luara hnthiti la'ntrecere; in urmll, vela jocul si esercitiele
cu lancea, pe urma intinderea arcelor i sagetarea, apot des-
carcarea tunurilor si'n fine clarea. la tinta din pusct. Dup6 moda
cazacésca, boierit se rapeçliati in fuga calk& si'n apropierea Dom-

ambasadorulut, ca charge, sariatl jos de pe cat,
si salute", si era fórte frumos.

Paul Strasburgh pléca incantat din Bucureset
Indata dup6 acestea, vine de la Pért.a mazilirea lut Leon-Voda.

La 'nceputul Domniet lut Matet-Bassarab, Bucurescenit asista la
ua bataliti, care tine dour?, pc.

Se suiati pe gardurY locuitorit Bucurescilor i copiit lor si
se uitati cum merge Vatitilia", dice Constantin Capitanul
pescu, cronicarul acestor timpurt2).

Éta, cum stete luerul: Radu-Vocliti, feciorul lui Alexandru-Vod6
de la Moldova, venia sO tea scaunul Munteniet, insotit fiind de

Arhiv, I, pag. 12. Pauli Strasburgii, Suediae Regis quondam Consiliarii au-
lici et ad Amurathem legati, relatio de byzantino itinere.

May. Ist., I, pag. 287-289.

si

si

si

nului

Fili-

i)

2)

Pecetea lul MatelBassarabh2).

580

I) Cronica, an. 1631.
Arhive: M-tirea Radu-Voda, paeh. 101, act. I, din 1639, Iuliu 28.

3) Folino: 1st. Dac., tom. Ill, pag. 172-174. Cf. Bfilceseu: Puterea armate1 (Iafg, 1844),
pag. 58.

ua armata compusa din Moldovera, TurcT, Tataa si din boierT
nauntenT le partida luT. TurciT si TritariT erati comandatT de un
Skimni-Aga. MateT, care se pricepea bine intr'ale armateT si ale
strategieT, cacT, cu alta' boTerT, luase, In 1631, parte la r6sbffiele
luT Rakoczi George 'in contra ostilor luT Ferdinand III, imp6ratu1.
GerrnanieT, In r6sboiu1 de 30 de anTi), Mate' asteptil, pe Radu-
Voda si pe Skimni- kga la BucurescI.

Cand ostile adversaruluT s6ti ajunsera la ObilescI pe Colen-
tina, Mate esi din BucurescT si's1 desfasura armatele séle Tntre
DudescI si Manastirea Marcu(eT. Vechile ostiri ale l'Ora reinviatl :
calarasiT, rosii-de-la Vedea, rosiT de téra, capitaniele de Neailov,
de Margine, de Ialomita, verçlisoriT de Dambovita, PanduriT 01-
tenieT, FerentariT, plaTesiT Muntilor, vênatoriT reapareati ca 'n vre-
mea luT

Lupta se '1:metal Cu vitejia de ua 'parte si de alta. Se pare
ea miscarile armatelor le a lusesera pe mide
este astadT Targul Mosilor. Bariera orasulul
In spre MosT era atuncT la biserica Sibilelor,
adi biserica Sfintilor. Pe gardurile caselor
de acolo se suTati BucuresceniT cu copiiT
Ion de se uitati cum se bate r6sboiul".

Lupta r6mase nehotarita in Oiva antaia.
A loua çli, dis-de-diminé, se dete 'n surle

'n trimbite, i lupta reincepu. Era la 26
Octobre 1681. RosiT de tkra, carT erat

aripa stanga, de Talan, se deschisera si 'T luara In miOloc.
Lupta incepu atuncT grozava in aripa stanga. De ad, ea se co-
munica la pedestrimea din centru. De cinci orT pedestrimea ro-
manésca fu imi insa de pedestrimea moldovéna, si de cincT orT
ea navrili le iziìóà.

ntr'acésta batalia, nurnita de Balcescu Vddlia de la Dudesci,
pedestrimea s'a luptat in contra pedestrimeT, si calarimea in con-
tra calarimeT3).

Dumile0e vitejia ostasilor luT ajutara luT Mata El fu b.i-
ruitor. TurciT, TatariT, MoldoveniT carT mal Amasera cu
fugira Impreuna cu Radu-Voda. Skimiii-Aga cao;lu prins In m'alune

MihaI.

isbitI

viétd,

$incal:

581

luI MateT care nimic 1.6[1 nu i-a fault". BoieriI muntenT ca. Hri-
zea Vornicul din Popese, Mihu SpAtarul, Catargiul, Durnitru Vis-
tierul Dudescul, fugirg" pentru mu1tí. vreme la Moldova. Nicolae
Vistierul si Pan, Logofkul din Gree perirrt pe chmpul de bgtaià.

Intr'acéstil brattlia, Diicul SpAtarul Ruclénul s'a purtat voini-
cesce si a r6mas in mare cinste la Mate Bassarab In tot timpul
Domnie luT; ba chiar, la m6rtea DoninuluT, décg Diicul Rucénul
sosia maT iute de la mosiil, pe el, nu pe Constantin Serdarul de
la DollrenT, era s6'I alégrt boieril Domn.

De atuud, de la acéstà bAtglig, Thrgul Mosilor, care
se face la Thrgul-de-Afaril al orasuluT; de atune, parastasul si
impiirtirea de i °mein' la Bucurese, in memoria vite,jilor didutT
pe chmpul de biltaia de la Oborul de astàdi.

In istoria militar a I3ucurescilor, Mate 1.0 are un rol de
frunte, ca si 'n istoria celor-l-alte partY ale viete nóstre nationale.
Mate incinge BucuresciT cu un sant adhnc, protegiat i 'alocurea
cu garduri. Paul din Aleppo, diaconul PatriarculuT Macarius al
Antiohie, l'a v6dut si '1 notéza in diarul Ceileto) séle

Tot Mate rej arg, vechia Curte-Domnésca, redusA aprépe in
ruina, incoujòrä cu un gard de lemn, in locul celuT de zid
care era mal inainte. Petru Bogdan Baksie, episcopul catolic
care visitézA, Bucurescit la 1640, ne spune 2) cA, pe acolo pe uncle
zidul cel vechit al casteluluT, numit Curtea Bontnéseci, era Lich' in
picióre, Mate l'a lAsat; pe unde êns6 era cl6rimat a fácut gard...
Trebues fi fost f6rte ciudat!

La P6rta PalatuluT se aflä", çlice acelasi Episcop, un turn Malt,
in vêrful canna stall totcléuna ostasT de pazg. Erail mal multe
turnutI, dup6 cum ar6trun la capitolul Curtea Domnésect In secolul
XVI si Iii secolul XVII. LArigg, j alatul reinoit de MateT, se at
Pumlria, adica arsenalul donmesc i 'nchisórea, açlT Piata Sf-tuluT
Anton sat a florilor.

Acestea sunt am6nuntele ce avem despre BucurescT ca cetate si
ca punct militar in timpul luT Mate Bassarab. Intáririle i armata
ce MateT avea in BucurescT inspirat. temere Turcilor. lntr'un rhnd,
°And veniril de la Giurgiti sö dea jos pe Domn din scaun, se oprirg
pe délul Vácárescilor i n'avurA curagiul s intre In capitará.

Cu un an Inainte de mértea lui Mate, BucuresciT, ca si Mr-

Travels of Macarius, (Londra, 1837), VIII, png. 375.
veot autorii citatI In capitolul intitulat: Curtea Domnisca.

VI-o

i)

govistea, sunt jAfuitt de Seimenit si de Dorobantit revoltatt, iér
dupé mértea bétranulut Domn, incepe iérast, vro e4-va ant, un
sir n.eintrerupt de spaime, de foeurt, de nenoroeirt. Constantin-
Voda-Serban, ca si succesorul sét, Mihnea III, vor cu ort-ce chip
sé soave de jugul Turcilor, ba chiar si mat mult : ei 'voiesc ea,
in unire en principit Transilvania si Moldova si ajutatt de Ve-
netia, Polonia, Viena si Papa, sé gonéscrt pe Tura din Europa.
Niel mat mult, hoi mat putin de cat gat 0.

Constantin-Voda séde de preferint'd mat mult la Tar-
goviste, pe care o inUtresee Cu santuri i alte lucran l strategice2).
Bucureseit sunt 'asap in plata Domnulut ; ba, intr'un rand, child
vine veste cit Pérta a numit pentru Muntenia Domn pe Mihnea
Constantin d'a", ordin Spatarulut, care se afla cu Seimenit
cu DorobantiT la Bucuresa, sé ardií orasul, palatul, biseria,

nsastirt, tot inflne, pentru ea noul Domn
nu aibt, uncle primi jurrtméntul supusilor.

Din fericire, acest ordin nesrtbuit nu fu
adus la 'ndeplinire. La apropierea Tureilor
cart aduceat pe noul Domn s '1 introneze,
SOtarul phfasi Bucurescii si se retrase spre
faimosul sant de la Targoviste. Constantin
trece in Transilvania, iér Mihnea rémane la
Bucuresct, fortifier', din not invánAstirea

Pecetea lui Constantin-Vodä mosulut sat Alexandru-Vocili si a tatrtlut
Radu-Voa, Mihnea, face la pélele mAn'astirit

gardurt grése de lemn, are 53 de tunurt i intinde corturi pe
colinasi la púlele m'inastirit pentru armata sa4), pentru el insust

pentru boierit ale caror case fuseser'a arse de Tura si, mat cu
sémrt, de Tittari, inainte de sosirea lui Mihnea la Bucuresa.

Spectacolul colinet, alba de corturt, era frumos; Paul din
Aleppo care l'a vOut, l'admira si '1 descrie. Deseriptiunea cAléto-
rulut oriental énsé este intrecutrq, de poetul poporan roman care, --
p6te! a vOut acest lagrir de la Ra,du-Vodii sét altul, i ne spune:

Multe corturf sunt intinse,
De pAinênt cu lanturT prinse,

1) Ve(1I al ineti studifi: Ludovie .Y IV i Constantin Brilneove'nu.
z) Paul din Aleppo: Travels of Macarites, pag. 390. .

Arhive: M-tirea Radu-Vodh, pach. 71, act. 1, din 1654, Mal 2.
Paull din Aleppo: Travels of Ilfacarius, pag. 366.

orban 3).

582

Serban

111,

si

583

Iér de-asupra tintuite,
Cu bumf negre Invelite,
Cu burcI negre tdtArescY,
Si cu stégurf ronanesa
Printre corturY mAruntele,
La miloc de corturele,
Este un cort mare, rotat,
Cu crescetul nèrAmzat,
Cu tëruse de anima,
Cu cArlige de alamA,
Cu prip6ne de argint,
T6te 'nfipte In piimênt

La 1659, Mihnea III, maT hnthiti prietin cu TurciT, se declara
de odata, in contra lor. Pedestrimea luT primesce ordin s'e" taia
pe top' TurciT din Thrgoviste si-apoT din BucurescI2).

nerberea e general In Transilvania, in Muntenia si in Bul-
garia, acésta din urma crepnd cä a sosit timpul in care il leone
dormiente della Bulgaria trebuia s6 se destepte.

Carol X Gustav, regele SuedieT i inving6torul luT km Casi-
mir, regele PolonieT, e tinut in curent de cele ce se petrec si
sè se petréca de Con stantin-Voda ;')ierban, care este acum in
Transilvania3). MaI târçiiti, regele Suediel va tramite solT la Tar-
goviste, la Mihnea, Domnul MuntenieT4).

Mihnea din Muntenia se unesce cu Rdkoczi i cu Constantin-
Voda, hotarind chte-sT IresT s6 gonésca pe Gheorghe Ghica din Mol-
dova si s6 puna domn la lag pe Constantin-Voda Serban.

Ambasadorul VenetieT de la Viena, Aloisio Molin, ne spune
la 21 Decembre 1658 despre revolta proiectata in Bulgaria. Epis-
copul de Marcianopoli T-a esplicat child si cum se vol. rOscula
BulgariT 5).

In Septembre 1659, armatele luT Rdkoczi i acelea ale lu
Constantin-Voditi Serban sunt gata de lupta; intra in triumf in
Oradia-Mare, musicele románe chntând, çlice scriitorul italian Ga-
leazzo Galdo, de-a calare cântecul feteT románe, and si-a perdut
caprele si plángênd si le cauta prin munte 6)

i) Teodoreseu G. Dem.: Poesii Populare, pag. 477.
Mag. Ist., I, pag. 322.
Hurmuzake: Documente, iX, pag. 106.
Ibidem, pag. 165.
Ibidem: pag. 110.
inca: Cronica, anul 1659.

1).

La 31 Octobre 1659, din Bucuresel sosesce la Viena un c6,--
lugár Gregorio, care sputie ainbasadoruluT venetian, Aloisio Molin,
cá, Mihnea are gata 15000 de (5menT armatT; eh' la trebuintrt ar
puté stringe 50000; cá, armata ronialia are arme fòrte bune; cá,

584

Soldat roman. Secol. XVII

éns6 nu e tocinaT disciplinatá; ca i-ar mal trebui ceva infanterig,
germanä," si cri, sunt la BucurescT feirte mult,I episcopY i cálugárT
bulgarT.

Il padre Gregorio mar adauge ca se lucrézá, de zor la 1 rtrcT, ca
s6 OIL trece DunArea primitvérá, pentru a bate cetri4ile turcesci2).

...Sented.

Colecliunea kcadeiniel Rondine. Din biblioteca Statultd-Nlajor din Paris.
2) Hurmuzake: Documente, XI, 1, pag. 149.

i).

i)

585

Intelegerea e deplina, anima calugarul, intre Mihnea, Domnul
MuntenieT, de ud parte, si intre Rákoczi, Constantin Serban
Gheorghe Stefan, fostul Domn al Moldovef de alta.

Primul pas ce voiail sé faciti era acela de a da jos de pe tronul
Moldovef pe Gheorghe Ghica si de a'l Iniocui cu Constantin
Serban. Pe urma, armatele celor treT principate crestine aveati sé
tréca in Bulgaria, care nu astepta de cat sé-f véda pentru a se
revolta.

Se pregatira en top', si se pregatiatl cu atat mal multa
cu cat, de la Viena, de la Venetia si din Polonia, le veniati cele
mai aprobátére incuragiart Si Mihnea, si Rakoczi cre-lura un
moment ea marile, puteri crestine if vor ajuta.

Nu-t ajuta nimenf.
Tätarif se repecjird asupra Moldovef i baturh acolo pe Con-

stantin-Voda Serban, care deja gonise pe Gheorghe Mica din
IasT. Turcif deterá, jos de pe tron pe Mihnea III; Rakoczi se 'm-
pacil cu P6rta. Mica tripla alianta se spulbera i planul de a goni
pe Turof din Europa fu amanat pentru alta data.

Numaï cu fagitidufelile VieneY, cu indemnurile Venetief i cu
binecuvéntarile PapeT, nu puteati Domnif Muntenief, MoldoveT si
Transilvanief sé dea jos semi-luna dupe cupola SfteT Sofia din
Constantinopole i sé puna la loo crucea luf Constantin! ...

VI

6 heorghe-Voda Ghica vine la Bucuresd pentru un singur
an. P6rta e furi6sa si voia cu orY-ce chip sé trans-

forme téra in pasalic. Staruintele PostelniculuT Constantin Can-
tacuzino facusera pe Sultan si pe Vizir sé'sf pArasésca pla-
nurile. Se tramite Domn in Muntenia Grigore Ghica, fiul hit
Gheorghe-Ghica. Acesta va insoti pe Turd in résboiul ce vor
avé in contra Impératuluf Leopold si care se va sfarsi cu pacea
de la Salankemen.

Grigore Ghica isT va forma armata la Bucurescf, ca sé se
unésea mal Carpi cu armata Vizirului pentru inconjurarea cetateT
Ujvar. Armatele imperiale erat comandate de marele tactician
Montecuculli, iér banul croat, Contele Zriny, se lupta cu un cu-
ragié care reamintia pe acela al buniculuf sé., faimosul Nicolae

56730.- Istoria Bucurescilor. 74

686

Hurmuzake: Documente, IX, I, pag. 220-2'21
2) V. A. Urechirt: Istoria Rontanilor, pag. 1078.

Zriny, eroieul aparator al orastiluT si casteluluT Sziget In contra
luT Soliman Magnificul, la 1566. Ludovic XIV, de si aliat al Su-
blimer-Poll', tramisese 1inp6ratuluT Leopold trupe de ajutóre .sub
comanda duceluT de la Feuillade.

In fata athtor miter armate, mica ostire, strînsá, Tmbriticata si
Intr'arniata de Ghica la Bucurescr, nu r6mase de rusine.

Intr'ua descrip(iune O facuta de un martor ocular, Andreas
Holtz, prietin al malelut interpret otoman, Panaiot Nicusios, de-
spre armata Kiupriugli, armata luT Grigore Ghica ni
se aréta ca avêtid, nominal, de ocluí Turcilor, 15,000 de ómenT
In realitate LIns6 nu ere' de eat 6000 de ostasT. Erar" uniT armat,T
cu stbiT, aIiT cu land, cu stegulete rosiT si albe; erart calarT

multe din Panel constari din-
tr'un lemn din padure, In-
tr'unul din capetele caruia
ostasul singur Intepenise vêr-
ful de fier. SoldaliT nu erat
toemaT bine imbracati; n'a-
wean cisme, ci opineT. Mer-
geatt Impart" VI In 33 le trupe,

Andreas Holtz le-a num6-
" at, si 1ia-care trui a nu
avea niel chiar ua suta de
6menT. Dup6 acest1 lancierT
venTail 1000 de arc! eli tggieri
calaFT, avênd pe sea, in fatá,
of" uà carabina, orT un pistol,

Pecotea lui Grigoro-Vodrt (Mica.). oil.' na archebusa, una de ha-
care om. Fia-care compania

de archebusierT era comandatrt de un boier, che vuol dire in
lingua loro Gentillacomo per Capitano. k.cest hoier &Mare era urmat de
un cal sért cloT dintre al s61 i earl erat dusT de capOstru de
slugile boierula Fia-care comi ania avea dou6 tobe, dér tineriT
carT le biReart nu sciatl sö le bata, Met ca TurciT, 'lief ca crestiniT.

Dup6 eel' 1000 de archebuggieri calarT veniaq 1000 de ar-
cliehuggierT pedestri, comandal,T tot de cate un boier cal itan.
Dui:06 acestia urma Principele cu ro cineT-spre-vlece boierT marl

Viziruldr

i)

587

si cu nt garda de vro 200 de 6menT. Inaintea DommiluT era dus
stégul dat de Sultan, numit Tuiul, adica tia códa de cal, vapsita
cu direrite colon Intre stég i Dornn, una bella musica. de trompete
germane si de tobe turcescI, Tneat -lacead un sgomot oribil.

Tóte stégurile cel-l'alte ale Muntenilor, ca i acelea ale Mol-
dovenilor, ad pe dênsele cruel rosit si altele, multe figuii ale
SituluT Gheorghe, ale Incoronarel MaiceT
DomnuluT, al SltuluT Potir, purtat de
angerT. T6te acestea stégurT, ajungênd
In lagar pre dinaintea ViziruluT, care
asista la defilare, se piece,' pên6 ios
pentru salut. Era, dice Andreas Holtz,
ceva de plans s6 -vedT stintiT crestinilor,
cum se 'nchina Maintea paganilor. Stégul
cu armele T6riT venla indata inaintea ,

DonmuluT.. RomaniT, termina Holtz, j - A

stint mult maT bine imbracatT si armalT
de cat TatariT.

La 1672, Oh tea va por ni en ua alta
armata In Polonia ca sO, ajute Turcilor
la 'nconjurarea cetateT Camenita. Bu-
curesciT rdsuna din nod ; ostasiT carT
aveat sd plece se sttingead cu toliT
capitala. Cronicaiul inuntén dice eu 6re-
care mandria nationala:

Stiingêndu-s1 °stile luT din OW
breslele de calarasT, dorobantl, rosiT,
77visternieeT, spatareT, postelniceT, stol-
11niceT, vorniceT, paharniceT, le-ad M'out -

stégurT si dat tuturor sulite vdruitel) Osta§1 roman. Secolal XVII z).

si en prapure liesce-care
dup6 hl:6sta lor, si-ad facut 6ste fruinósil atata, cat inergêncl
l'auénd halal inaintea linp6rattiluT3), s'ad mirp,,t si Impdral id, si

totT TureiT de 6ste ce avea Grigore-Voda fruin6sa,"4).
De altinintrelT, si cronicariT inoldovenT, vorbind de inconju-

rarea CameniteT, lauda talentele ostasescT ale luT Grigore-Voda

i) Sulitele varuitc trobue s6 ii rost. Cu leinutil Incrat i vlipsit.
z) Coloci.iunea AcadomieT Romame. Din bibliotea StaluluT-Major din Paris.

A face halla Inaintea impòratultil, insemnézri a Afila.
Magazin Isturic, I, pa,g. 370.

feliurT-feliurY,

Mica si vitejia ostasilor. Romania'
In victoria ce fu castigata asupra

De tunurt nu mal vorbesc nici
Capitanul Filipeseu. Seim êns6 ca
resel, in timpul luI Grigore-Voda
Aida de sus, erati tun-Lift in perm an

mitru

ati avut partea de capetenia
Polonilor la Levenz 1).
Andreas Holtz, niel Constantin
la Curtea Domnésea la Bum-
Ghiea, lhnga Turnul de langá
en, din cart se da chnd venia
veste de clomnia noua, sé ti eand
se faeea vre ua mare serba-t6re,
séü \ re u primire Cu alaitt2).
In turnul de langá P6rta de
sus, uncle era. ostasii NemtI de
paz, se pastra si iérba de
pusea. La 25 Iuniti 1691, teas-
netul va cadea asupra acestut
turn, va aprincle iérba care va
face ua teribila esplosiune d6-
rimand turnul si omorind pe
tott °et cart se aflati aclapos-
tin du-se pe langa el de furtuna3).
Brhneovénu it va repara si va
pune i césnic, adica césornic in
turn ea s6 arete orele.

Fèn6 la , erban Cantacu-
zino, nu mal gasim nimic cu
privire la istoria militará a Bu-
cureseilor.

La 1679, Serban se suia pe
tronul T6rit-Romanesel". Planu-
rile si visurile lui stint mart
Intealte 0111 ale Istoriet Bu-
curescilor4), am -vorbit de le-
gaturile lut, cu Viena, cu Ru-
sia, cu episcopit Bulgarilor. Adi
vom spune c ginerele 14 Du-

Cantemir, Domnul Moldovei, ne afirma In Istoria Imperiului

Osta§i roman. 0Secolul XVII5).

588

i) Acsinte Uricariul eitat in Balcescu: Puterea armatei (1a§1, 1844), pag. 34.
Veldt cap. Curtea DOMIte8C(.1.
Mag. Ist., II, pag. 196: Cronica lui Grec6nu.
Vedi cap. Podul Mogofbiei i Curtea Domnesed.
Colecpunea Acadenaiel Romano. Din biblioteca StatuluI Major din Paris.

589

Wotan 1) C artileria luT Serbari Cantacuzino era compusit din 38
de tunurT, iér armata ce avea pentru indeplinirea marilor séle
scopurT se ridica la swim de 28,000 de
6menT; altT autorT spun crt era de 40,000.
Ce s'a Mont acéstrt armata dui mértea
luT Serban, nuscim. Seim éllse crt stégul -

4 ,Nr..

acesteT armate se allit astrt,lT In Museul ;

de la Dresda p6rta pe déusul pe Christ - 17-

sedênd pe tron, tine cu stanga Evan- .

geliul deschis, pe care stg, scris ceva, . .

iér cu cl repta Tntinsa bine-cuvintézit
7: at ,

De-asupra, pe un camp cu arabescurT,
care are si trei stele cu dote sése

luI Srgle, se z'aresce monograma luT Christ taerban-Vodii
Can-sicuzinofrumésele i cavalerescile cuvinte:

IIFIT61114 AllPellTh Oh glIPXACK113). Brancovénu la 'nceputul
DomnieT luT nu avea mal de loe armata.

La 1689, dupe m6rtea luT Serban si ridicarea pe tron a luT
Constantin-Voda Brancovénu, BucuresciT ATM pentru prima 6ril,
urt armata de NeintT In orast Pêiì acum DomniT avuseserg, com-
panii germane mercenare, dér armata venita in numele Impera-
tuluT de la Viena in capitala MuntenieT One acum nu se veduse.

Acestia sunt Nenifil CUM dice poporul. Aprópe peste
ii sutil de anT, vor veni la BucurescI Neollit de-al dam ski Nenifii
C2t akin: (din causa perucelor), sub principele de Coburg.

sunt comandatT de generalul Ilausler, care are
sub ordinele séle pe generalul Page si alti getteralT. BucuresciT
sunt ocupatT militrtresce In timp de urt lun. NeintiT se p6rtiti f6rte
rOti. SuprtratT cg, n'a fost ales Domn Elul luT Serban Cantacuzino,
eT schingTuesc BucuresciT inteun mod neomenos. BoieriT

egumeniT manastirilor, negutiltoriT ceT niaT cu véçl sunt
cu funiele de gat la comandantiT regimentelor, Tndatil, ce -Mina,

carnea si altele nu li stint aduse, multe si bune, la porunca.
Brancovénu, fugit din cal italìi, trebue se elligme pe TillarT,

pentru ca Hausler se se hotitréscrt a pg.rilsi cu armata sa lieno-

Cantemir: Hist. de l'Empire ottoman, edit. din 1743, Paris, a hit de la Joncquières,
tom. II, pag. 480.

Arlrive: Mitropolia, pacli. 25"/69. Netrebnice. Act din 17 1prile, 1681.
rite.* direpta se biruie'sal. Vedl D. A. Sturdza: Analele Academia Rosanne, anul 1885.

isprav-
.nicY, ti-
ritI

590

rocitul de orasii). Urna cea mare a Domnului era ca Hausler
nu se intarésca prin manastirT i prin casele bolovanite ale boierilor.
Se vede ca generalul german se gandise la una ca acésta, de
vreme ce Radu Grecénu notéza lucrul In Cronica sa 2). Santuri,
mal lice el, nu a putut face, vreme de iérna fiind".

Stégul lul erban-Vod4 Cantacuzino3).

Cu retra,gerea luT Hausler si a Nemtilor incepe pentru
BucurescY un timp de linisce, de pace si de propasire care, de
la 1689, merge fara intrerupere pénse la 1714, adica timp de 25
de ant.

Britincovénu are armata, dér e mar mult de parada si maT
mult pentru a lucra la podurile, drumurile i Zacharéua, pe care
de atatea si atAtea orT o cer Turcit

a) ;;;ineal: Cronica, anta 1689.
Mag. Ist., TI. pag. 150
Luat dup6 urt fototipirt publicatá in 1897, In Zeitschrzft fir historische Waffenkunde

(Dresden, 1. Band, 2. Heft), trilmis& nou6 Cu multrt amabilitate de d-1 d'Ehrenthal, direetorul
MuseuluI Regal din Dresda.

ddnkîiit,

591

BrAncovénu are la 1699 ljece stéguri de dorobantt si-anume
stégul luT Vel Aga, al lut Frtti1, stégul ot Craiova, stégul
Vel Capitan, stégul Stanciulut, al lut Dobre, al Raii, stégul ot
Comanca, al Valenilor, al Chiojdului. Stégul pare a II regimentul
de 4lt si p6rta numele, ski al comandantului, ski al loealitatit
din cheltuéla careia era 'ntretinut'). Brancovénu mg are patru
stégurt de Scutelnici pedestrae vechl (al ha Petru Capitanul, al Ne-
culit, al WI Stan si al Franteseului) i douse' st6igurt de Scutelnicï
pedestraelno. Dupe dorobantt si scutelnici, mat erati in vremea
Brhncovénulut Seimenit i Cazacn. Se 'ntelepa sub numele de sin-
jitori garda palatulut, vornieeit, spatareit, visterniceit, stol niceiT
si comiseit.

Comiseit erart OCT cart bgrijiati de grajdurile Domnulta.
nay): f6rte puti ; ceva mat multi trimbitasi. Acestia sunt Nemtt2).
Mat sunt si Surlarï, adica Get cart cibta din surle, séü, mat propri (1,
clan in surle.

Slujitorit purtail chivére a caror forma nu o cunosc. Erati im-
bracatT in postav adus de la Brasov3). Negutatorul care adueea
postav pentru slujitort, pentru clorobantt, scutelniet i cazad, era
Dumitru Nona, de care ne ocupitim in eapitolul (Jomerciul bucu-
rescén. Postavul era de dou'e" felurt: postav de Brasov, si postav
ungurese. Se aducea adesea si de la Sibil postavul unguresc.

Pentru iérba de pusca era ,un Ovreit1 care se numia Ovreiul
Silitrarit ; acesta procura Domnulut tot praful, de care avea tre-
buinta pentru armata lut4).

Flotila romhna pe Dunare la 1698 era eompusa din tret calce
domnesd, cart umblati pe Dunare pentru paza de hop'. Aveatl fia-
care capitanul lor. Chiurecciï, adica marinarit de pe clébsele, erati
imbracatt tot in postav brasovenesc, si la 1698 li se da, probabil
ea plata, uä sumí de 1689 de talen 5).

Cu privire la flotila, se reamintim ceca ce am spus la anul
1445, in timpul lui Vlad Dracul, despre barcile lunguete cu cart
Romhnit se serviail pentru a trece .16rte usor Dunarea, chnd fa-
ceati ineursiunt in Bulgaria, si s mat adaugem dupe datele

) Revista Ist, a Arh. Ram-bidet: Sentile Brâncoveneset, pag. 483.
Sentile Bracovenesci, pag. 468.
Bittern, pag. 201, 362, 387, 594.
Ibidem, 'mg. 412, 497.
Ibident, j ag. 387.

luT

Tu-

592

consemnate in cartea sa de Il Cavalier (uiro Spontoni, cá" Romhnii
aü priceput totdéuna insemn`átatea une): flotile pe Dun'Are.

Chnd MihaT coprinse Vi linul, ceea-ce '1 bucurá" maT mult fu
capturarea a patru galere si a multime de bArci marl ineArcate
cu munitiuni de TurcI.). Spontoni nu uit6 de a nota totdéuna
Vil-elle pe Dunhe 2), cele de r6sboin, bine inteles.

Poetul poporan °Anta' bärcile, caicele, sandalele, galiònele, cinurile
Séfi ciamurile si ,eicele:

'N Sfânta çli a Vinerii,
Pe luciul Dunaril
De departe se zaresce,
Si 'mi" tot vine,
Si 'mi sosesce,
Si la mal mi se opresce
Un caic inzavonit,
Din M'ara zugravit,
Prin nauntru Impoclobit
Cu covelre 1nvelit
Si cu sIrma Ingra,dit.

Marinarul román isl cun6see Duntirea ea si satul

El cunósce Dunarea
Pênè 'n vale la Mina
*11 malurile turcesci,
Si schelele bogdanesci.
El In6ta ca un pesce

ca plutele plutesce,
De sta omul i '1 privesce,
Séde'n loe si se crucesce.

Iér marinarul inelt`d inainte,

Pén'é, mare, c'ajungea
Mai din josul vadului;
Vadului Venezului;
Und' s'aduna garlele,
Und' se vérsa apele 3).

Cliittrecciiï lul Brhncovénu eran descendintiY acestor marinarT,

I) Spontoni: Attioni de' Re dell'Un,garia (Bologna, 1602), pag. 114.
Spontoni: Hist. della Transilvania (Venetia, 1638), pag. 21.
Teodoresca G. Dem.: Poesit populare, pag. 550, 552, 564 §i 643.

luT:

chntatt de poetul In suta XVI ski a XVII, déca, nu si mal 'nainte,
de vreme ce e vorba acolo de Vadul Vene(ulul.

Acésta era armata romilna in pra,gul secolulut XVIII. Repot
anca, odata: Braneovénu o intrebuinta la nuntl, la serbart, la
lucrarile cerute de Turct si la primirt de 6spetI ilustri, cum fu,
but-di:5ra la 1702, aceea a Lordulut Paget, represintantul Angliet
la pacea de la Carlovitz, si care 16rd tocmat trecea de la Con-
stantinopole la Londra, pe uscat, prin Bucurescti).

De la Turtucaia-Oltenita si p61126 la Bucuresct, ceremonialul
primiret are, in partea-I principala, pe lAnga boierit Toma Spa-
tarul Cantacuzino si Petrasco Brezoianu cart '1 IntEnesc la 01-
tenita cu radvane si corturt, pe MO' flit Domnulut, Constantin
si Stefan, care '1 intémpina la Vacaresct, ceremoniatul primirei
are 'n partea't principala pe slujitorit cu chivere si 'mbracatl in
postavuri de Brasov si de Sibil, si pe tunarit Curtet Domnesot
cart dederit din tunurt, si pe trimbitasit i pe surlarit cart dedera
in surle si 'n trimbite.

SO mat semnalam la 1709, dup6 batalia de la Pultava, presinta
in BucurescI a ua multime de sold,* suedest din armata WI Carol
XII. BrAncovénu II tracta omenesce, iér el avean multe de spus
ostasilor romant despre vitejiele nebune ale Leului Nordului 2), acum
litchis de 'Duna voia la Bender, in compania a vro chtt.-va capitant
suedest si a patru capitani romani, pe cart, probabil, Carol XII it
iubia pentru vitejia si minunatele lor fapte r6sboinice3).

Cu sfilrsitul domniet lui BrAncovénu apune mult i cob6ra
jos de tot si istoria militara a Bucurescilor. Fanariotilor le trebuia
alt-ceva decht tunnri i puscI in capitula Térit, séti, mat propriti,
la Curtea mosiet, pe care o arendati de la Pérta Otomana.

: Cronica, anal 1702.
Cantemir: Intempldrilc Cantacuzinilor Brancorenilor, edit. AcademieT Romane, § 22.

Cf. Voltaire. Hist. de Charles XII, cartea V.
Hurnauzake: Documente, VI, pag. 73.

56730. - Istoria flucurescilor. 76

593

i)

594

VII

3
nteadevOr, de aci 'nainte, nu mat inthlnim ostirile TOrei
luptandu-se pentru Térd, -.WA pe páméntul RománieT, fiá
pe painêntul Orilor vecine ca 'n vremurile hit Mihai si

luI Radu-Serban. Ostaul roman se luptá in ostirI strAine, pentru
Ve'rÌ stráine, Ur tot cu aceIast strAmoséscá, vitejiá. Renumele sal'
cresce Inteuna, si nu va ti mare general in Europa secoluluT
XVIII, care, clándu-i-se ocasiune, s6 nu se rostéscá cu laude
despre curagiul si bogatele insusiri r'e'sboinice ale soldatuluT roman.

Dup'e" Carol XII, pe care'l vçlurám trAind la Bender cu cal i-
tanI románY, principele Eugeniti de Savoia va avé ostasi romanI
In regimentele maghiare la faimósa bátáliá de la Petruwaradin ').
Fácurii si acolo minunI de vitejiá.

August II, regele PolonieT, intr'uá scris6re catre Mauriciti de
Saxa, din 20 MaI 1732, il spune el doresce s'e" '0 organiseze un
corp de cavaleriA usérá. UniT din generaliT si, ca Bauditz si prin-
cipele de Weisenfeld Il consiliézá sO '0." facá hussari. Regele ar
voi mai bine companii romdne.

Companiele románe, pe earl' si Mauriciti de Saxa le-a vOdut
In Pomerania pe la 1713 sal 1714, at servit férte bine, aclauge
Regele August. Aud, continua August II, aud vorbindu-se cu laudá
de companiele ronaáne, pe call Regele Suediei le are cu dênsul
In Norvegia. De ace% si et, lice Regele, prefer pe RomânT , el
sunt mal" lesne de steins, nu desertézá si.caiT lor sunt mg bunI 2).

Acestea le crede August II, Regele Poloniel", si e probabil
ca, in cartea sa Mes Reveries, Mauriciti de Saxa crede acelasT
lucru 3).

Cu trei ani inaintea luI August II, faimosul aventurier fran-
ces, d. de Bonneval, care mal thrçliti avea sse" devin6 Bonneval-
Pasa, mare bombardier al Sultan-ului, stáruie pe lángá d. de Vil-
leneuve, ambasadorul FrancieT la Constantinopole, s'e" obtiná de
la Pértá un firman In puterea cdruia sse" ridice din Téra-Romá.-
nésea', si din Moldova un corp de 40-50,000 de 6llienT pe carT i-ar

Bellanger: La Kéroutza, vol. I, pag. 79.
Hurmuzalte: Docuntente, 1X, 1, pag. 649.
Mes Réveries, cart contin aminarile militare ale in:welt:I i norocosulul general, nu

gAsit ad.

595

disciplina perfect si cu earl ar pregati luT Stanislas Lescinski, la
m6rtea WI August II, calea dare tronul Poloniet

Tot pe acum, la 1736, regimentul de hussar' Ririe al ImpO-
ratului Germaniet Carol VI era compus numat de Romani din
ambele principate, din Dalmati si din putinI UngurI. La 1736,
colonelul-maior al acestui regiment era Rad.0 Stefan Cantacuzino,
flul lui Stefan-Voda Cantacuzino, omortt la Constantinopole in
1716. Colonelul-maior Radu Stefan Cantacuzino era cas6torit
cu u principesa din Casa de Hessa-Darmstadt. Va trece in Pru-
sia si va cauta, prin gratia Reginet Sofia-Dorothea, muma marelut
Frederic II, sé fia primit cu gradul de general in armata prusiand.
Frederic it va spune sé Led un regiment pe socotéla luT. Radu
réspunde inteun memoriti ea va alcatui regimentul cu Muntent

Moldoveni, pe cart s'e"-I opuna Pandurilor si Talpasilor Impera-
torulut. Regele nu primesce i vedem pe Radu propunénd mat
tarditi kit Carol, Electorul de Bavaria, sé revolte téte populatiu-
nile ortodoxe din imperiul Mariet-Theresia. Radu Stefan Cantacu-
zino dispare 2), dér regimentele romane continuA a fi apretuite
pentru curagiul, disciplina i putina cheltuéld ce pricinutati.

De altmintrelT, In armatele WI Frederic II, regele Prusiet, se
aflati ostast Romani% Documentele manastireI Arnota aréta ea Radu
Coc6rd si Tudor din BogdanescI all slujit in vreme de rOzmirita
Intéra Brandiburgului cu mal multi' to ardsi de al" lor 3).

La 20 Ianuariti 1737, adica mat 'nainte, feldmaresalul conte
Miinich face un raport Tarinei Ana Ivanovna, Impératésa Rusiel,
In care lauda cu cuvinte marl' vitejia Romanilor si propune a se
inrola cat mat multi In regimentele moscovite. Se bat bine cu
dusmanul" dice Mlinich, i Imp6ratésa '1 autoriséza a primi cat mat
multt Romani In regimentele séle 4).

Generalit Mane' TheresieI si aï hit Iosif II tin s6 aiba Ro-
maní In armatele lor. Marchisul de Silva, un scriitor militar din
secolul trecut, II vé-çluse la lupta si seria urmat6rele des" re Ro-
main.%

Muntenit i MoldoveniT stint tart si sprintenI; i-am vOut
suindu-se cu ua iutéla estraordinara pe nesce stanci férte pea,-

Hurmuzake: Documente, supl. I, 1, pag. 469. Cf. §i studiul meil. Din Istoria Fana-

Ibidem: Ibide»t, VI, pag. 580. Ibident, X, prefata d-In1 N. Iorga, pag. IX 1,41 urn'.
BitIcescu: Puterea armata, pag. 65.
11asdell: Adtiva Istorica; I.

i)
riolilor.

596

phsti6se si cart par inaccesibile. Cavaleria lor e si maT de temnt;
lovitura eT este puternicri, si vi,jeli6srt din causa iuteleT cailor; dér
11res)ecta tullid si Asict i maT mult baioneta. Agilitatea i iut,éla
cailor lor sunt aprsipe de necredut. RointlatiT taiit nrtrile la cal
ca s6 le inlesnéscrt respiratinnea. Nu e riri care sO-T opréscrt;
sunt obicTiluill a trece in not pe cele mal adillicT si mai repedT"').

Si sunt multI scriitorP) carT, ea si Marchisul de Silva, Mí
scos îni dep Ii nt Inni i n Titsusirile militare ale RonittnuluT din se-
colul Maria-Tileresia desrobise de pe inosiele magnatilor
unguri, rescumpArilndu-T si alc.gêndu-1, atatia 1IomanT cap' Ii tre-
bula s'e' faca dour; frum6se regiinente.

La 1769, TnClatii ce intrariti in trile rornliae, RusiT si Romant-
zolT ascultand de ordinele CaterineT 11, care 'si aducea aminte de
raportul felclinaresaluluT formará regimentul de RomanI,
nuinit Ussarskoi Voloskoipolc §i puserit, sub comanda InT Rilducanu
MateT Cantacuzino 3).

VIII .

eu Rusii ne 'nt6reem la istoria militará a Bueureseilor.
La 17 Novembre 1769, primele corpurT ruseseT, co-

mandate de colonelul Karazine si de polcovnicul lile Lápusnénu
infra In Bucurésel, arestézá pe Grigore Alexandru Mica, ascuns
"intr'ulá odaiit de la l'alud luf Serban-Vociro), si 'lleep operatiunile
rOsboTnice carT aveart s6-i ducá la pacea de la Kuciuk-Cainargi.

13oieriT Tilrei cred cA, prin RusT, vor ajunge s6 convingrt pe
TurcT de interesul ce Sultanul avea s6 l'acá din principatele ro-
mane un Stat-tampon 'filtre Iinperiul °toman si pravoslavnica Rusirt.

In asteptarea dobandireT unta asemenea resultat, boierii, In-
trebatT de RusT ce doresc si ce voiesc, resi unserrt crt una din
primele conditiunT ale Tinbun614iriTprincipatului TIlriT-Ronihnesci.
este rtiithiti aruncarea Turcilor peste DunAre, adiciti gonirea lor

i) flurninzake: Documente, supl. I, vol. III, memoriele liii Langeron, pag. 64.
Carra, Langeron, Rellanger, etc., etc.
Al. D. Xenopol : Istoria Romiinitor, V, pag. 169.
flurintizake: Documente, X, pag. XI. Cf. Erbicénn: Cronicarit Gred, pag. 269 si

Atli. Com. Ipsilante: MEtà 1..atuaLv, citai. In cap. Curtea Dontverecil.

XVIII.

Milnich,
'1

598

din cetiltile Bruilei, GiurgiuluI si TurnuluI, si al doilea fortificarea
Bucurescilor si a Focsanilor. Boierit arétar6 Rusilor In térA, si,
prin deputatiunea trAmis6, la Petersburg, al-Rail ImpéeáteseY Ca-
terina II, cO, Bucuresch fortificatY si cu un corp permanent de
15000 de ()mein.' intr'ênsul vor fi garantarea und Wad durabile
si asigurarea fericird TériI-Romanesd I).

In fata unor asemenen cererY, earl' védiati Rusilor, cum vor
védi maY thr(liti principeluI de Coburg') cA, RomaniI 41' pricep
interesele lor, Mil a pricepe interesele marilor impérAtiI vecine,
generalit comandantI aT armatelor muscillescI si Curtea, de la Pe-
tersburg -Mewl si nu dedeil nid u urmare propunerilor Mente
de boiert

Bucuresci1 rémaserA si dupé pacea de la Kuciuk-Kainargi,
cum fuseserd i maT 'nainte, adic4" nefortificag; frí corpul de
15000 de ómenT, fArA nimic. Domniele lui Alexandru Ipsilante,
Nicolae Caragia, Mihalache Sutu se petrecunl,, din punctul de ve-
dere militar, intr'aceeas1 linisce meortri, care domuise la BucurescI
de la Serban-Vod'a Cantacuzino incéce.

Din MaY 1786, lucrurile se schimlid. Nicolae-VodA Mavro-
gheni vine la Bucuresd. Starea térilor romane acum, In ajunul
résboiuluI ce avea sr) isbucnéscA intro Turcia, Rusia si Austria,
era sp5iméntdt6re.

Un Cronicar, roman si patriot, Zilot Romanul, ultimul Cro-
nicar din vremea Fanariotilor, (lice cu mare si aclanc-simtith drep-
tate despre Moldova si Téra-RomAnéscsd:

Vénturile tete
In ele se bate;
Ele, la midloc,
Al tuturor' valurT
Ca muntI si ea malurI
Ardic stand pe 1003).

Inteadevér, peste un an si treT lunT, la August 1787, Turcia
deelar'd résboi Rusid care, indatil, pornesce doué armate: una,
sub comanda principeluI Potemkin spre Crimeia; alta, sub co-
manda feldmaresalului Petre Romantzoff, spre Moldova.

Kogfilnianu: Arhiva Bonuine'scd, anul 1811.
Din studiul met: Din Istoria Fanariotilor, pag, 111-190.
Zilot Rornanul: Cronica in Revista pentru Istorid, Archeologid i Filologici, V, 1, pag.

70. Cf. Hasdeil: Zilot Romeinul.

i)

599

In Ianuaritt 1788, Iosef II, Imp6ratul GermanieI, In virtutea
tractatuluT Incheiat cu Caterina II dup6 intrevederea de la Cher-
son i), declara si el r6sboT r17urcieT.

Nicolae-Voda Mavrogheni creçlu ca a venit momentul In care
s6 se arete mare general. De te scire In Bulgaria, In Turcia, In
Serbia, ca, el platesce léfa maT mare decat orT-cine acelora carT
vor veni s6 se inroleze sub stintardele séle: platia adica de ca-
li-ret cate 10 leT pe luna si de pedestrasT sépte2). Mata ce ves-
tea p6trunse pretutindenT, uá mullime de Turci, AlbanesT, Greci,
Bulgari i S'èrliT sburarrt spre Dunare, o trecura si se abatura ca
locustele asupra Bucurescilor. Capi tala T6riT-RomanescT se pre-
schimbrt de ult data latr'un lagar inare si cal; se pede de impes-
tritat.

Pitarul Hristache, unul din. istoriciT nazbutielor luT Nicolae
Mavrogheui, ;Tico ca erat atuncT In BucurescT ca sol latT aï Dom-
nuluT de tóte uémurile

Unul si unul deliT.
RdsgrAdenT i VindiliT3),
Hotinelif, NieopoienT
Sistoveni, TurtueilienT
Manafi, ArapT, knatolenT,
DanealicI i Giurgiuvenr4).

Pe Muga acest,T strainT, Mavrogheni, care scia din auçlite de
virtutile militare ale Itomanilor, atat de apretuitT de PolonT, Aus-
triacT, PrusienT i Rut;31, strInge si éste de Térd

Dionisie Eclisiarhul, sub ocliiï caruia se petreceati aceste lu-
emir' la 13ucuresci, serie:

A pus straiT Coste din Ora, ca facuse capitliniT cu stégurT
frumése, zugravite cu sfintT, Imbrqcandu-T cut capodurf dona-
),neseT, datidu-le i left, numind eapitania hit Sf. Gheorghe, si a
hit Sf. Dunaitru, si a luT Sftul Teodor Tiron si a altor sfintT5)".

Aceste ceipitärta, Inainte de a fi tramise la luptg facuserä
mustrei, pe campia Filaretului. Pitarul Hristake admira cu drag

Din Istoria Fanariolilor, studiul Macroulteni, pag. 163.
"Vftrescu: Istoria Impèrat. otomani In Tes. de Mon. _1st., II, pag. 294.
Vindilii In loe, de sigur, de Vidintii, adicil de la Vidin, cum ce1-1-a1l1 eran de la

Rasgrad, Nicopole, etc., etc.
Pitarul Hristake : 1st. faptelor mavroghenesci, In Buciumul luI Bolliac, 1863,Ian.Febr.
Tes. de ilion. 1s&, EI, pag. 173. Chronograful lul Dionisie Eclisiarhul,

600

aeest shnbure de 6ste romanésea prin randurile eilreia se giísiatl
earl' VOr fi panduril luI Tudor la 1821.

El (lice:

Mr pe RomaniT de téra I)
Ce-T strInsese de pe-afara,
Dupé ce le face léfa,
Ii maT pune la (la treba,
Ca sé invete i mustra
SO scia sé dea cu pusca.
Apoi sé stai sé privesci
Si cu drag s6 pomenesci
De RomanasiT
IncaINT tot cu opinci;
SO te fi dat la IA parte,
SO veql regule curate:
Cat ere' de dragalasT,
Si nascuti a fi puscasil
Sé mira care-I vedea
Si la el gura casca,
Ca pitman c'ati fost catane
De °and an esit din fóle.
De asa mustra curata
So tot mira lutnea tótri,
Cum mergeatt peste campia,
Mandril* si cu veselia.
Grecii, ca nisce magarT,
Se mire' de opincarT,
Cali, de cand s'ari nascut,
Pusca 'n °GM nu art vk,Itit;
Pe earl IT ()reclean
Neslujin lu-se cu el.
Cad ei, °and ven'att In
llama cu ótuenT de afara;
Si buni pentru ostia
Nu credeati Romani sé Ea.
Si-aeu 'n óste de-i pu lean,
Mai multa. fala faceati2).

Ere]. In. Bueuresei strilinT si éste de 1érd., acheti, dup6 cum.
spune Fotino, sése mil de ostasi3), al'arA. de artileriA. CcT Ma-
vrogheni avea i artileriA. Ceruse de la Constantinopole, gasise

I) Adiclt pe Want.
Pitarul Hristake: 1st. faptelor mavroghone.sei, In Buciumul deja eitat.
Istoria Daeiel, vol. II, cap. Mavrogheni,

p6te

voinici,

miel

térA,

3)

601

In térA, eumprase d'aiurea,, nuseiti seiti êns c avea cam vro
20 de tunurT Comandant al artilerieT, séli, dup6 cum se dicea
pe atuneT, topci-bap era, niel mar mult, niel maT putin,

frances de la Ma,Wastirea Cordelierilor din Pera 2) care, arun-
chnd rasa si comq,nacul, alergase, la BucureseT si, profithnd de
reputatiunea ce aveati FrancesiT de bunT artileristT, de and ba-
ronul de Tott si inginerul La Fitte reorganisaserg artileria Sul-
tanuluT3), fusese numit de Mavrogheni comandant al armateT séle.

Dilnic fAceati mustil eaRiretiT si pedestrasiT, dilnic si arte-
leristiTlucru neaudit! se esercitati cu tunurile prin prejurul
Bueurescilor.

Pitarul Hristake dice:

P'atund trdsniati tunurile,
De le mergeat fumurile ;
De trasnet mult i de plesnet,
Ii sbura p6rul din creste t 4).

Pentru regimentele romtlnescT ale SftuluT Gheorghe, SftuluT
Dumitru, i Sftultil Teodor Tiron, Mavrogheni numi ca oficerT
25 de hoierT tinerT, dandu-le comandamente potrivite Cu sciinta
si cu véda, numeluT fisd-ettruia5).

BoieriT éns6 n'aveati incredere In Mavrogheni sciinta luT
UniT, ca hoieriT Cantacuzinesei, aveati simpatiT ruseseT;

altiT, ea Scarlat Campinénul, aveati simpatiT nemtesel. i 'ntr'a-
devOr, nu treeu i Searlat Campinénul

Ca s6 scape de tiranul,
AdicA de Mavrogheni,
Apucd drumul VieniT,

iér I6n Cantaeuzino Mdgurénul apuct spre RusT.
lstoria nu spune cum s'ati purtat 6stea de téril, Romanasil

antatT de Pitarul Hristake, la luptele ce Mavrogheni avu cu Aus-
triaeiT la vama BrasovuluT, la Sinaia si la Cozia.

Regimentele romilne dispilrurti, o data cu omorul luT Mavro-

1) Vaeäresett: Ist. Impèrat. Otomani, in Tes. dc mon. ht., II, pag. 294.
a) Leone° Pingaud : Choiseul-Gouffier (Paris 1887), pag. 213. Cf. Hurmuzake: Doc., Supt.

I, 2, pag. 49.
Me'moires di baron de l'ott sur les Turcs et les Tatars (Amsterdam, 1785). 11ur-

rutizalie: Documente, supl. I, vol. II, doc. din Iuniù 1767 i Mai 1769.
Pitarul Hristake: Ist. faptelor mavroghenesci, loc. eitat.
Rateeseu: Biografia lea IOn Cantacuzino, in Mag. 1st., I, par,. 190.

56730. htdria Bucurescilor. 76

;

un dilu-
gItir

gheni. BucuresceniI "éns6 si-adusera multa vreme aminte de tu-
nurile, de puscile si de mustra Mouth', de °stile nabádaiosuluY
Fanariot.

Pén6 la sfaxsitul secoluldf, RusT, Turel", NemtI colindara stra-
dele Bucurescilor. In timpul principeluI
de Coburg, care ocupa Bucurescii multa
vreme cu NemtiI de-al doilea, adica cu
Nemi cz e6dei, venira si Rush' lul" Suva-
rov. Gemeat ulitele i chreiumele Bu-
cureseilor de soldatl, preeum gemeat
salénele boierilor.

Am spus intealta parte 'Jai' ile orne-
rice ce se intémplati intre ostasiT am-
belor otirI aliate, i fisionomia estra-
ordinara a capitalel Pril-Romhnesei
1790 si 1791.

Armele romhne éns6 tacusera. Se
uitatt, spre sfarsitul secoluluT, se uitat
toti la astrul Lira de parechia, care se
iniata spre Apusul EuropeT, la Napoleon
Bonaparte, care se pregatia a d6rima cu
vêrful spadel séle vechiele cladirT si a-
seçlaminte ale b6tranelor state europene.

Spa la romttna se va incrucisa cu
spada soldatilor luT Napoleon. Regimen-

tele romkie ale 'mi 6rititieT Ke-
saro-KraieseT si RomAniI din
regimentele rusesel" ale TaruluT
Alexandru I se vor lupta, dér
In secolul nostru, la Austerlitz,
la Essling, la Wagram, la Lip-
sca, si prin vitejia lor vor atrage

atentiunea mareluT capitan al Fran#0.
BucuresciT r6mhn loculut Si din punctul de vedere militar,

ca si din téte puncte de vedere, capitala T6riY-Româ-
nesa sufere cumplit.

Un profet care la 1800 ar fi prOis ca la 1900, Bucurescif
vor ajunge una din cetatile cele tari ale Europa, ar fi fost pri-

Osta§1 roman Secolul XIX t).

1) Colectiunea Acadeiniel Romano.

602

In

mit cu pietre de Bucurescenii desnAajcluitI de atatea rele ce le
plecat . cerbicea pên6 la pdmênt.

Colectiunea Academiel_Romane.

603

Ostml românl. 1830 ti.

IX

3 ntr'adev6r, cine ar fi cred.ut pe profetul de la 1800?!
Castrul lut Alexandru Bassarabil, fortificat de Radu-

cel-Frumos si iériisT fortificat de Laiot BassarabA; ceta-
tea Bucurescilor, linert intrirá in secolul XVI si-apoT puternic
fortificatà de Sinan-Pasa si mal" in urm6 iér6sT fortificad, de Ha lu

604

Serban Bassaraba ; orasul Bucurescilor, pe care boieriI cu dor de
téra voiati s61 fortifice la 1770 si se puna intr'ènsul pentru apa-
rare 15000 de 6menI,BueureseiI ajunsesera la 1800 un fel de sat

NimenI nu-I pazia, nimenI nu-I ingrijia.
De aceea, déca profetul ar fi preçlis:
ea panduriI OltenieT, condusI de Tudor, vor bate, mAndri,

podurile séle; ea primul simbure al armateI romhne de la 1832
In BucureseiT va incolti antaitl; ea in Délul Spireï, ()stash' Romaniel
vor arta ea, cu tóta vitrega adue6turá a 'mprejurarilor, eT sunt
tot striinepotiI luptatorilor lui Mihal" i Radu Serban.; ca la 8
Octobre 1878 ostail.' Romniei, ineareatI cu lauriI victorieI si
condusI de un alt mare Capitan, vor intra triumfal In BucuresciI,
intorcéndu-se, liberatorI, tot dintr'acele loeurI transdunarene uncle
tot pentru Cruce si Neatarnare luptasera stramosii lor ; ca'n fine,
punetele de aparare ale Bueureseilor, odinióra en multa seiinta
studiate de Langeron, general frances in serviciul Rusiel, sunt
astaçh intarite si aparate cu téte datele inalteI Selinte de fo'sboit1

forméz`d un brêtr de foe isbuenitor imprejurul aceluI orasi, pe
care. Piccolomini voia al faca inexpugnabil, déca profetul ar
li preçlis tóte acestea, cine l'ar fi creçlut la 1800?

Si totusI, açil, muItimit luI Dumne(Leti, multamita intelep-
eiuneI i muneeI Regeluf i poporuluI romAn, noi, stranepoth
fericitI ai stramosilor de la 1800, am 17-Out si vedem .eu
isbandite, reale, profetiele de la 1800.

Cetatea mica a luI Alexandra Bassaraba, Voevodul T6riI Ro-
mAneseI de la 1317, este astaçli in 1899 eetatea mare si tare a
luI Carol I, Regele Romaniel. Dumneçleil s'o alba in sfilnta sa
pul si Ha ea 'ntotdéuna, pe forturile si stradele .Bucurescilor,
se fhlfaie cu gloria si victoria ,tricolorul national al iubitei néstre
arrnate.

si

XX

BUCURESCII

IN TIMPUL REVOLUTIUNEI FRANCESE

cum ud sutd, de ant, prin lanuariti 1791, in Bucuresct,

Aekcafenelele
právAliile negutittorilor romani greet,

cut se &laü prin prejurul marilor hanurt ale S-tulut
Gheorghe-Noti, Serban-Vodd i Constantin-Vodd, erati Intesate cu
fel de fel de 6ment.

Pe MAO int6mp1dri1e r'esboiuluT ce se urma de zor Intre
Turcia i Austro-Rust atat in Muntenia cat si In Moldova, se mat
vorbta In Bucuresci si despre u sdruncinare ne mat pomenitd
a vechet stdrt de lucrurt In Ora Frantuzulut", despre u viataatg,

revolutiune de felul cdreia, spunean ceT sciutort, nu s'a mat
vut pe lumea nóstrd.

MuIV din Gel' cart auOiserd la acéstd data, despre inceputurile
Revolutiunei francese, nu pricepeail nict firea, nieT urindrile fap-
telor ce li se povestiserd, clod dag ara frêti void inchipuiret lor
sè' fistoneze tot ce le trecea prin cap.

Altit taceat, ascultail si, din and in când, surkleatl ca 6menit
ce at' deplind cunoscintd. despre lucrul de care unit vorbesc cam
nea-'nteuti parte. Cestia din urmil, adev6ratit cunosatort at eve-
nimentelor petrecute la Paris, erati membrit Societiltet Amicilor,

s:racpEct tdiv EXcov 2), care, in cap cu Rbigas, se alcdtuise in Bucuresct
pe ten-lead cuvintelor z.4,c6) cpcXoTevaía, triliésed iubirea de Ord!

i) Pod6131 1uat5, din Evanghelia Invildt6re, tipAritil in inAnästirea Dél, la 1614. Vecli
Bibliografia d-lor Bianu

2) Revue de Géographie (Paris 1881): Ubicini: La Grande Carte de la Grèee, par Rhigas
pag. 247.

Hodos.

Inainte ca Directoriul din Paris, adicA puterea esecutivii, a
RepubliceT francese una si indivisibilrt, s li liotArit BucuresciT
ca centru al miscitrilor revolutionare ce trebuiart suscitate In
Ungaria, Polonia, Transilvania, Moldova, Muntenia, Serbia si .Bul-
garia; Inainte de a se face acéstlí neasteptatil on6re viit6reT
tale a Regatului Roman, Bucurescii eran centrul cel mat activ
al ElenisinuluT, care se desteptase pe titrêmul literal. i acum, Cu
speranfe nemIírginite Ill revolutia din Paris, naztlia din r6sputerì
a se destepta si pc tgtrêmul politic.

608

Zavergiil lui Ipsilante de la 18212).

Din Archipelag, din [Morea, din Insulele Ionice, Tessalia,
Epirul, Macedonia si de prin t6te pitrtile lumeT, Grecii

venian la Bucuresa totI aí07.07[6,, súriti ir6pov pen tru
grtsi midl6ce de traT, si mult" pentru a se consfdtui asupra

ce-avea sO, isbucnésdt din Vote pitirti1e3). Lucrul acesta nu
se vedea, dér se visa, se simtea, se gllicea. TimpurT curióse si
atrAg6tóre. chnd de-alungul si de-a latul imperiuluT otoman, déc'd
al fi pus urechia la piiinêntul burlusit de lacrimI si dorinte, al
fi auqit apropiindu-se furtuna, cu atht mal furi6s, cu cht acum
la 'nceput era mal titcutl

In BucurescI, medicT, negut6torT, profesor' si dascitilT, preotT
si studen1,1 de la scóla cea mare, unit RomanT, alta' GrecT, top'

Documente priv, la retorta .Romdnilor. Doc. francesa Colectiunea Odoboscu, Supl. 1,
vol. III, fase. 2, pag. 412.

Colocliunea Academiel Romrine. Tot asemenea tipirI erafi si Grecia carl venirrt
BucurescI intre 1789 si 1800.

Revue de Géographie (an. cit.), pag. 243.

1)

Albania,

crtret

la

609

asteptail ca negociarile paceT de la itov cu Austria se se d'hl--
Ose:a, ér acelea ale paceT de la Iasi cu Rusia se 'ncépa, pentru
ca, resboiul incetand de a maT dudni la Dunare, se se péta audi
In principate i maT lamurit, si maT puternic, glasurile cele marT,
os magna sonOurum, ale Revolutiunei francese.

In asteptare, Rhigas, têner atuncT de 25 de anT, lucra de
zor pentru ca tot ce se facea la Paris i 'n terile subjugate ale
OrientuluT, se se cun6sca si la Bucuresa Viena, un centra de
a doua mana al elenismuluT literar i patriotic o, era trasura de
unire intre Paris si BucurescI. Mai mult de cat orT-cine altul
vremurile acelea, Rhigas, pe care Bolintinénu '1 face Roman
Mace lonén din Velestin, era pregatit pentru a primi cu entusiasm
principiele RevolutiuneT francese. VorbTa bine limbele francesa,
germana si italiana, pe lana limb ele romana, gréc i turcésca
caletorise prin Italia, Francia si Germania, fusese secretarul luT
Alexandra Ipsilante in 1782, si'l urmase pe acesta la Constan-
tinopole, dupe ce fuga fiilor s'el' la Viena silise pe Ipsilante
demisioneze din Muntenia De la 1782 si Orle la 1786, Rhigas
remasese la Constantinopole vorbind intr'una, cu GreciT de acolo,
despre apropiata eliberare a patrieT.lor printr'ajutorul RusieT. Re-
intors in Romania cu Mavrogheni, Rhigas fusese caimacamul
acestuia la Craiova In timpul resboiuluT, si-apoT, dupe pacea de
la 1791 intre Austria si Turcia, incheiata la Sistov in 4 August,
Rhigas venise la BucurescT pe tanga boierul, anca têner pe atunci,
Grigorie Brancovénu, cu care era prieten. Pène acum, Rhigas
crOuse c, cu ajutorul RusieT i cu ajutorul AustrieT, Grecia va
reusi se scape de durerosul jug al Turcilor. Dupe resboT, isT

schimbase parerile, cunoscuse bine si pe uniT si pe altiT, II can-
tarise in de ajuns, i chiar corespondenta ce intretinuse in 1785
cu principele Kaunitz2) i-aretase lamurit, ca numaT desinteresate
nu erati aceste done mare puterl In cestiunea Orientulut

cana se audi in BucurescT ca a isbucnit Revolutiunea fran-
cesa in Paris, ca acolo poporul a desevèrsit primele acte. nemu-
rit6re, carT sunt fala RevolutiuneT, Rhigas ved"' tia lumina
mare intind6ndu-se inaintea, ochilor seT i libertatea pop6relor
din Orient ridicandu-se din lanturile trecutuluT, ajutata in de-

i) Leueothea, Eine Sammlang von Briefen eines geborenen Grieeben, tibor Staatswesen,
Literatur und Diehtkunst des neueren Grieebenland, herausgegeben von Dr. Carol Iken (Leip-
zig, Hartmann, 2 vol. 1825), passim.

2) Rev. de Geogr. (an. eitat), pag. 247.

56730. - Istoria Rucurescilor. 77

In

010

Caterina IL a Rusiel §i Iosif II al Germaniel, certandu-se pe tern° romäne

Coleethinea Aeademiel Române. Caricatura franeesä din secolul XVIII, !Amin. Ina-
Mute semi dupe intrevederea de la Cherson, nu schl. Vecil §i lucrarea mea: Din lstoria
nariotilor, studiul: Nicolae P. Mavrogheni.

1)

611

steptarea i 'n reIntremarea eT de mana umana i binefAcètóre a
Fra,nciet

Tot ce se seria si se fAcea la Paris venia in Romania, la
Bucureset: proclatnatitinT revolutionare, serien T pattiotice, oesiT de
Olí mana, .RItigas le traducea la grecesce, le trAmitea tal iena,
unde se impriman Intr'ascuns, si-apot, rin láçlile de milrfurT ale
negutiltorilor, eran ititroduse pe furis In térá, si'n deosebt 'in Bu-
curescT, focarul elenismuluT militant.

Colectiunea cantecelor séle patriotice, asa numitele aavArm, le
cantan studentiT si Grecii patriott. De cate orT, prin pimnitele de
Muga Sita] Glieorghe-Non pe atunci tunelele de viétd ale Ba-
curescilor nu a resu nat Marsilieza luT Ith igas :

AE.tits, 7.7.taSq T6P) 'EXkifIWV,

O' zottpòç r-tiq 861:71g XEv,

desteptati-ve, copiT al Elenilor, çliaa gloriet a sosit". Si de cate-
ort nu s'a cantat chiar pe frantuzesce faimosul cantee al Tercirei
din 1793 de la Paris, La Carmagnole, din carT versurile

Dansons la Carmagnole!
Vive le son,.
Vive le son
Du canon!

eran cantate Cu cuvintele stricate Fivretzon!
Fivrelzoni), de unde póte an esit pe romanesce ntisonit de t6te

némurile, a cAror sérbedh si filfisonéscd semêntA, nu a perit anca
din miçllocul nostru?"!

Ajutat de amicit set, Turnavitu2), unul din apelpisitii hit Ala-
vroglieni, un entusiast care, ca si Mavrogheni, da 'n fie-care
mana cu nebunia, de Perrhevos i Inteles In parte de vr'o catt-
va hoTert, printre carT Brancovénu, Dudescu, Campinénu si 1611

-Cantacuzino, Rhigas lucra Intr'una pentra a destepta In compatri-
otiT set sperante itemArginit.e. llpòç aSEXTiiv l'ctXXExv, pentru sora
nóstrá, Francia, esclaman Grecil, ne dam viéta de çlece ort.

In timpul acesta, ua ciumil, tenibila bantuia prin BucurescT3),
prin tart Muntenia si Bulgaria. Mihail C. Sutu fusese trecut de

Ion (Mica: Scrisori (edit. Brdtriretu, pag. 609.
Revista Moy(i, In studiul med asupra lui Mavroglieni.
Doc. priv, la ktor. Rota. Colect. lIurmuzake, Supl. I, vol. III, pag. 82.

i) II),

612

Pórta din Bucuresci la IasT1), ér tênérul Alexandru Moruzzi fusese
numit Domn In Téra-Romanésca. Nisce IncurcaturT ne maT pome-
nite buimacesc intréga peninsula, balcanica. Lumea din Bucuresci
nu scia ce sé maT crécla.

In Februarie 1793, ambasadorul FrancieT, ducele de Choiseul-
Gouffier, auçlind despre cele ce se petreceati in Francia, emi-
gratiunea, fuga, inchiderea i 'n fine guilotinarea Regelui Ludo-
vic XVI; se hotaresce a parasi Constantinopolea si a se refugia
In Rusia, unde Caterina II prim% cu bratele deschise pe totT
nobiliT emigratT2).

Dupé cum reiese din doné scrisorT ale unuT necunoscut
republican din Bucurescip6te chiar Rhigas ducele de Choiseul-
Gouffier trece prin BucurescT, sta de vorba cu Mihail utu, care
tocmaT se grata sé pornésca la Moldova, cauta a'T inspira spaima
si gr6zil de tot cela ce se petrecuse si se petrecea in Francia,
si'T vorbesce de réti pe totT FrancesiT republicanT, carT, din Con-
stantinopole, incepusera sé se respandésca, prin t6te Orne nóstre
si ale vecinilor3).

Intr'adevér, Republica isT schimbase top' emisariT i primenise
intréga diplomatia francesa. Bine inteles ca niel-un nobil,
ci-devant, nu maT voia sé servésca sub ministri de afacerT straine,
ca Danton si aliT, carT urmara pe nabaddiosul tribun in carmuirea
politicel esterne a RepubliceT. De aceea, lume noué, veden T noué

un mod de a tracta cestiunele atat de nasdravan, In cat la
Viena, ca si 'n Italia, ca si la P6rta, unde Conventiunea intretinea
6recarT relatiunT, era un adevérat chin pentru diplomatiT austriacT,
italiani sat fanarioti, sé priméscrt un diplomat din straturile cele
nous6 ale RevolutiuneT francese, si maT cu séma, s.) discute ceva
cu dênsul. UniT dinteacestI revolutionari faceat1 intr'adins pe
sélbaticit si pe fiorosiT, numaT ca sé se çlica de interlocutoril tor
ca, sunt si mal si" republicant

Bernadotte la Viena bagase in récorT pe Thugut si pe mar-
chisul de Cobentzel, i numaT sélbatec nu era. Inchipuiti-vé ce
cap trebuia sé faca bétranii diplomatT aT monarhielor europene,
cand tramisiT Con ventinneT, Imping'énd republicanismul lor pêné
la nepoliteta, le 0.iceati din chiar senin: eh! cetatene, ce? tu nu

I) Doc. priv. la Istor. Rom., ibidem, pag. 85.
Albert Sorel: Essais d'histoire et de critique (Paris, 1883!, studiul: Catherine II et

l'Enagration franvaise), 'mg. 191-204.
Doc. piv. la Istor. Ron. Colect. Ihirmuzake, Slip'. I, vol. II, pag. 87 §i 88.

si

613

veOT cá, lucrurile start astá-OT asa? VreT orT nu vreT? Vorbii multá,
sárlicia omuluT!..

In teite ri1e, Conventiunea trámisese ómenii söl. El aveati
drept Indatorire de cápeteniA, pe fa tá ski pe ascuns : 1) de a cer-
ceta si afla in ce mod suveraniT i supusiT lor ,ju ecìt Re\ olutiunea
francesá; 2) de a propaga adev6ratele principie ale RevolutiuneT
printre FrancesiT si supusil frames)." stabilitT printr'acelel'erT1).

In BucurescT, ceva maT tarOiti de cat 1793, erati'r'o 25 de
FrancesT i supusT al FraricieT. Consul frances ânc nu se alta.
NumaT .Rusia si Austria ayear' consulate la Bucuresa Prima,
Rusia, Infiiiitase consulatul s6ri la 1782; a doua, Austria la 16
Octobie 17832). Cand ducele de Choiseul-GoulTier plecil din
Constantinopole, si prin urmare nu mal fu cine s6 tiná In frêti
republicanisraul ardent al multora din FrancesiT vellitT prin Mar-
si lia in capitala Sultanilor si 'n cele-l'alte OH ale OrientultiT, Bn-
curesciT ca téte orasele primi Indatá in sinu-I vro cap-va sans-culottes.

In BucurescT, de cdtre boTeriT ceT bi-itranT si de cátre 6meniT
cei neobicTnuitT cu násdrilvdniele ce scorniati, debita 0 si fáceati
les sans-culottes, li se çlise Astor 6menT, apelpisii, órneniï earl' del
cu barda 'n DumneOeti i 'ndrugati un l'el de fue, 6-te 111drytrite,

In cave, dup6 spusa celor lAtranT, cuvintele liberta, fraternitet, egalitee
resunail IntocmaT ea nesce clopote de 'ninormêntare

pentru veclliul regim. AcestI apelpisifi vor deveni mai tâi'tlití zavergii,
si maT la uritirt, Inmuiandu-se si incumintindu-se, vor fi numitT
bonjouristT, pentru a de\ eni acum 80 de ani In Grecia si acum
60 de anT la noT primiT lut tátorT aT redetei tàril national° la
Atena, la 'as)." si. la 13ucurescT.

Prinaul sans-culottes, cel d'antait apelpisit frances care a trait In
BucurescI acum 108 ani este Francesul Hortolan3).

Hortolan era un negutátor, din ceia carT fac politicä, lér
scitT politicá extrafain si la nenaurire", i carT nu IntarOiézá de
a vedé, cum Oiee Romanul, ca

La
'N pravaliA,

&Sea §6reciii 'n calcAiA,

era, Oic, un negutátor frances, stabilit cam pe la 1792 In BucureseT,

i) Doc. priv. la Istor. Rom. Colect. Hunnuzako, Supl. I, vol. Ill, pag. 89.
Laudan: fstoria Romtinilor, pag. 651.
Doc. priv. la Istor. Bolada. Supl. I, vol. III, pag. 93.

614

impreund Cu tovarasul s6ti Pellet si cu tejghetarul s6t1 Jeaume,
numit in scrisorile ce citez, directorul easel Pellet & Hortolan, pri-
mul Magasin Universel din Bucurescii).

Hortolan era prietin cu Turnavitu si prin urmare cu Rhigas.
Ruffray, alt Frances, era secretarul principelui Alexandru Moruzzi.
Ruffray era un sans-culottes, tot atht de apelpisit ea si Hortolan.
Marie Descorches, ambasadorul Republica' francese din Constan-
tinopole, spline la 24 Decembre 1794, ministrului afacerilor straine
din Paris,. ca Ruffray este de un civism si de un republicanism
ardent. Si el era prietin cu Hortolan.

Frigurile Revolutiuna, carT bantuiati gróznic la Paris, sgu-
duiati sdrav6n si pe republicanii din Bucuresci. Pe langa aceste
friguri ale Revolutiuna, se maT adaugeatt in Bucuresei frigurile
maT pro saice ale tOrii, frigurile paludeane, de earl' Hortolan su-
feria inteuna si pe carT Ruffray le combatea, bênd cu eroism
rachiurile i vinurile románesci, nu cu litrul, noua m6sura de-
cretata de Conventiunea Nationalá. din Paris, ci cu bOtrana i ca-
pacea och romanéscd, anca in vig6re la Bucuresci.

Friguri intr'un fel, friguri intr'altul, Hortolan, Ruffray, Tur-
navitu si prietinii lor erati çlilnic intend, stare de neintrerupta
escitatiun.e, un fel de ciudata caldura, care 'T facea s6 vkla re-
publicani prin t6te partile.

Hortolan cerea au.diente la Spatarul luT Moruzzi, ua ruda a
Domnului, pentru a tracta cestiunea vamuirei marfurilor francese
la granitele romane, si in loe de a tracta acésta cestiune, staco-
jiul republican s'apuca la discutiunea principielor proclamate de
Revolutiune si consacrate de Conventiune.

17Spatarul, dice Hortolan inteua scrisére adresata lui Marie
Descorches, ambasadorta Republica la Con stantinopole, spatarul
,,are un caracter curat republican si am vorbit cu dénsul casi
c'un adev6rat cetatén", cu alte cuvinte i-am dis tu si mi-a dis
met, intoemai ca un adev6rat sans-culottes. Aeeste sein, Hortolan le
tramite lui Descorches din Bucuresei la Constantinopole, pe url,
hartia cu devisa apelpisita: Liberté, Ejalité ou la Mort", purtand
data noului calendar al Republica, adica 23 Vendemiariti, anul
II-lea al Republica francese, una si indivisibila, caa-ce va se-, çlica
15 Oetobre 1793, acum 106 de ani.

Din scrisorile lui Hortolan si dintr'altele ce citez, se vede

i) Doc, priv. la Istor. Rom. Oolect. Hurmuzake, Supl. I, vol. III, pag. 95 §i 101.

615

lamurit ea, conform instructiunilor ce avea, Descorches, ambasa-
dorul din Constantinopole, voia s organiseze In Bucuresci,
biuroti de informatiuni, care s6-i procure sciri din Polonia, Un-
garia, Moldova si de unde s6 plece emisarii, adicá spionii Repu-
blicei, cu anumite instructiuni inteaceste trï nemultamite cu
politica Rusiei si cu politica Austriei.

In Ungaria, fierberea era mare. Iosif II murise dup6 ce in-
cercase In OM viéta de a face reforme si nu reusise cu nici una.
Spiritualul principe de Ligne, amicul fruméselor Moldovence de
la Iasi, dicea de Iosif 11, dreiguful de 'mperat" al Oranului roman
din Transilvania, cá 'el a fost cu reformele séle in OM viéta in-
toemaI ea omul cáruia it vine s6 stránute, care da s6 stranute,
care e cat p'aci s6 stranute si ... nu stranutá.

Totusi, incercarile lui de reforme In Ungaria si Transilvania
infuriasera adanc pe magnati si pe 'ntreg poporul maghiar...

De altmintreli, dragá D6mne! e ant de lesne .s6 fad pe Un-
gur s6 se infurieze, s6 turbeze. si s6 spumeze. Midlocul? Férte
usor: spuneti-i adev6rul apoi atineti-v6 sr-3't vedeti efectul!
e fulgerator si nasdravan. Tuna in tóte societatile de cultura. Teas-
nesce in Erdelyi Maghiar Kultur Egylet; Pesta unit, Posony racnesce

'n Kolosvar Maghiarul cu bolovani In 'liana s'avênta dare ce-
ruri s6 véda de vorbesce Christos pe unguresce.

Asupra acestui foc i acestei un i a Maghiarilor in contra Ca-
set de Habsburg,. representata in 1793 de Leopold II, fratele si
succesorul tut iosif II, cádu ca valuri de petrolit principiele Re-
volutiunei francese. Magnatii unguri deveniserá jacobini si sans-
culottes.

Hajnoczy, Laczkovici, Szentmariai facurá un catechism po-
pular, menit a propaga principiele Revolutiunei francese, iér Ba-
csAny traduse Marsiliesa, pe care °Maul avea s'o arda la Pesta cu
alte multe publicatiuni revolutionare

S6 nu uitam ea tot acum Romani]: din Transilvania infiintéza
Societatea filosoftscd, in care mat multe cercetari ne-ar face 'Ate s6
vedem ua sucursala a Societatii Amicilor din Bucuresci, &zatpEa.

z(iiv cpEXori, despre care am vorbit. Ceia-ce e sigur, e ea Societatea fi-
losoftscd din Ardél se pune in strinse legáturi cu eel' de la Bucu-
reset S6 nu uitam de asemenea cit cu un an, dot inainte, apáruse

I) Louis Léger: itistoire de l'Autriche-Hongrie (colect. Duruy), pag. 170.

un

si

1).

616

faimosul memoriù al Romanilor transilvrtnenT, Supplex libellus Va-
lachorumi).

Cu aceste tOrT, lEI carT din temelirt se sguduia vedija stare
de 'nema, Descorches voia sd se puna In relatiura printeajutorul
biurouluT de informatiunT din. BucureseT, plectun. tot piintr'acest
bitiroti voia s6 corespund i cu eroiciT luptrttori aT FolonieT,
dup6 fairn6sa sedint6, de la 23 Septembre 1793 sedintrt muta
le (lucero si de rusine, se revoltasefä si, sub conducerea luT

Taden Kociusko2), Incepuseriti in contra RusieT u lupt6 cu atat
mar sublimrt cu cat maT neegalrt era filtre victime si &M'al'.

Mud child acest biuroti de informatiunT sétl infiintarea unui
consulat sd se des6vêrséscA la IasI ski la Bucuresci, republica-
niT profitati de EvreiT stabilitT la IasI pentru a avé scirT din. Po-
lonia, iér granitele despre Transilvania nefiind strasnic Inchise,
relatitmile intre .republicaniT din BucurescT si r6sN rAtitil din Un-
garla se intretineati en multá 'nlesnire.

PolonesiT, Ungurif, GreciT, venitT de prin t6te pu4ile, umpleari
cafen el ele 13ucurescilor. Les Droits de l'Homme, Drepturi le OmuluT"
fuseserA traduse. Hortolan O ice: Presque tons les négociants de janina
et de l'Albanie, établis ici, Cc Bucarest, sont des sans-culottes, maT top'
negulátoriT din Janina si din Albania, stabilitT aci la Bucurescl,
sunt totT apelpisifi. TotT eran entru Republicrt si cereari cu stà-
ruintit luT Hortolan sO le dea cantonetele jacobino ce 'T sosiari din
Paris prim. Constantinopole, ca sd le cante si el. Cand se incingea
discutiunea -"Nitre partisaniT RevolutiuneT si aceia al" RusieT, mer-
goad. adese-orT 'And la balairt. Intr'un rand, ne spune
déc'd ruso-filiT nu ar fi recunoscut adeNOrul celor Oise de amiciT
nostril, se 'ncepea ut p6ruiétIt si u ghiontuélrt, de s'ar fi dus po-
mina inaT departe de cat BucuresciT3).

De altinintrelT, sgomotele cele mal ieosebite i adese-ori cele
maT ciudate circular' prin Bucurescl. UniT spuneat ca Varsovia
a fost luatil de PolonesiT luT Kociusko; altiT afirmaù ea Rush' sunt
inving6torT. Grecii patriotT din Viena serian. la BucurescI, cá Sfanta
Revolutiune, g.rx arlvaamats, va isbucni in capitala Habsburgilor.
Din Transilvania veniati sein cá acolo, cu mic, cu mare, sunt
totT pentru Revolutiune, pentru Francia, pentru natiunea c'dreia

Densus6nu: Mor. Lit. rovicine (pag. 100 si 113). Papiu Ilarian: Viela,operile acli-
vita tea lea George

Alf. itainbaud: Hist. de la Rassie, pag. 501, (coleq. Duruy).
Scrisiíroa lui Hortolan mal sus chata.

carI,

Hortolan,

617

d'atuncea IT mergea numele de La Grande Nation In. tot Orientul.
Tim purl de ferl ere, de IncurcbiturT nesigure i chinuitére, cu
césurT carT aduceati ce n'aduce anul, açiT luminese ea utl, i de
Main, maine osomodte i incruntate ea furtunile mareT.

In Tag si In Bucuresd, inimele Greciler ati trecut prin téte
aceste chinurT i veseliT vi,jeliése; aci s'an audit pentru prima 6r6,
cantecele ,jalnice ale luí Atlianasie Christopolu, care, en Alcrnann,
plangea libertatea Tnmorméntat'd a GrecieT, Intr'aceste frumese
versurT:

N6v 6ptw pp6srs
N6v 5.k1si ikaars 7CiVT01,

g70,7.7./v7. tt, p

Si-acum, lacrimT, curgeg téte; sT-acum, chinurT, sosiT tete;
strApunge1i-inT inima!"

La aceste cuvinte sfilsiiitére, din piepturile vite,jilor, tot aci
In. Bucurescl, isbueziiaü versurile Inflijuilrate ale luí Rhigas:

(I)Rop.ou app.garptarat,
Ao6Xot vi tie0athç rete

.ixptcov Alouot011ivcov

`13X),i6og r6)v ropivvcov;

P8116 cand fi-vom noT ére, o iubilT compatrio¡T, sclavil
MusulmanT, tiraniT EladeT?"

Tot aci, la BucurescT, se petreceati adeseorT scene mtirete,
carT reamintian timpurile eroice ale Greciel clasice. Tineril Grecl
si MacedonenT luan icemele din cuiti, le punean pe inasg, aprin-
dean candelele i 'ngenunchiand, en pieptul tresilltand de slant
entusiasm, cantat din poesiile ILA libigas, pe faim6sa:

Kik),Erspi {gig i;pig iXe60.apyI Carib
!lip' avapp.ou.; zp6voo; azkipti

mal frurnésil este nil viétrt de un cés liberá, cleat at
viétii, de anT nenum6ratT In selaviit i 'n ,jug." i apoT sfarsian
Cu jurrtinêntul tot de R iigas, pe care 'I cantan punénd manele
pe Wale:

0 Biotke6 to6 z6av.ou, opvgwit ES

Erriv 1'A;11.7p 'air/ tvpimov vi !IV iX0.6") 7:0T6

adiciti: o Imp6rate al lumeT, mn jur 'naintea ta, cit nicT o datit nu
mui voin pleca la voizita tiranilor." Si 'n timpul acesta, muma,

56730. Ittoria Bacurescilor. 78

Ir

311117;6M t
1. t 1 I,1-2 F. f

IBIN/
......,.._._..0ttfea

LCCI:ljeZtad i--,.._. -

--.---,.........,

1(E:writ'

crun-
tilor

adied:

618

tatal i 136tránil familieT start imprejurul acestor viitorl eroi al
neathrnara grecesci, i plAngeei de clragoste si de durere r).

T6te aceste scene, si altele Arica ce nu cun6scein si earl' sunt
fala luptelor pentru independenta Grecia se petreceel ea' in Bu-
curescl, centrul elenismului militant, cu ajutorul, cu prietenia,
cu fratia sincera a Romani1or2). Cine ar fi avut atunci, si cine ar
avé asta-çlT In Vote partite unde se afla suflare romAnéscii, eine
dintre RomAni ar avé curagiul s6 oprésea in loe, s6 zatienéseá,
ba chiar se 'nabuse pe un popor in lupta tut' sfhnta pentru recás-
tigarea drepturilor impreseriptibile ale limbei, reinoirea deplina
a nationalitatii, atingerea idealului ce a pastrat cu drag de-a lun-
gut timpului, in. r6sla4irea chiar a celor maI crude vécuri.

Si tottisi, acestI Greci, care'si plamadiel libertatea ad i in Bu-
cvresci i dincolo la Iasi; acesti Greci, car(bine-cuvêntail pamên-
tul primitor al RomAniei si In av6nturf de recunoscinta jurel
iubire Romilnilor, stint acum dusmanii neimpacati al RomAnilor
maceclonenT, earl' astaIJI nu vor s6 faca in stravechia lor patria,
de &At tot cela-ce Grecil fäcura in patria lor.

Acésta 'I dreptatea pop6relor, acestea 's faptele netagaduite,
acestea 's inv6taturile, pe earl' un prevestitor, intoemai ca Muezinul
sus, pe moscheele musulmane, ar trebui s6 le reamintésca RomAni-
lor din Romania libera in téte zilele, la téte ocasiunile,
le en glas tare: O Romani, o fratil mel, readuceti-v6 aminte
trecutul, gAnditi-v6 cu cine lucrati si nu v6 incredeti de cAt in
vol insi-v6!"

Pe atunci Grecii ne iubiail, caci trile néstre erat scena
libera unde, ajutati. de Romani, pregatiaü frumésa drama a inde-
pendentei tor nationale.

La Bucurese, Alexandru Moruzzi, té'n6r de veo 32 de ani.3),
amic al FrancieT si al literaturei francese, nu cuteza totusi a'si
arta pe fatri acésta iubire. ConsuliT Austriei i Rusiei ere" MO
ansul, pentru a'T reaminti adev6rul lor.

11Consulul RusieT din Bucuresci, 0.ice uá nota adresata Co-
mitetului de Salut Public din Paris, la 19 Pluvios, anul III al
Republica (7 Februariti 1793)4), consulul Rusiei i numerosii

Dr. Carl Ikon; Leucothea, pag. 85 si 95, din vol. II.
lbidem: vol. If, pag. 256: Hier haben Sie, in der Kiirze und mit noch mancher Un-

vollkommenheit, eine Darstellung, wie Griechenland von der Wallachei Ntitze zog".
Doc, priv. la Ist. Rom. Colect. Hurmuzake, Supl. I, vol. II, fase. I, pag. 112.
Ibidem. pag. 103.

çlicêndu-

619

11s'el agentI conduc singurT postele stabilite pe fruntariele polonese
si moldovenescI, trag ea un zid de inchisóre tare aceste dou6
state si restul Europe', interceptá scrisorile, impedica comuni-
catiunile, sup'érá pe cálkorT, se amesteca in afacerile guvernuluI
civil esercita ca un fel de veto asupra hotaririlor luate de

Principe si de Consiliul s6t.i. In starea de umilire, in care se
gasesce guvernul Sublime Portl, Principele si Divanul nu ail
77curagiul s6 resiste la .vointele supreme ale consulilor.

Aceste informatiuni precum si altele earl' vor urma, le es-
tragem din scrisorile, m.emoriele i rap6rtele luT Constantin Sta-
mate, om devotat easel lui Mihail utu; acum in 1794, Dome
in Moldova.

Constantin Stamate, Roman. sat Grec nu sciti, era in Decembre
1794 la Altona langa Hamburg') In calitate de agent fail caracter
oficial, maT proprit, spion al Republicel francese. Constantin
Stamate servise inainte in diplomatia otomaná cu d. Delaroche,
fusese informatorul multor DomnT aT Moldovel2) si al MuntenieT,
fusese secretar al lui Mihail Sutu si de child cu Revolutiunea, se
naturalisase Frances, intrase Ill serviciul MinisteruluT Afacerilor
Stráine din Paris si prin rap6rte f6rte bine ,facute, prin combina-
tiunT irete i iret injghebate, atrásese atentiunea superiorilor
sé1 din Paris.

Cunosc6tor adhnc al tuturor intrigelor earl se petreceatt
principate la Iasi si la BucurescT, Stamate nu incetase de a co-
respunde cu eel de la Curtile Beilor fanarioti. Printeacestia,
Descorches, ambasadorul Republica' de la Constantinopole, afla
de Stamate i '1 cere ministruluT din Paris, pentru intrebuinta
In Polonia si'n principatele roma,ne3). Stamate ne spune
scrisére a sa ca, la Curtea din IasT, principiele republicane sunt
mal bine \Mute de cht la Bucuresci. Afirmatiunea luT Stamate
este coroborata de scrisórea until Frances de la IasT, Cado de
Lille, care venind la IasT gasesce pe boTerT rostindu-se pe fata
uniT, pe ascuns altii, peutru Revolutiu.nea francesa 4). Er inteuá
alta scrisére, un alt Frances ne spune ca la Bucuresci, boieriT
din protipendada, fia din mAndriá, fi a din lene, nu sunt republi-

1) Doc. priv. la 1st. Rom. Colee. Hurmuzake, Supl. 1, vol. II, pag. 100.
a) Ibident, Supt. I, vol. In, fase. 2, pag. 403.

Ibidem, vol. II, pag. 100.
Ibidem, vol. tIE, pag. 438.

a'l
intr'ua

620

°aril', pe cand boierit de lama a doua i negutatorit asculta cu
drag si impartasesc cu foe nemuritórele principie"

Stamate ne esplica rupublicanismul curtet princiare de la
last prin faptul crt seeretarul principelut Mihail C. :3utu era Kodrica,
un partisan al Francier, dusman al Rusiet si al d-lut de Choiseul-
Gouffier. Pentru acest Kodrica, Stamate cere guvernulut din Paris
colectiunea Enciclopedia ca un dar proprit a'l intari si mat mult
In crec,lul lut republican. Tot aeum se mat afla la Iasi" un republi-
can gata a'1" sacrifica pên i ultima picatura de sánge pe altarul
patriet. Acesta era Ledoulx, cum ne spune Stamate2).

Ast-fel hind lucrurile pe la sfitirsitul WI 1794, Stamate fu cel
d'huthiü care propuse infiintarea la Bucuresct a unlit consulat
frances. Nu intram in amnuntele acestet afacert, care fu multa
vreme traetata de dot ambasadort aT Republicet la Constanti-
nopole, de Descorches i succesorul lui, Verninac, si de Stamate
care seria intr'una rapérte si note férte bine redactate si férte
juste in vederile lor.

S6 spunem numat c Ministerul din Paris, dup6 ce capta
invoirea Portet biruind opositiunea aria a Austriet si Rusiet, voi
s6 numésca in postul de agent consular la Bucureset si
chiar pe Constantin Stamate. Mite de ministrit Caterinel si lul
Leopold TI, Divanul respinse pe Stamate sub euvênt ca e Raia.
Ministrul frances ar li volt tramita ca agent secret, Stamate
insa nu primi pe euv"èntul ea le système des agents .secrets, envoyés de
Paris, est actuellement trop décrié, trop sentant la propagande iacobine, -
adica: sistemul agentilor secret)." tramist de la Paris este in. timpul
de fa ta pré deochiat i pré mirósa a propaganda jacobina 3).

Totust, r6mhne bine hotarit ea, multamita acestut Constantin
Stamate si rapórtelor lut catre Comitetul de Salut Public din
Paris si catre tramisil Republieet din Constantinopole, consulatul
frances fu infiintat la Bucureset In 1795. Inainte de acésta epoca,
Stamate era la Paris, pentru ca, din Altona fusese gonit, de 6re-
ce Gazeta de Hanovra, din Marte 1794, '1 acusase ca a venit acolo ea
agent al jaeobinilor, pentru a resturna Constitutiunea germanicä' 4).

Fiind ambasador la Pórta Verninac, primul consul frances
care. pléea la Bucureset in Iuliti 1795, este cetaténul Emile Gaudin,

i) Doc. Nit,. la 1st. Rom. Colee. Hurmuzalce, vol. III, pag. 435.
Ibident, vol. II, pag. 98.
Thident, vol. II,,fpag. 117.
Thidem, vol. II,[pag. 117.

').

lasT

se'[

621

in vérstrt de 25 de ani, insotit de secretarul s6i1 Montal, in v'èrstil,
de 22 de anI1). Primul era plAtit cu 7500 de leT pe an si al doilea
cu 1200 leT pe an. Ca lefurT, dup6 &Ate se vede, nu erati tocmaT
r6sfrt4at1 primiT diplomati francesT earl venirA oficial la BucurescT.

La Bucurescl, Gaudin fu bine primit de Alexandra Moruzzi
'T lu ca Dragoman al consulatului sat pe Rhigas 2/ La Paris,

prin intrigele luY Stamate, numirea luT Gaudin, acusat ert, este
un ci-devant, adiert un monarhist si ofiter desertor, facu scandal,
si schimbarea lui fu hotAriat. Un decret al. Directorului cu data
de 19 Pluvios, anul 4-lea al RepubliceT (S Februariti 1796)3) si
semnat de Directorul Le Tourneur si de ministrul Delacroix
numesee pe Constantin Stamate titlu oficial -- Consul general al

_Republica Francese provinciele turcesa, situate dincolo de Dunetre'
S da luT Stamate ca secretar ceattén.ul Louis Parant din

Argenson, ténr instruit i fórte protegiat de deputatil Isabeau,
Ruelle si Neyeu.

In timpul pe child lucrurile acestea se petreceati la Paris,
Gaudin tracta la BucureseT ea Alexandra Moruzzi cestiunile de
interes comercial. Casa Pellet si Hortolan era obiectul principal
al preoeupatiunelor séle4). LucrAnd astfel issf calca instructianile
care)." ordonati s6 lase la ua parte ori-ce alta cestiune, si s6' nu
se ocupe de cat cu propagarea principTelor republieane i cu sus-
citarea de piedieT i neajunsurT RusieT i Austriel la principate
si 'n deosebT la Bueureset si la las'''.

De aceia, in Marte 17965), Gaudin e rechinat Ia Constan-
tinopole. De altmintreli, cu 'nceputul acestut an, e urt schimbare
general si la Constantinopole si la Bucuresci. La Constantinopole,
In local trmisulu).' frances Verninac, este llama generalul Aubert
Du Bayet ; la BucureseT, Alexandra Moruzzi demisionase si
Coastantinopole erati patru eandiclatT pentru tronul T6reT-Ro-
mitinescT6): Hangerliu, Dragomanui luT CApitan-Pasa, Alexandra
Mavrocordat, bRrAnal Alexandra Ipsilante si Mihail C. Sutu care
fusese, in OetobreNovembre 1795, inlocuit la last cu Alexandra
Callimachi.

Doc, piiv. la lstor. Root. Colect. Hurmnzake, Snpl. I, vol. II, pag. 133 i vol. [II,
pag. 446.

Revue de Géograph. (an. cit.), pag. 252.
Doc. priv. la Istor. Rom. Supl. I, vol. III, 1, pag. 410.
Ibidem, vol. lIE, 1, pag. 413-422.
'Went, vol. II, pag. 141.
Radon, vol. II, pa,g. 137.

in .

la

i)

622

136trAnul Ipsilante reusesce a fi numit intr'ua domnia, care nu
va tine nict un an. Consulatul frances se afla de u.A cam data
pe mhna t6n6ru.luT secretar Montal, cacI Gaudin plecase cu sotia
sa la Smyrna, nevoind s'o lase, dice el intr'ua scrisóre de la 31
Marte 1796 1), intr'un oras in care luxul este fAra fréti, virtutea
aprópe necutioscut i jocul de carti obianuita indeletnicire si a
barbatilor si a femeilor.

In locul lut Gaudin, IAA la sosirea luT Stamate, se trimete
In calitate de comisar pro visoriti al consulatului frances din Bu-
curesci, Francesul Sainte-Luce 2)

La Constantinopole "érisé", indata ce familiele fanariote audira
ca Stamate vine cu titlul de Consul general in Wile romane, se
fácura foc si pusera in miscare tot creditul si t6ta trecerea ce
aveati la P6rta, pentru a nu i se da recunóscerea.

Nu intram in am6nuntele acesteI afacerI. E destul a spune
cí MoruzesciT, acum partisant al" Rusiet, säpar i combatura pe
Stamate, ér Sutuleseit, partisanT al Franciel, '1 sprijinira. De giaba
t6te. Reis-Effendi declara tramisulut RepubliceT, generaluluT Au-
bert Dubayet, c odata cu capul, Turcia nu va permite unuI
Raid, de si naturalisat Frances, sé fi, consul In Romania. Védénd
acésta nestramutata hotarire a PorteI, tramisul RepubliceI numi
sub reserva aprobareI Directoriului din Paris, pe generalul de
brigada Carra Saint-Cyr, insarcinat de afacerI ale Republicei fran-
cese, pe lAnga principele T6rii-RomanescI3).

In timpul acesta u multime de Polonez1 se aflati la BucurescI,
nu la Iasi; cad de acolo, consulul rus Lascaroff, le plus fin in-
trigant, que la _Russie ail ldelté contre les Tires - eel maT subtire in-
trigant, caruia Rusia Ii dedo drumul in Turcia4), 1.-ar fi ridicat
intr'ua bunä" diminéta i 1-ar fi trimis In fiére la Petersburg,
tocmaï cum Meuse cu Francestil Durosoy, pe care, diva namiadia-
mare, 'I arestase la Iasi:, it tramisese in Rusia, i '1 tinuse sése
lunt in inchisére, din causa ca voia s6 descopere uä conspiratiune
urdita in contra Turciei de Alexandru Mavrocorclat, fostul Domn
al MoldoveY, de Consulul Lascaroff, de patriarhul Eugenitt si de
episcopul de Pultava 5).

I) Doc, priv. la Istor. Rom. Colect. Hurmazake, Sapl. I, vol. If, pag. 141.
Ibidem, vol. III, pag. 425.
Ibidem, vol. II, pag. 165.
Ibident, vol. Iff, 1, pag. 436.
Ibidem, vol. II, pag. 134 §i vol. III, pag. 462.

623

Polonesil deci stat la Bucuresa Aci se afla si generalul
Dombrovski, refugiat dup6 invingerea des6vérsità a Revolutiunii
de cátre armatele luT Suvarov 0. Colonia polonesg, férte numerósá
la BucurescI, hotgrise We' tránlitg, pe Dombrovski la Paris, ca s6
intre in negociatiunI cu Directoriu12), mal cu sé,mg, acum cand
armatele RepubliceI, sub comanda tên6ruluI general, Napoleon
Bonaparte, atintiserá ()chit lumeI intregI asupra italici, unde vic-
toree ostasilor francesI se urmari cu uá iutéld ne maI pomenitá
fastele istoriet militare a tutulor pop6relor.

Generalul Carra Saint-Cyr petrecu aprópe un an la BucurescI.
In timpul acesta, Pasvantoglu iacepe miscarea sa in contra Port,eI.
Din Italia, Napoleon, alt factor de mare insemnátate pentru ces-
tiunea OrientuluI, si de la Paris Talleyrand, numit la inceputul
lui 1797 ministru al Afacerilor Strgine, urmati cu deosebitg, ba-
gare de sémá faptele lui Pasvantoglu, care spunea 0H-cal voia
s'e" '1 asculte, ea el va deveni Bonapartele OrientuluI3).

Vaillant afirmg, ca Pasvantoglu ar fi fost prietin cu Gaudin 4).
Documentele colectiuneI Odobescu ne aratá ca atilt Carra Saint-
Cyr, cht i succesorul s6t1 Flury, numit consul general la Bu-
curescI, in Decembre 1797, pricepeati folésele ce-ar nasce pentru
politica francesiti in afacerile OrientuluT, décá revolta lui Pasvan-
toglu ar fi fost bine condusA. Napoleon, mai thrditi, ajuns imp6-
rat, va trámite la Vidin pe adjutantul Mériage. Luella acesta se
petrece dup6 1800, si deci ese din subiectul nostru5).

In BucurescI, acum, in 1797, principiele RevolutiuneI fran-
cese se intrupati in persóna lui Napoleon Bonaparte. Rhigas, care
era acu in la Viena ocupat cu publicarea marei cetro geografice a Gre-
cid, scria prietenilor s6T din Bucuresci cg, s'a ngscut /liantuitoru/
Orientulta. In tre preliminárile de la Leoben i tractatul de la Cam.-
poformio, Napoleon chigmg, pe Rhigas la Venetia, pentru a'1 cere
lámurirl ìa afacerile R6sárituluI6). Nimic din cele ce Rhigas a
vorbit cu viitorul imp6rat nu a r6mas scris. Faptul este oh' la
Bucurescl victoriele ha' Napoleon provocatí un entusiasm colosal,

I) Doc, priv, la lstor. 1?om. Colect. Hurnizalte, Supl. I, vol. III, pag. 439.
Ibidem, Supl. I, vol III, pag. 430.
Ibidem, vol. Ill, pag. 482-483.
Vaillant : Les Roumains (Paris 1814), pag. NU.
Annales de l'Ecole Libre des Sciences Politiques (Paris,1813). Augusto Boppe: La mis-

sion de l'adjutant-commanclant .11fériage à ll'idin, 1807-1809, pag. 239.
Revue de Geographic (an. cit.), pag. 440.

624

mal cu séma printre GreciT, cari credeat ca in el li-s'a nascut
modernul Achille.

CAnd consulul Flury yeni In Bucuresci dupe' tractatul de
Campoformio i adresa Francesilor i supusilor francesi ua circu-
lar, nu 25 de Francesi, ci u multime venira se" salute la con-
sulatul frances din strada Carol I, odini6riti ulita 1iicariior, i pe
urma ulita Francesa, pentru a firitisi, adica pentru a saluta pe tra-
misul Republicei.

Rusia, Austria, Turcia jucand In eart1 principatele romfine,/.

Talleyrand ministru al Afacerilor Straine, Napoleon coman-
dant al armatelor victorióse din Italia, Anglia, Rusia si Austria
spaimantate de a.ceste biruinte, lesne îT p6te inchipui cine-va
cum fu prima de Ipsilante consulul Flury. Cei dot stAlpi at gu-
vernului belranului principe, George Mavrocordat, marele spatar,
si Constantin Sutu, =role postelnicz) eraü cu d6nsul de ua, ama-
bilitate esemplara. Flury avea drept cancelar pe un fost diarist
din insula San-Domingo din Antile (venia cam de departe in Bu-

i) Colectitinea Acadomiei Romano. Caricatura germana, care a aprirut firt dupi5 pacea
de la TaI (Decembre, 1791), firt ehipa con de la t. 'i§tov (Aug., 1791).

2) Doc. priv. la Istor. Rom. Supl. I, vol. lIt, pag. 455.

625

cureseT)'). Acesta se numia Dubois de Saint-Maurice, iér vice-con-
sulul Care fu numit subt ordinele luT Flury la IasT, se numia
Louis Parant.

Insotit de cancelarul set Dubois de St. Maurice, Flury TsT
facu visitele pe la tog boTeriT ceT marl' din BucurescP), si tog se
gra'bira a i-le int6rce. La un prand dat de consulul frances, niel
unul din invitatT nu lipsi, iér la ua mica petrecere, lucru One
atuncT ne maT ve,lut, boTeril venira cu cocónele lor, ce qui a fait
fumer les consuls russe et allemand qui Wont jamais pu réussirà attire,- chez
eux, dans les tetes qu'ils ont donnees, une femme de boyard val aque, et ce-
pendant le consul allemand et son chancelier sont mariés, cela-ce
a factit s pulbe pe consuliT rus si austriac, earl putut nieT
odata se reusésca a atrage la ansiT, la serbarile ce ail dat, ua
coo6na de boier muntén, si cu t6te acestea consulul austriac
cancelarul sü sunt insurag.

Societatea bucurescéna primi decT cu bratele deschise pe
Flury. La 24 Februariti 1798, ua v6tiatóre mare se dete In on6rea
constilulul frances de naarele boTer G-rigorie Brancovénu. Invita-
Ounile curgeati din tóte partile. Flury era cu atat .maT stimat, cu
cat nicT el, niel cancelarul sal Dubois de St. Maurice nu jucail
drift - calitate ce era pe attincT cu atat maT pretuititi la BueureseT,
cu cat era maT rara. De atuneT si 8E16 in Pele n6stre s'an l'acut
legT, i s'atl fault cliiar amendamente anti-cartoforescT carT, dice-se,
allí sv-ètitat ,jocul de carti In limitele posibiluluT ornenesc si...
romanesc.

Altele erati âiisà grijele consululuT. Pasvantoglu devenia din
ce in ce inaT amenintator, si cela-ce e curios e ca boTeriT din Téra-
Rom'anésca, ne spune Flury3), se bucurart de succesele resbeluluT
in contra armatelor SultanuluT. ET credeati c orT-ce -Ta slabi pe
TurciT ne va li spre folos. Istoria le-a aretat ca se 'nselasera
aclanc.

Tot acum, in Ianuariù 1798, Alexandru Ipsilante este revocat
si 'n locu-i vine, la trontil TereT-RomanescT, clientul luT Chi. itan-
Pasa, Constantin Hangiarlia, care avea se se sfarsésca atat de
tragic.

N'aplicase bine se se asede In scaun Hangiarlirt, i BucuresciT

Doc. priv. la Isl. Rom. (Jolect. Hurinuzake, vol. III, pag. 467.
Ibidem, vol. II, pag. 152.
Ibidem, vol. III, pag. 482.

56730. Istoria Bucurescilor. 79

adich:

i) --

626

sunt inundar de un manifest seris in limba greca moderna. 'Vcest
manifest fusese tiparit la Viena In faim6sa tipogralia a luT Uheor-
ghie Vendotti si fusese tramis pe ascrins la BucurescIo.

S6 notam coincidenta: dup6 conversatiunea luT Napoleon cu
Riligas la Venetia, apare mailifestul care este trainis ou ladile
iminaT la BucurescT, ci i in t6te centrele culturale si patriotice
ale Grecilor. Intrënsul se lacea un apel înilctrat catre poporul
grec se se sc6le, SC 'ricépa lupta, sè '11\ ingil sérl s6 móra pentru
libertate, urina apoT ua liricá descriptimie a fericirei si liberta-
teT din vedija Eta la, si se srirsia tot cu versurile din Marsilieza
luT lihigas:

TCpd elLX).-ipnov,

Oz7.cpb; TtiÇ 6iyi;

Impresiunea ce acest manifest produse in T6rile romane si
in bite provinciile subjugate ale ImperiuluT fu atht de maro, in
cht moriTa i tembela atentiune a Turcilor fu sguduita v6rtos de
tot. Se dote ordine Valiilor, Pasalelor si Principilor din lasT
Bucuresci sC conlisee manifestul i sè aresteze pe ce" ce'l ayear'.
Flangiarliti aresta patru GreeT patriotT carT

Ferberea era la culme: se scia la BucurescT de boTerT si de
negulatorT carT ayear' corespondenIT la Viena, cá in capul uneT
intinse conspiratiunT se allá Rhigas i cu ministrul Republicei
francese de la Viena, generalul Bernadotte; cá acest fericit gene-
'al, maT târçliti rege In Suedia sub nurnele de Carol XIV, dup6
ce 'J'atuse sub coman(a luT Napoleon pe AustriacT, la Tagliamento,
si luase cetatile Gradiska, Triestul, Laybach i Idria, fusese trá-
mis ca arnbasador in capitala AustrieT In urrna tractatuluT de la
Campoformio; ca bagase in récoiT pe Thugut; cd, arborase stin.-
dardul tricolor, cela-ce provocase un scandal =re; si cit 'n fine,
reusise a libera din inchisorile Viene' pe un supus frances Col-
loniho, fost informator al luT Ahilad Sutil la N iena2).

Se sciati t6te aceste lucrurT si se asteptati altele si mal" marT,
cand de ua data se alidi ca un trasnet la Bucuresci vestea ca
Rhigas cu altI GrecT patriotI fusesera arestatT de guvernatorul
TriestuluT i datT in mana pasei de la Befgrad. ril impEot ,r60 Tixow, So-
eje/atea Amicilor, fundata de Mitigas si al caruT centru de niiscare

t) Doc. priv. la Ist. ROM.- Ooiec. Hormtizako, vol. pag. 486.
2) Ibidem, pag. 133.

nu

l'aveatt.

627

era la BucurescI, ér ramificatiunile, sucursalele i corespondentit
in t6ta Elada si in t6tri, Turcia, Societatea Amicitor s hotari se
faca ceta-ce Rhigas cantase in inflacaratele Iifl versurt: rescularea
Grecilor, r6sboiul pe viéta ski pe mérte, ceva epic ca durere,
ca sete de libertate, ca desnadejde si furia patriotica. Se mat ho-
tari un atac asupra cetatuiet Belgradulut, uncle se afla inchis !Mi-
gas. Acest atac ar li fost primul act de libertate, in aurora luptet
de neatarnare.

Se vede &Ise ca pasa din Belgrad atAll de asa ceva, cad nu
malt dupe arestarea sa, Rhigas fu inecat, spun unit; fu omorit
In inchisére, afirma altil. Get carT die ca prin omor s'a sfarsit pri-
miiisi cel mat simpatic luptator al independentet grece, adaug
ca Rhigas lupta cu calaii set mult pên s fia biruit i c muri
çliand CL1 voce trista si blanda: apzstòv riz61Jov gqnstpa, EXE5astat 3te

`86Xst f3Xotor-6qat 7. ò^(6voq [IOU 6.iXst aDvieSt 76v 7),uxòv xotrArbv, adicá: am
semtinat rodnica sem'enta; va veni timpul child ea va 'ncolti
patria mea va culege dulcele-I rod".

Ast-fel se sfarsi Rhigas la vt-3rsta de 35 de ant, dupe ua viétiti
plina de fapte mart si dupe ce, primul la Bucuresct si la Viena,
incepu marea opera a redesteptarit nationale printre Grecit de
acum 100 de ant.

Conversatiunile lut Rhigas cu Napoleon la Venetia, legaturile
ce Bernadotte avu cu dénsul la Viena, numele eel .mare ce Na-
poleon ist castigase in Orient si 'n fine lucru ce se cunoscea
la BucurescI si era discutat ca inflacarare, origihea lut Napo-
leon, t6te la un loe aprindeati si mat mult sperantele Grecilor.

Se spunea cu mandria la Bucuresei si la Viena ca
Bonaparte era ua famila curat grecésca, 3fainotd, din vitéza pro-
vincia Maina, i ca emigrase in secolul XVII si se stabilise, din
ordinul Genovesilor in Corsica, in orriselul Paomia langa Ajaccio.
Buona-parte, 0.iceat. GreciI din Bucuresd, va s çlica Kaxbq v40q,
parte bunai). Calomeros se gasiati multI in Morea. Asa credeati
Grecit despre Napoleon. Zilot Romanul, ultimul cronicar din vre-
mea Fanariotilor, çlice cu ua particulará naivitate: Napoleon
77B on aparte era om prost, de ném din Corsica2)".

OK cum ar ti, Calomeros sé om de ném prost", Napoleon
schimbase cu des6vérsire mersul lucrurilor in Orient, si vélja

i) Leucothea, I vol., pag. 42.
2) Hasd eil : Zilot Romanul: Ultima Cronic it din timpul Fanariolilor, pag. 82.

familia

628

de care Tricepusera se se bueure la Constantinopole si la Bucu-
rescT diplomatii si tramisiT francesT crescu de tia data atát de
mult In cht, cu t6te intrigele RusieT, AnglieT si AustrieT, cu
tóte piedicele familielor ruso-lile, Aubert du Bayet la Constan-
tinopole i Fluty la I3iteuresci vedean cererile lor Indata sa-
tisfacute la Pértiti si la Divan. Supusil RepubliceT francese,
CorliotT, Zantiot,,1 si alti GrecT, nu mal eraü tractatif ca pe trecut,
si la coa mal inied insulta sén paguba facuta de adrainistratiunea
BeiuluT, nu aveat de cal se alerge la consulat, i entru ea repara-
tiune si dreptate se li se faca 'l'adata.

InaTute ciliar de a ii fost priinit îi auclienta :solea-lila si de
a'sT fi presentat beratul si scrisorile de acreditare, Flury cense
imperios intr'un ránd ca s villa s faea scuse la consulat Armasul
luT HangTarlin si 'litr'alt ranci Caminarul, i acestia Venisera:
n'aveat Incotror).

MaT mult anca, lueru Orle acurn ne mal veja la Bucuresci,
cacT consuliT Rusiel si AustrieT nu'l facusera, Flury pentru au-
dienlia solemna la Domn in diva de 14 Main 17982), ceru se i se
arete programul cortegiuluT. I se respunse ca nu esistrt. Il fac eü!
replica dTri republicanul. HangTarlin primi si ceremonialul celuT
d'anthit consul frances mergênd la palatul din BucurescT fu
urmatorul:

In diva de 14 Floreal, anul VI-lea al RepuldiceT .francese,
una si indivisibila, In zoril dileT, din ordinal consululuT, drapelul
tricolor fu arborat pe casa consulara. De la 8 de dirninégt, curtea
cousulatuluT era plina de cetatenT francesT si de supusi aT Republi-
ceT, domieiliai In Bucuresd carT, dupe invitatiunea luT Flury,
aveat hisotésca la Palatul doinnesc, uniT In trasurT, altiT calare.

Era una dintr'acele dile mar* de felul carora luna luT Main
si sérele le primavéra le fac .se stralucésca In téra n6stra, ea
resplatii harazita rab litireT cu care am suferit gerurile si viscolele
ierneT. La 10 ore, unul din ofiaeriT Curt,eT veni se anunte pe
Consul ea princii ele Hanglarliu e gata se'l primésca. Cortegiul,
con l'ovni programeT, porni In ordittea urrnatóre: Polcovnicul orasu-
luT In capul a 90 de Cazad.'" ; Capitanul de DorobantT cu 90 de
Dorobanti si cu ofiteriT lor, top in mare tinutá. Pe de ua parte
si pe de alta a drumuluT mergean : 2 postelniceT de uá parte si

Doc. priv. la 1st. Roto. doled. Hurninzako, Supl. I, vol. III, pag. 464 §i pag. 494.
//rident, vol. III, pag. 503 §i 563.

i)
2)

629

2 de alta; Rahtivanul si al doilea pitar, al doilea comis, al treilea
postelnie, eeausul aproçlilor, ceausul lipcanilor, marele portar cu
tott portgreit (au ea eel de acp), tret cdpitant at Agiet de urt
parte si tret de alta, Gina' ciohodart la drépta i cine ciohodart
la stânga. La micgoe, in cap, Francesit si supuil" francesi eálárt,
pe urmá trásura domnéseil tras á de sése cal. Ináuntru Consulul
Flury, eancelarul Dubois St. Maurice si ofiterul Curtet. Cancelarul
tinea in maná, in sus ca sa se véc,1A, dou6 skulete de mátase:
inteunul era scrisérea de acreditare, intealtul beratul Sublimet
Portt. Dup6 trásura domnésea, trásura consululut géllá, ea s6 nu
se mat Oid, de Bucureseent, cum se Oisese pe vremea lui Gaudin
cá consulul frances n'are nici mácar tr6suril,1). Dupá trásura con-
sululut, alta trásurá domnéseá si 'n fine sése trásurt ale Fran-
cesilor i supusilor francest mat bogati.

La palat, jos, la scará, Flury fu intampinat de al doilea pos-
telnie, de feciorit de curte, de copiii de casá ; sus, in eapul soh"-
rel.', '1 primi Marele Postelnic care '1 introduse in sala de audiente

inconjurat de tog boterit T6rei i imprenná, cu mitropolitul
Dosithie Filitis, se afla Domnul. Child Flury intrá, Domnul ist
se6se islicul. Flury inmhn6 beratul, serisérea de acreditare, fAcu
un discurs de ocasiune, la care Domnul r6spunse In cate-va
vide; se dede apot dulceturile si cafelele, steterá de vorbá cate-
va minute si audienta se sfarsi. Flury fu recondus cu acelast
cerome,nial si prin miçilocul une multimt considerabile de Bu-
cureseent, cart alergasevá s6 védá pe consulul frantuzesc. Multá
vreme se vorbi pe urmá de primirea cea frum6sA, de alaiul
imp6rAtese cu care Frantuzul" fusese primit de Hangiarliu la
Palat. Numai in 1806, trámisul luI Napoleon I, imp6ratul Fran-
cesilor, consulul imperial Louis Parant, va li primit en u6 pomp'a",
si cu un alain si mal strálucit.

Grecit din Bueuresel, ba chiar multi din botert incepuserá a
crede cu hotárire cá Francia va face si Orient minunile ce
Meuse in Occident. Bine v6çlut de botert2), Flury era pretuit la
Curte, ér in oral lumea '1 respecta mat mult de cat pe MI.
Hangtarliu, amic sincer al Portet, sta adeseort de vorbá cu Con-
sulul general al Republicet francese, i téte cestiunile Princi-
pelut ca si ale boterilor tinteat Vote asupra lui Napoleon, asupra

r) Doc. priv. la Ist. Rom. --Colect. Hurmuzake, vol. HI, pag. 306.
2) lbiclem, Pag. 552.

unde,

cu-

630

acestuI om estra-ordinar, care suia cu pasT de uriasI téte irraltimele

Din nenorocire, aceste bune relatiunI nu durará mull. Din
Main si pên in Septembre, Flury fu copilul desmIerdat al so-
cietrttiI bucurescene. In Tulin, nevésta generaluluI Aubert du
Bayet, ambasadorul Republica de la Constantinopole, cetett(ma

Aubert du Bayet, trecu prin Bucuresa pentru a merge la Paris.
Curtea i societatea primirt fórte bine pe Francesa republicaná.
De u4 data êns4 lucrurile se schimbara. La 'neeputul luT Septembre
veni vestea crt Napolen a intrat in Egipet, ca Francia, lira de-
claratiune de r6sboin, a devenit dusmanA, Sultanulul, ca u4 mhniA
turban,' In flacara populatiunea din Constantinopole in contra
tuturor prietinilor Republica.

Din ordinul Porta Flury fu arestat la Bucuresa Bietul
consul tocmal ceruse luI Taleyrand voi4 s6 se duc4 la baT la
Elöpatak In Transilvania, s scape probabil de frigurile care '1
chinuian inteuna. DoctoriI din Bucuresa if consiliaser6 acéstA
statiune thermal4 si, iérrtsi probabil, avea sé" mérg4 cu cine scie
ce boier din BucurescI, de óre-ce acum DomniI fanariotI permitean
boierilor s6 trécd granita. Cu vro chtI-va anT inainte Campinénu
Scarlat, tatd1 nemuritoruluT Colonel, si unul din ca maI veselnicI
boierT al timpuluI sat, spune un crtl6tor frames, ettimpinénu fusese
la Spa, de .unde povestea .minunt Chmpinénu spunea Francesulul
ca Vote cocénele la Spa eran frumése ca luna, ér Francesul re-
plica boieruluT ca si luT Téra Romhnéscil II pare si maI frum6s4
de child a g4sit la Zimnicea, la un pránd, mutar frantuzesc,
da, bolerule, esclama entusiasm at .Francesul, mutar frantuzesc,
din care am mitincat cu mare si patriotie4 porta,

.... et mon Arne attendrie
Du moins pour un instant retrouva sa patrie,

adic4: si sufletul Men induiosat, cel putin pentru un moment
reg4si patria mustar2).

Child se auçli c4," Flury este arestat in casa consularrt conform
unuT ordin venit din Constantinopole,. ca un (Alter i patru ar-
n4utI domnescI '1 pdzesc, cA, Napoleon este in Egipet, u4, ferbere
mare incepu in Bucuresa. Grecil creçlurrt ca ora liberthtil e gata

i) Doc. priv. la Ist. Rom. Colect. Huirmuzako, vol. III, pag. 540.
2) Voyage à Constantinople par l'Allentagne ella Hongrie (Paris, an. 7), pag. 124.

.... in

631

s6 sune. Vestile curgeat din tóte pártilel). Se anunta Oilnic
Grecil insalarT at pornit in Morea, ca un corp de armata fran-
cesa, va desllarca In Morea. U Ilota francesa, afirmat altiT, a
intrat In Dardanele. S'a dus imperiul Sultanilor; crticea se va
1115Ita iérasT pe clopotnita S-le! Senil din Constantinopole.

! 11 aaeX,F4 ra.XX:ot ! Traiasca patriotismul ! Traiasca sora
nóstra Galia!

In asemenea InflacararT zadarnice si cu atat mal chinuitóre
cu cat maT marT erat dorintele de sfaramare a lantuluT, etrecura
Grecil din BucurescT tot sfarsitul anuluT 1798 si Intreg anul 1799.

Pouortil reman IT privea cu simpatia In toteléuna, si adese-
orT cu compatimire. Asa ne-a l'est totd6una inima, i iubirea, si
urarile nóstre ati fost totcl6una pentru poperele earl' lupta pentru
timba i nationalitate! In duredle si in chinurile séle proprie, po-
porul reman, acurn u suta de anT, avea totusT timp sC plangá,
nenorocirile Grecilor. i ne mira lucrul, cacT putina odilmá IT dati
Imprejurilrile i luT InsusT. A ácaritul luT Hangiarliu, despre care
se dusese pomma 136116 la Paris, ciuma, seceta, ,jafurile hordelor
luT Pasvantoglu, i intre 1798 si 1799 lid iérna de crapat j ietrele
si pe care poporul o tinu multa vreme milite sub numele de
iénza ilangiarlin, pe urina schimbarea Domnilor chic)." Dorniti
In 8 anT de çlile i decI nou6 dájdiT, angarale, podve01 de tóta
mana, uncle maT afurisite de cat altele; la line, omorul oribil al
luT Hangiarliti la 16 Februariu 1799, tóte aceste bice du trine-
Oeescl plesnTat gret pe spinarea 1-,26reT, In cat esclamatiunea luT
Zilot Roinatitil: am ajuns negustoria! c evenise un stasiátor adevOr.

Inteaceste timpurT asupra carera, dup6 ce le vom studia, va
trebui s6 aruncám zabranicul eel negra al clurereT, Tatr'aceste
tirni ur1 poporul roniâti nu se' gandea, nu putea s6 se ganclésea
nicT la regenerare, niel la acele lil)ertatT care se dat cu gramada
popartiluT frances de Marea Itevelutiune, niel la Napoleon Bona-
parte poporul reman se gandea cum s6 triliasca, cum sC duca,
e cerbicea luT burdusita de loviturT, greutalile blestemate ale

u luT, cum sC pastreze sufrid de viéta, pentru i wteritatea de
cat dênsul de mil de orT maT fericita.

Din tóte peripeliele drameT care se petrecu intro 1793
1800 la BucurescI si la Viena, cu Ritigas, cu GreciT patrioti, cu
FrancesiT sans-culottes i apelpis4, incuragiatT tel.' de Revolutdunea

;1 Doc. priv. la Istor. Ron. Colee'. Hurmuzake, Supl. I, vol. III, pag. 662.

632

francesA, u parte din boTeriT tAriT si, inconscient, intreg poporul
romhn chstigara un. singur inv6tamênt, si atiume: ca, atuncI chit 1
ar fi vorba s6 faca si eT pentru a lor redesteptare cela ce voiserit
s6 Lea Grech, s6 'sT tntórert privirile spre apus; ca, departe, departe,
peste 900 leghe, cale de sése s6ptilmhni cu trasura, se 'MM. téra
FrantuzuluI milósa si cavalerésca; ca i recum altiT plamadit

crescut in Parisul eel mare si iubit libertatea i independenta
Orel tor, tot ast-fel ar puté i dênsit tot acolo' si prin eel de-
acolo s realiseze visul de aur al inimel lor. RomaniT aflarrt ea,
afara de Rusia, le Austria si de Turcia, mal sunt puterT in Eu-
ropa si ca aceste puterI, tocmai pentru ca nu sunt langit el si
t6rite lor, mal friltésca si mal curatá mana de ajutor le vor
Tut nde.

Acésta singura idera r6inasa in tOrile romane din agitatiu-
nile si na'zuintele Grecilor la BucurescT In timpul Revolutiunei
francese. ldeia va cresce, i pentru cel care ar urma-o tot la Bu-
cureseT in timpul child Napoleon va sgudui Europa en victoria
armelor séle, si In timpul Congreselor le la Viena, ¡deja se va
arta ca intrupata in chip des6vêrsit si, dup6 vremi, itifigtndu-se
cu atilta putere in rnintea si in mima fi.a-cartlY luptator al Ro-
mânieT viitóre, in al nu va maT fi miscare in Francia, fad% ca
Indata efectut el s6 nu se simta adanc si in t6ri1e roinhne.

Din tinipul RevolutiuneT, Francia a capètat i maT deplin
calitate, pe care tuft lumea, In cal cu Alexandru de Humboldt,
i-a recunoscut-o si i-o recunósce. ua ideia francesa p6trunde
pretutindenT, j entru ct iìiai totdéuna are intr'ênsa tot cela ce
alcatuesce caracterul untan si universal al ideTeT.

In BucurescI, lucrul acesta a fost totdéuna i 'Ara escep-
Oune adev6rat. Din timpul Rel olutiuneT francese, din timpul Ittl
Rhigas, Turnavitu, Hortolan si Gaudin, s'a stabil it i'iltre Paris si
BucurescT, lia in politica, firt In literatura, IPA in arte si Tit mode,
un curent atht de puternic in cat, aind Parisul stranuta, Bucurescei
ai guturaï.

XXI

136LE, SPITALE, DOFTORI

IN BUCURESCI

PENE LA '1800

56730. Istoria Bucurescilor. 80

)1-1

cr.
k in secolul II dupe Christos, din epoca Antoninilot. in

Dacia, de child rnedicul Titus Attius Di vixtus practica
la Apulum in Transilvania ca oculist, dupe cum o pro-

bézi'l, a luT pecete-reclamil, gàsititi prin ruinele de pe langil Alba-lulia,
din secolul II de child la vedija Dtubeta eratt chiruigT bunt ope-
ratort, dupe cum o probézA lancetele, cauterele si alte instrumente
de chirurgi6, Wa'site la Turnul-Severin 2); din secolul II si
One 'n vremurile néstre, adica in timp de maT Line de WOO
de ant, medicina la BucurescT, ca si 'n celetalte OM ale Dacie1
Trajane, locuite de RomanT, s'a aretat in treT felurT si-anume: ân-
tìifl medicinet bdbéscci, i acéstà e cea mat betranil; al. doilea, ca
medicind iera(iccl sért cdlugärésecl, nascutil 'Ate ceva mal tarvlit1 de
cht cea bilbésc6; si-al treilea ca medicind doftoridscee, cea mal tênerA,
care incepe a dibui, sprijinindu-se inultà vreme pe cea

si pe cea càlngàréscà, pentru ca abia 'n secolul trecut, se
incerce si se rettsésc'a" a merge singura si conscientit de pu-
tenle séle.

Luâiidj e rand la Bucurese,T, aceste treT felurT de activitate
ale deitet Higefa, ATOM race istoricul medicine)." in capitala Terei-
.Romaitesct One la 1800.

Fod6b5. din Evanghelia Invegtdre, tipfiritli la Govora in 1642. Vedi Bilniografia d-lor
Bianu Hodos, pag. 120.

Academia Romanft (§ed. din 20 Marte, 1897): Comunicatiune Ilcutli do d. prof. Gr.
G. Tocilescu.

ca

i)

636

MaT antain 6ns6, fost-an RomaniT, in secolele trecute ()meta
bolnaviciosT, plapanOT, pirpiril i limpeçliT? parut-at el la vedere,
cum par uniT astaçll, ca si cum ar suge la PdvitT? Fost-at slabT

desnodatT de mainT si de picióre", cum Oice Miron Costin de
un fecior al luT Vasile Lupul i)?

In privinta saniltatit Roinanilor de demult, un Cronicar po-
lon, anume Oricovius, esclama c'un fel de ciuda si c'un fel de
necaz, care ne face nou6 placere: RomaniT sunt tiesce s6lbaticY,
pentru crt nu sunt niel °data bolnavT!" 2)

Luptdtorf i agricultori de la antaia descalicatóre si pé'n'e" 'n
secolul XVII; traind cand la camp, cand In mirllocul nesfar-
sitelor lor padurT, cand la °rase, unde casele II-erat animate cu
prastia i tóte Inconjurate de intinse grddinT, RomaniT timpu-
rilor trecute cu gret ar fi putut fi bantuig de anemia, de chic-
rosa, de neurasthenia si de ua multime de alte gingasiT ale vre-
murilor de astatJT. -

Eraù s6lbaticT RomaniT, de san.6tosi ce era; nid uá WA
nu-I IngenuchTa, afard de una care era teribila si de grozaviele
careia ne vorbesc poetiT poporanT, cronicariT, actele Domnilor
ruinele lugubre ale unor locuitite nenorocite, vechiele lazareturl.

Acésta bella, pe care totT o numesc napraznica, este Ciuma.
Poetul poporan

Fdia verde nalba lade,
Adus-a un nor In p6le
Bóla cea maT rea din ¡Ale!
Noru 'n t,,éra s'a lasat,
Peste 6menT a plouat;
N'a plouat pleda eurata,
Ci eu eiuma .amestecata!
Utide-ajtinge picatura,
Se inellid ochil i gura:
GOUT sò nu maT pivésea,
Gura s6 nu maT graiésea!
Plina-T téra, mult e plina
De seaetT, le maracina.
Uncle's tufe prin potieT,
Sunt morminte de voinieT;
Unde's tufele mal dese,
MormênturT de jupá'nese;

i) Koglilnicénu: Cronicele _Romania, vol. I, pag. 308.
a) Istoria Moldova (Ia§1, 1857), pag. 31.

si

Cjice:

637

Unde's tufele maT rarT,
Morménturl de fete mail;
Unde's tufele maT viT,
Tot, morminte de copiT! r)

Oca d'hathiti ciumd care ndvalesce asupra tOrilor romhne si
pe care istoria o can6see sub numele de Gama ha Atila, vine cu
Hunit in Europa 2) la 451. In decurs de uh" mi(i de ant, ea trebue
s'e" fi mal bhntuit Dacia, dér istoricit nu mal vorbese de cat de
ciuma de la 14763). A treia ciuma, istoricd. este cea de la 1553
pe care Cronicarul sasesc Ostermayer o numesce sprtiméntatére
si care, numat In cetatea Brasovulut, omori 5000 de locuitort 4).
Dou6-çlect de ant dup'e" ciuma Brasovulut, intre 1572 si 1576,
ciuma, dup6 ce colindase, din Sicilia, si din Italia, prin tot Ori-
entul, vine si In tenle romhne5). Mor elmeniT cu miele si de b61a si
de fried. Pe lhnga ciuma, mat arde pe cer si ut cometa c'ud
lumina orbitére i spaimêntatére 6).

E acetast In téte secolele. Cu fiorY de gréza, poetul poporan
o zugravesee ca Pe:

O clontatA 'nveninatA,
Cu pTelea pe trup uscatA

cu pèrul despletit,
Tot cu serpT impleticit,

care se plimba, onibila, i spune voinicilor ca i femeelor :

Nu vreati arme omenescI,
Cit en am arme drAcescI:
Am treT c6se nev6c,lute,
Cu ciocan de fer bAtute.

cosesce, cosesee Intr'una, neascultand nict plhnsete, nict
amenintarT. Trece lashnd in urma-t smormane de cadavre. Poetul
se cutremura si nu maT are de cat puterea de a sopti :

AleI! iazmA cA16t6re!
1361A rea sl-amAgit6re!

i) Alecsandri: Poesiele populare ale Ronanilor (Bucuresci, 1866), pag. 35.
Cronica, sub anno.

Dlugo§ In $incaI: Cronica, sub anno.
Hasdeii: Columna lut Traian (anul 1870), No. 12.
Ilasdeul: Ién-Vodd-cel-Cumplit, pag. 48.N. Iorga: Contributiuni la lstoria Muntenia',

(Bucuresci, 1896), pag. 20.
Hasdetl:

638

In secolul XVII, ciuma e semnalata intre anit 1660 si 1697 ').
Incepe cu ua, violenta ne maT pomenita. E omor mare de ciuma,
spun cronicaril ingrozitt. Pare a se mat domoli in anit urma'tort,
pentru a reincepe cu furia in 1676. Domnia, fuge din Bucureset
la Cocoresci, iér caimacanit lasatt de Duca-N odá in capitalá, Radii
Logof6tul Cretulescu, Stroe Vornicui. Leurdénu, i Vilcu Vistierul
Gradisténu, parasesc i el' orasut, care remalle aprépe pustit12).

Vestea grozavielor °Mine' de la Bucuresct rabufnesce 1)6116 la
Moldova. Tret cronicari inregistréza omorul de ciuma cu t6te na-
praznicelc eT spaime3). i iérilst se mar ostotesce pentru vro 12 ant.

La 1689, in timpul Brancovénulut, Bucurescit iérast se sparg
de ciuma, adica, lumea fuge ingrozita la munte, la Ora, in tóte
partile. A fugit Domnia tulthiti la Cotrocent si-apot la Plataresci4).

Ciuma la 1697, dupsé ce fusesera lacuste la 16915). La 1697,
Domnia stá, la Thrgoviste, de unde tocmat in Decembre are cu-
ragiul s reintre in capitala6). La 1707 iérdst ciuma ; se Mouse
lege: venia din 0.ece in (lece ant. La 1718, ciuma este si mal"
cumplita, cae)." fusese si fómete. Incepusera, lucrul e consta-
tat de multt, s cada 6menif pe ulite de f6me. Se gastati in t6te
diminetile, intinst pe Muga gardurt, 6ment mortt de fóme. St-apot
incepe ciuma, de care m6re I6n-Voda Mavrocordat, (Mea n'o
fi murit de otrava, cum spun unit. Sunt mahalale In cart nu mal
e picior de om : a r6mas tipenia. Una din mahalalele cele mal'
bftntuite a fost aceia a Bisericet-de-Juramênt, numita si a Bala-
cénulut, pe la biserica Sftului Dumitru de ast4T7).

Trec 18 anT, si la 1736 isbucnesce peste am-éndouè" Vérile
ajunge, cu Vote carantinele 1)6116 in Polonia, alta ciuma i mat
grozava de cht cele-l'alte. Anit 1736 si 1737 sunt napraznict. Din
causa ciumet din Muntenia si din Moldova, ambasadorul Venetiet
de la Viena anunp, Senatulut la 21 Decembre 1737 ca nu se va
tine thrgul cel mare de la Lipscas), de ()rece multimea neguta-

I) f.,4incai: (7ronica, sub anno; cf. Mag. Istoric, vol. I, pag. 325.
Mag. Istoric, vol. II, pag. 8.
Kolálnicenu: Cronici, NeculaI Costin II, pag. 17; Neculce, II, pag. 211; Muste, vol.

pag. 19.
May. Istoric, II, pag. 143-146.

3) Cronica, sub anno.
Mag. lstoric, II, pag. 341.

Cronica, anul 1718. Istoria Moldo-Romdniei, (Bucur., 1857), II, pag. 321.
Adtive: Condica No. 5 a MitropolieT, Locurile din Bucuresci, pag. 248.

S) Hurmuzake: Documente, IX, pag. 666.

$incal:

. 639

torilor din -Muntenia, Moldova si Transilvania, carT vin cu sutele
la Lipsea, va fi ciurnatA si, decT, prime,idiósá, pentru sanétatea in-
ternationala a Europei. D1p U notithi) din 1738 se vede ca, la
diurna din 1738, in a treia cloinnia a lui Constantin-Vodit Mavro-
cordat, art inurit In BucurescI 33000 de 6menT, i preolT 233, i ar-
hiere' 3. Dapontes ne spune2) ea, de la Iulit 0116 la 1 Octobre
1738, ari murit In Bucuresei 10000 de 6inenT.

Unnéza 01141-va anT de linisce: nu maT e eitmart si nu
sunt lácuste, eAcT In 1738 lacustele fusesedi atat de multe Toda
mistuiserá tot ce era verde 'n Lutnea le rairra Cu
Un vént puternic, adus, credeat preotiT i lumea tótil, de m6stele

Visarion, le ridicase de pre lanurile Roinaniel si le artin-
case 'la Dunilre.

Dér, de la 17563) si p6116 la sfarsitul secoluluT, a mal fost
ancil ce patri' orT. In timpul color din turna doinniT a tul Con-

- stantin-Vodil Mavrocordat a fost de spaima, iér cea de la 1792
1.795 nu s'a llisat inat pre jos4).

ln t6te ranclurile, si 'n tot decursul secolulut cand
ajungea punctul culminant al bóleT, BucuresciT eratí grózia
ne maT poinenitA. Luinea se buiinAcTa en desévérsire. Se vecleat
ennenT carT mnblat zitpiteitT imitare eadavre, infectandu-se de mil
de orT si Ocênd altora vorbele carT at rémas pe tima ea locu-
tiune consacratá. In limba nóstril:

Eh! si la urma urmelor, la ce-o sé' mé astept: ua" ni6rie
un cdrlig! fácênd alusiune la cárligul cu care ciocliT tritgeat pe
morti din casa s).

Era vremea ciocldor i a crailor de poduri 6), 6menT l'Ara Dumne-
clet carT zkuseril uá, datá si pe carl bóla nu-T maT trAsnia a dona
(kit. Cioelil, ca i 'n remea luT Caragla din secohil nostru, pu-
teat »ce In rapórtele lor la Carnauire:

Am inciírcat cineT-spre çlece mort1, dér n'am ingropat de
cat patru-si re-dece, crtei unul s'a sculat din ear si a fugit7).

i) Din hartiele venerabilulul domn Stefan Grecénu; comunicatli lul 13erindel, antorul
studiulul Bucztrescl In .Rev. Romeiti'd, anul 1, pag. 613.

Legrand: Ephemerides Daces (Paris, 1881), 11, pag. 153.
Revista Nona, 1888, pag. 399, din Carnetnl de notite al 111.1 Manasse Eliad, profesor la

S-tul Saya la 1756.
Hurmuzake: Documente, supl. I, sol. II, pag. 83.
Tradilinnea oral: Preotul Tomesen, de la Curtea Vechia.
7 es. de Mon. Istor., II, Chronografal lul Dionisie Eelisiarhul, pag. 232.
1,5n Ghica: Sci isori.

maT

téra. lopetile.

SftuluT

XVIII,
inteua

-

640 .

CraiT de podurT intrat prin case, furart, omorTail pe ea' carT,
bolnavf, sriaü se-T rupá. cu dintiT In delirul selbatic al ciumeT.
La 1792, ciocliT voir1 se inmorniênteze de viá, rúa M'era l'eta 1).
Trebuira se sara veciniT cu pariT ca se-T goitésca. Ca se nu-T chica
In Sl italul de la DudescT, mide, pare-se, era TtitocinaT ca'n Wernul
luT Dante, cintnatiT se ascundeart prin pitnnite si, de murfati,
tngroi atl rudele acolo. Fu& om de otn. TiganiT de la curtile
boierescT statí cu parT i cu cioniege la pértil, ca se dea in ceT
carT ar h cutezat s intre. PreotiT puneart grijania in ondea bol-
navilor fugiart

Unele ulite erati inchise de locuitoriT lor cu muntT le mil-
rácini, de bolovanT, de moloz, ca se nu via ciumatiT pe acolo. Se
lipiart ferestrele cu hartia albastra, ca se nu intre ciuma.

Nu se mal' Oicea béleT ciuma, ci inchipuiati ca tia
femeia cu piciérele de ghsert. UniT spunean eh' art veOut-o plim-
bandu-se Intr'tia °Arto en rétele Mente din cripetinT de boierT
marT, cu discurile Mente din c6ste de rete marY, cu leocele facute
din ése de flacaT i en osiele din ése de vitejT.

Se 'ntindea astipra Bucurescilor urt Ulcere atht de grozavrt,
in cht chiniT tildan a pustit, Ingrozi1J si dênsii de-atáta singuratate.
Muriat si el, si muriart i éreciT, si muriati si gainele. Tacerea
devenia chte uà datá atht de adhncit si atta de prelunga, In cht se
audiati prin aer, cantee lugubru! plescrtitul din cioc i fhl-
fhitul din aripT al berzelor negre, numite de popor calugeirite,
paserl de nenorocire carT se rotocolesc asupra oraselor pe carT
e se le bata, cruntele bice dumne-ileiesci.

Intr'unele ulite se 'nalta cate urt data cate un tipet atát de
puternic i atht de sfhsiator, In cht ecoul se prelungia asupra
tregeT malialale. Era urt murna careia, dupe altI cincT, II murTa
si al séselea copil. Langa.Dilmbovita, uneT asemenea batute de
DumneOet IT muriserá tott cornil, si bárbat, si slugT; remasese
singura cu ut copilitá de Vta. Ciuma se napádi mumeT.
Uimele incepura la subtiorT si ut sete de foe o dogoria cumi lit.
Nu mal avea apa. lea copilita 'n Inate si se thresce la D'Ambo-
vita ; bea, si bea, i iér bea, si mére. Copita remase singurrt, nu
Anca bolnava, pe malul gOErlet. ipit, se rostogolesce, da din
mhini, i iér tipa. Un vultur o vede, se repede din inaltime, o
iea 'n gliiare si, avênthndu-se iérásT In sérele care lumina, impa-

1) V. A. Urechili: lstoria ?c6lelor (Buctinsel, 1892), vol. I.

phrliti.

sfrinta. Si-o

in-

si-asupra

641

sibil, asemenea ororT, se 'ndreptézá, spre ph'durile dimprejurul
Bucureseilor ea s'o m'anance. Se vedea prin aer cum o sfasia....

CeT vil' si sán6tosT inlemnTati la vederea unor asemenea pri-
velistI, pe uniT Ii apucati cájdurT de nebuniá, si se loviatt cu pumnii
In cap, blestemAndu-se eT pe el insisT cá, náscut intr'astfel
de vremurT....

Ciuma, Sfrinta, iézmá, cdtóre, secera Intr'una cu treT
c6se nev6dute, Cu ciocan de fer bátute....

II

Medicina BIThésed

eunoseintele medicale ale babelor se perd In nóptea
timpurilor. Nusciti décá, strAmósa n6strá, Eva, a pus

vre-uá, data luT Cain ski luT Abel, cAnd erati maT miel, vre-urt
cataplasmá, de molotru, dér din timpurile cele maT vechT ale RomeT
republicane, babele si seiinta lor an fost totdaina la mare cinste
si la mare intrebuintare.

Caton eel biltrAn (licea fiului sal : intel dixi de medicis, - te-am
oprit de a consulta medid o. De altmintrelT, Caton nu permitea
unuT om s6 fi A bolnav si chiar, la estrem, de te bolnAviaT, el itT
da vérzá. La orT-ce b616, buni6rá, de scrintitufd, vérzá ; de legá-
turii, vérzá,, de pojar, vérza, de melancoliA, vérzA. Prodesse tracia
omnibus dolori bus, dice Pliniu vorbind de vérza luT Caton. Pentru
marele Roman., vérza era panacea universaK toemaT cum e apa
pentru KneippolatriT. Cine scie ce babá támrtduise pe Caton cu
vérzá si, de atuncT, asa e firea omuluT, vérza era pentru el
suveranul léc al tuturor b6lelor.

. Me licina blibéseá, a nitiscut odatá cu omul si 'n Dacia ea si
pretutindent Multe din lécurile babelor romane vin de la Roma.
Doctorul Costake Varnav, eare practica acurn 60 de anT prin Mol-
do va, ne spune 2) eh' zéma de eép5, Pliniti Major- si babele romitine

i) M. P. Catonis: de Re Rastica, in .Etudes Me'dicales sur les poètes latins de P. Ménière
(Paris, 1858). Cf. Daremberg: La Médecine, histoire et doctrines (Paris, 1865).

2) Dr. Costake Varnav: Physiographia Moldaviae (Budae, 1836) citat de d. Hasdeil: Co-
lumna bel Traian, anul 1872, No. 33.

56730. Istoria Bucurescilor. SI

s'at

642

o dat de ochi; la lime, patlagina; hrean amestecat cu zahar, dice
hrean i nitere r6spund babele din Romania; nalba pentru

tuse se da la Roma si la BucurescI; rosmarinul era bun si
Roma si la Bucuresci ea s dea laptele ind6r6t.

Lécurile babescT, dispretuite ()data de InvtatT, sunt açlT la
mare onóre. Trasul babelor, praeticat de allele eu gala mestesug,
fia pentru scrintitura, fit pentru pocaltitura, fi a pentru buna stare
generala, aleatuesce ast41 mult-trimbitatul massage, - suprema In-
cercare si suprema speranta.

La Bucuresci, Pitulicea Tiganca'), r6ba Vacrtreseilor, ItT punea
mama, piciorul, falca la loe intr'un timp si dou6 miscarT; si-un
tras al PituliceT punea pe om in pici6re mai iute de cat dou'e"
maslurT si u privigheria.

De altmintrell, hare br3uturile si al i li i le babesei, i Intre doh-
toriele Sailer de medicina de la Salerno, deosebirea nu era mare.
Pentru melancolia Seóla de la Salerno da nesee ierburT culese
In ajunul InaltareT, recititind pe Total nostru de un Insemnat numr-3r
de orT. Babele dat alt-ceva de eta tot ierburt eulese, buni-
óra, child ca,nta ciochrlia In zoriT OHO.' unuT 6re-care vesel
din fire.

-Sulzer, care le-a eunosout acum 120 de anT, spune ea nu
esista niel na Ma In contra eareia babele romhne s6 nu alba
vre-un -medicament 2) .

Gaud se va ajunge s6 se cunósca legile earl presida la ee's-
pAndirea efluvielor magnetice, se va vedé cata dreptate
babee cu incondeiaturile si en apositiunea vêrfuluT degetelor pe
fruntea orT trupul .bolnavului, In nenum6rate1e felurT de deschn-
teee ce se faceatl la BucureseT, ca 'n t6ta Dacia, ea 'n tóta lumea.

Ur' Chera Anastasia". Ore-care la BucurescI si ua Baba
Mesa" 6re-care la Ora faceati minunT, child se apropiat" de bol-
navT. Pungita si sbareita ea ua stafida, cu nesce ochT negri carT
te sagetail si din carT parea cut es foe si para, Chera Anastasia
sél. Baba Néesa n'aveati de cat s6 se uite tinta la bolnav, 1 'n-
data acesta parea ipnotisat. Cu nesee degete Incovoiate, prin vêr-
furile earora curgeati curentiT, baba Isl." plimba puterea pe trupul
bolnavuluT, si nut gâdilitura vibranta si de minunT fac6t6re i-agita
carnurile. Cu buzele infundate si maT subtiri ea muchTa cutituluT,

Al. Odobesen: Scrierl. Studiul: Poe(ii Vacdresci.
Sulzer: Geschichte des Transalpinischen Daciens (Viena, 1782), III, pag. 56.

Pliniu;
la

.stant

aveati

i)
2)

643

baba deschnta si, din chnd In eand, sufla asupra bolnavuluT.
clegete, sullu, totul in baba ardea, ferbea, colcria; ellu\ iele mag-
netice ale acestel late, a leseori estraordinare, se descarean t6te
asupra suferinduluT i suferindul se facea sanetos. De ce asa?
La acésta hareliare, baba respundea si-atunci cum a resiuns
totdétina:

De ce asa? Eca asa! Ca pré reT se sciT multe, si cine
scie multe, móre. Léc s.i noroc

dea Dumneden, sl-atta tot!
Si tot astfel chnd da cu

tobiT, chnd deschnta "in oglinda
ski in apil, netnceputa.

Chnd hal a nu da de bao
b6lei, chnd niel" deschntec,
beuturiti, niel alifia, niel argin-
tul viti, niel trasul, datul
ght, farmecul, aftimatul, niel r

alte-alea nu reusTan, atuncT,
ol iceiul e stravechittio, bol-
navul, de era véra, era espus
pe prispa dart si cine trecea
pe ulita, orT-ce drumet Intreba
de ce este bolnav; i se spunea,

déca drumetul sl-aducea a-
minte cd, vre-unul de-al luT fu-
sese tot asa bolnav, dator era
sC spuna ce-a luat acela de s'a
facut sanetos.

Cantitatea de argint viti ce
s'a consumat in tenle romhne
din causa medicineT babescT e colosala. Babele dan de multe orT
mercur atta de mult, inda bolnavul murb, cu entusiasm. In se-
colul .trecut, una din aceste babe triiinite pe un bolnav acolo unde
mi e niel ,jale, niel durere, iér Domnul orclonit prin pitac se fig,

batuta, data prin targ si trninisa la TigitinescT3).

Kira Anastasia.).

Hundertmaric i Carpzow: De aras medicinae per aeyrotorum apud veteres in vias pu-
blicas et templa expositionem incrementis, in Daremberg, op. cit., pag. 35.

Neflind in vremea el niel fotogratiii, niel pictorl, ea so neintiréseli, am dat aci por-
tretni Kirel Anastasia, imortalisatil de nemuritorul Millo, la 1852.

T. A. Urechili: Istor. Rom., XII, pag. 354.

OchT,

--

..

si

i)

014

Punerea cutituluT, ca si aducerea cglare pe trestig, erati ceva
inofensive, de si se practicati pe ug, scarg, tot atat de intinsg, ca
si datul argintuluT vifl, ca i pusul lipitorilor primgvéra pentru
prenoirea sangeluI. Cu lipitorile, adicg cu lgsatul sangelui" pentru
orT-ce b61A, babele eran de acord cu doetoriT 1)6116 la linea seco-
luluT XVII, dup6 cum eratí de acord si cu ierburile laxative, cat
se p6te de laxative. Revent i siminichig anthill, lipitorT pe urmg,

(Jiceatí babele de la Bucuresci.
Primum purgare, ensuita saignare,
Oiceati Guy Patin si Fagon in
Francia secoluluT XVII. Décg
filceati asa, li se canta docto-
rilor faimosul Dignus, dignus est
intrare in nostro docto corpore. Nu
scitl ens6 ce chntec se canta
bolnavuluT, care da pe brancT
d'atata sange pTerdut.

Unele dintr'aceste babe re-
amintesc pe baba din bala la
luT Bolintinénu Mihnea i Baba
si pe viljitórele din Macbeth al
luT Shakespeare. Aceste babe
jertriati la miOul nopteT un co-
cos negru la r'escrucT séü, ié-
1%0' n6ptea child dormiati apele,
de sus de pe podurT, v6rsati
din clondir sange descantat de
miel negru. Ele desgroi al" mor-
tiT cart se filceati strigoT 3) Sri
ardeati la lumina candelelor fu-

rate de la Ic6na Pré-CurateT, ski le dati drumul pe ape s'e" pleee
intr'alte pgrtI.

Tot aceste babe estraordinare Rticeati de leggturg, de desle-
gilturg, de pricolicT, de tricolicT, nesce vrAjT, nesce farmece

Baba -.Urea 2).

i) Dr. Rutland: les Médecins au temps de Moliere, In Daremberg, op. cit.
Millo In Baba Hirai, al ciirui costurn nu trebue se se deosibescrt mutt de al Pitu-

Tiganca Väcarescilor din secolul XVIII, bod6sca cea priceputa, care, de la ghioc §i bob
p5n6 la cArbune §i tras, scia de t6te, fhcea de t6te, slujia la tóte.

V. A. Urechi6: Istor. Rom., I, pag. 401-402. Ordinul luI din Aprile 1785, pentra
desgroparea i arderea mortilor din Mehedinti.

-

-,

licei,

futn,

645

nesce b6uturÌ pe earl le lua unul i efectul Il resimtTa un altul.
Tu te ungeaT, tu beaT, pe tine te 'ncondeia baba cu elluviele-T
magnetice, si un altul se fAcea sAn6tos1). Cantemir a v6dut cu
ochiT luT un alt descantec : tY-era calul orT milgarul bolna\ , te
duceaT la baba ; baba descanta, tu beaT apa sé ti doctoria,
garul se Pacea srtn6tos2).

Si cat erati babele de ascultate!
Mud dicea baba cA, omul, muscat de clarchlTag si care fAcuse

a bulal, trebue legrumt InteuA cerga de 40 de 6menT, dui 6 cele 40
de piciére ale chIrclaTaguluT, ceT 40 de 6menT venial la minut
si 'I silltati la minut, cum ar face se salte 41 masa prin apositi-
unea mainelor.

Colaboratoril babelor, pe lang6, atatea si atatea, maT eratt cd-
lusarii si ursu/3). Cantemir ne spune cá bolnavul era pus os pe
prunênt, si dilusariT, mean Imprejurul luT pronuntand anurnite cu-
vinte. Din b6trfinT mi-aduC aminte cA, jucan I cdlusarul, c,licea :

Din ealeill Ineetisor!
Hi! din talpa binisor!

Hop! via data,
Si alta data!
Sus de dou6,
Jos de nou6

Pên' la patru-Oeci-si-nou6 !

venia un chiot detunititor de lAga r6corile In bolnav,
treceat nAduselile, si se ducea lingórea 'n pustirt.
Ursul, primilvéra, la Pasct i mal tarditi, dup6 ce 's1 da cu

nepAsiltiire dArnicia pérul, bun i entru afumat de spitrieturii,
adicá massa, ca si eel mal aprig m«sseur din vremurile nóstre. In-
velit in cergá, bolnavul dîrdiTa de fricit situtind laba ursuluT cum
l'apés6 si 'I desnódrt de la nó là pé'n' la crescet, pe cand vocea
rilgusitii a Tiganulul canta tot pe:

Din cabal Ineetisor
Si din talpa binisor!

Sus, Martine!
Tin'te bine,

Ca del paine Cu masline!

i) Cantemir: Opere (edit. Acad.), vol. IL pag. 156-167.
2) Pentru alte desettntece, vecIl Dimitrie Lupascu: Medicina babelor, estras din Anal. Acad.

Bow (Buc. 1890) si Nlihail Canianu, In Revista pentru Istorie, Archeologie i Filologie (a D-lul
Gr. Tocilescu), Din psicologia poporanft", anul IV, vol. I, fase. 1.

Cantemir : Op. cit., pag. 142-118.

646

Astfel a fost medicina ba"bésea din timpurile cele maI vechI,
si astfel maT continua p'alocurea i 'n çlilele nóstre.

II I

Medicina Galugiiréscii

staçll clicem: ajurá-te, si cerul te va ajuta. Mí fost tim-
puri chnd omul credea ca, prin rugáciunI si darurI,
rara s6 se maI ajute el pe el insusT, cerul il va ajuta

la t6te nevoile trupulul" si ale sufletulut
De chnd Evangelistul Luca a zugravit chipul MaiceI Dom-

nuluI intr'un num6r f6rte mare de ic6ne, numg noT avem, in
Ora, spune traditiunea, patru icóne ale MaiceI DomnuluT, zugra-
vite de Sftul Luca'), pe chnd Roma nu are de cht una la bise-
rica Santa Maria in Ara Coeli, - de chnd Evangelistul Luca a zu-
grava icóna MaiceI DomnuluT, de atuncI a 'nceput credinta in
ieónele de minunT fac6t6re, atht ale Feei6rel" cht si ale altor sfinp
si sfinte. -

BucureseeniT s'ati támaduit de diferite b6le rughndu-se, sal,
cum se çlicea In vechime, caçlênd cu fierbinte rugaciune la Maica
Domnului de la Seirindar, ie6na straveehia care, pare-se; ea: si plhngea
ca statua lui San-Gennaro, patronul NeapoluluT, si care, acum,
(liee-se, este la Constantinopole; cadeati cu rugaciunI la Maica
Domnulu'i de la Olari, la ieóna de minunT fac6tóre a Sfinte Vineri de
la biserica boTerilor NasturelI din HerascI, la icóna SftuluI doctor
Pantelimon, la ic6nele sfintilor doctorI Cosma i Dami«n, la ic6na
sfintilor Atanasie, Haralambie i Visarion, ceI bunT de ciuma, la
ieóna SftuluI Stelian care, cu un copilasI in brate, tine inteua
mana tia fhsia de phnza pe care sta scris: -mie mi s'a dat de Dum-
neqeü a phi pruncii, i primesee cu blhndete rugaciunile si lacri-
mele mumelor desnaddjduite.

Sftul Stelian, ea totI sfintiT si ca -Lao sfintele, chnd putea s'e'

I) Vegl §i cap. Frum6sele-Arte la Bucuresd. 15,16te de ale SfluluI Evangelist Luca
sunt la Bistrita langA racla de argint a Sftului Grigorie Decapolitul, racut4 de Bäla§a, D(Thina
Jul Constantin-Vod6.-Serban. Ved1 Biserica Ortod. _Ron., pe anu11876, pag. 19. Cclletoria Mitro-
politulut Neofit

647

ajute, ajuta cu multA chnd nu putea, nu ajuta, cum nu ajut6
in August 1664 pe un copilasT al luT Grigore-Vod6 (Mica, bolnav,
spune Cronicarul 0, de urt 1361A necunoscutil: fiicea groz'aviT multe ;
de si infAsat, sitrIa in Sus ca un om de 30 de anT, sbiera si nin-
cheza ca i caiT ; a murit in gróznice durerT u rail ingropat la
MihaT-Vod. Nu se p6te, nu se 'Ate? ad impossibilia new obligatur,
nicT chiar sfiintit

chte nu fAceati drept credinciosiT si evlaviosiT nostri str6-
mosT, dupé indicatiunile preotilor si bkranitor. In casa bolna-
vului, pe patru peretT, athrnati icónele celor patru evangelistT;
iconite i cruciulite la ght, sub pernA, athrnate la pat. 1 se citea
acatiste. moliftele SftuluT Vasile-cel-Mare, i se fAcea privigheri4
si maslul eel de minual ktickor, i se duceati rufele la bisericA;
i se da aghiasm5, sfi_ntitil la çlile mart Din secolut XVI esista
texte de conjuratiune pentru scaerea dracilor2). Fiintele car' ti-
neaü la bolnav se legati la Maica DomnuluT ski la altT sfintI s6
dea stUbT, monede de aur, giuvaericale pretióse,' candele, iconite.
In fata icóneT de minunT fkkóre, mum, sotia, sora se rugatl
césurI intregT, in intunericul sfhnt al bisericeT. Nusciti in ce ma-
nuscript ski in ce notitA, manuscris6 pe foile albe ale until céslov
din secolul trecut, am citit cá till mum)", care se ruga astfel, la
Sarindar, singuel in bisericA, a audit icóna trosnind cu athta
putere, In cat s'a speriat, a cOut jos si a murit, cícT trosnetul
ic6neT, creOuse ea, arta cg, Maica DomnuluT if respinge rugiti-
ciunea.

chte tincil nu fAceati parte din medicina ieratic6: ungerea
cu sfhntul mir, caçlutul la sfintele darurT, b6utul apeT in care a
stat multä vreme uá cruce de inorog, punerea unuT fer intre
dintY child trag clopotele in ShmbAta mare 3), apositiunea mAinilor
unuT patriarh sfhnt cum fu patriarhul Nifon din vremea lui Radu-
cel-Mare, atingerea móstelor until mitropolit mort cum fu Maxim
BrancovicT, si 'n fine ca ultim migoc de tAmAduire, suprem

fórte costisitor, aducerea la casa bolnavuluT a móstelor veunuT
sfant vr'uneT sfinte, buniórA Sftul Dumitru Bassarabov din
Bucuresd ski Sfta Filotea tocmal de la ArgesT.

Magaz. Istor., IV, pag. 364.
Hasdeil: Cuvinte din Betrani. Manuseriptele dinainte de 1580 ale ltd Popa Grigore

de la MnacI.
Biseriea Ortodoxet .Rowinet, 1877, pag. 571: Obieeiuri superstiti6se.

mil;

Si

Si

si

i)

648

Ce asteptare, ce emotinne, ce sguduitura nervósa, One) sn
intre sicriul SfintuluT sén StinteT in casa! ChM bucuria, déca to:Ste
se petrecean cu bine, i cata desperare déca sicriul, And sn
intre pe pórta, se rasa greti si nu voia sn intre. CacT s'a Int8m-
plat adesea ca sicriul cu Inóste, .adus In trasurrt séri pe pat sub
uranisc, s6, nu vrea s intre In casa cutare ski cutare; sn lasa,
adica gren si atuncT caiT earl trageati la trasura nu mal voian s6
mérga sét, déca patul e care era pus sicriul era dus de 6menT,
le aniortIa mainele acestora i altiT, de venian nu putean sn '1
maT ridice de ,jos.

Impre,jurul .bisericelor, In n6ptea Invierel, child preotiT,
esitl afara sub cerul liber, inaltan dare stele strigatul sublim al
crestinismuluT triumfator: Christos a Inviat din morti, cu in6rte
pe mérte calcand", se auOia ï e langa mormintele ce eran impre-
jurul bisericel tipete nabusite: eran epilepticil carora li se turna
cate ua donita de aglriazina In cap.

De frigurT era scrisui cu litere arabe sén altfel pe 00,11 de
phine de insasT mana popel, cu vorbe carT nu insemnat nimio
séü insemnati atat de mult Mat nirnenT nu le pricepea i).

Se lua tarnoséla de pe la bisericT si, déca era furata, era si
mal bine, si se pastra pentru diferite bóle usóre, IsntocniaT cum
afumatul cu florI de la Domnul Christos era bun de gutural.
Din coliva facuta, SftuluI Haralambie se pastra uscata multa vreme
si, déca umbla molima In pasen, li se da grail' din coliva SftuluT
Haralambie, sfantul aparator de ciuma, i alte epidemil. Lécul
nu se asem6na cu cel gasit de Pasteur pentru liolera
dér se da cu mare si nesfhrsith credinta.

Credinta stramosilor nostri nu era, dupn cerintele EvangelieT,
numaI cht un graunte de mutar, ci mult maT mare. De aceTa,
se facean bine. Credinta, av.6ntul, crildura IT sgliduian atht de
puternic In cele maT ascunse ale sistemuluT nervos, In cat se le-
cuian, se faceat bine, scapart adeseorT pentru tot léuna de chinul
care-I muncia. D'aci darurT, laude, esplosimiT de recunoscinta Para,
sfhrsit.

Fé`nn la linea secolului XVII 0-anume, In secolul XVIII,

i) Un scris de friguri e urmatorul: In prima 41 se serie pe Abele 3I:+ : Zut ; a
doua Bodele 31 : : Zut; iér a treia cli: Abele Bodele 31 : : Zut. Frigurile pier cu
atat mal lute, cu cat vol face pe Z de la Zut mai asemériät.or cu Z nemtese, adica 3. - Corn.
de d. prof. Iorguleseu, din Buzéll.

gainilor,

cojita:
4i:

619

pé'né la venirea Fanariotilor si, cu acestia, a Egumenilor i Ar-
hiereilor greet, medicina ieraticá, sal calugüréscá, nu era antipaticii.
De cand GreciT intriti In rostul bisericeT romhne si apuca cu jal ca
séui chiar i rill bigotismul drept-credinciosilor, cele maY multe din
mánastirile si biserieele Bucurescilor; de child nu este an, îii care
BucuresciT sé nu aiba in gmul lor cate un negustor de lucrurT
sfinte I), de atuncT i Orlé la secularisarea nuiiístiriIor inchinate,
adicá, péné la 1863, medicina calugárések medicina sfanta ski
ieraticá, devine un comercia clesgustator si cu atht maT nelegiuit,
cu cat specula legea i silatimé'atul cel maT srant al oinuluT :
credinta.

CalugáriT Greci din patriarhii le Constan ti nopoleT, IerusalimuluT,
AlexandrieT, EgipetuluT i N.ntiodier ati stors milióne, sute de
milióne cu medicina ieralica din Wile romane. fost ceva care
intrece imaginatiunea cea maT iiillAcitirata. Te duna uh maná,. Lé-
cul ? Egumenul, Arhiereul sét numaT caltigitiru[te sf(tuia s facT

uh' mana de argint pentru icóna de minunT f'dcétére din evitare
maniistire de la Muntele Athos, de la Sinai, de la Ierusalim.
De te durea bratul, faceaT un brat, de te durea iciorul, un pi-
cior; de te lurea capul, un cap.

O! comerciul infam care s'a fa'cut cu lemnul din Sfta Cruce,
bun de téte! Crucea luT Christos ar fi trebuit s de treT or):
mat mare de cht Turnul Eiffel, pentru ca sé ajungá, la WV ere-
dinciosiT carY o cumpáratti, boierT si negulAtorT, in secolul XVIII
de la cálugitrif grecI2).

Cand venia cate un patriarch de la Ierusalim si se svonTa In
Bucurescl ct a adus apá, de la Iordan, burla iérásT, de Vote b6lele,
nitiplídia tot orasul la el. Ar fi trebuit sé alba sacale. I]in fericire
Dambovita era aprópe. In timp de raí suta de anT, apa Dam-
bovitel a fost ma' in fiacare an, in cantitá,t,T colosale, iordanificatd
de siretil patriarhY i arhiereT al lerusalimulut

Dér untul-de-lemn care arde de-asupra Sfantului Mormént
de la Ierusalim! Ar fi trebuit patriarhuluY de la lerusalim sé
aduca untul-de-lemn din candela SftuluT Mormênt In chiupurT

Ved,I. cap. Patriarlff, Greci la Bucarescl.
Acest comercia se mal continua p6te si astr41. Acum 2 anl, Tribunalul de Ilfov a

judecat causa unel marl proprietare de primênt din Bucurescl (Procop6ia), care a cumplirat de
la un chingar de la mlinftstirea Cotlomus din Nluntele Athos mAniculele Sftulul Spiridon
Taumaturgul cu 10000 de leI, si tot acestul clilughr a Ilisat Intr6ga stare. Testamentul a fost
casat. Com. de d. prof. C. Dissescu.

56730. Istoria Bucurescilor. 82

A

fih,

I)
2)

650

marY eta balena, pentru a multami t6te cererile. Dér nu facea
asa, cacT lucrul ar Ii fost nepractic, si al doilea ar fi fost in con-
tra principiuluì care spune c doctoriele ieratice trebuesc luate
In portiunT ski dose infinitesimale. ET aduceati ua sticluth cu
unt7de-lemn din candela Sftului Mormént, ski ou apä, din Ior-
dan ski din fantana CedronuluT. Ct untul-de-lemn ski apa el-et
de la Ierusalim, et unul nu asT asigura niel cu partea din Rah-1
a dusmanilor met Mud se ispravIa la Bucuresci" apa ski untul-
de-lemn din preti6sa sticluta, medicul pré-sfintit, patriarh ski ar-

punea ap din Dtimbovita, cacT, conform ScriptureT, duhul
DomnuluT plutesee de-asupra tuturor apelor.

Cererile continua, ofertele erati gata. Conditiunea de cape-
tenia era ca sticluta s fia mica si inchisa in treT-patru cutiT
se scoteati una dintrialta. i child inaltul prelat mergea acasa la
bolnav, si and acesta venla la Inalt-Pré-Sfintia-Sa, formalitatile
erati aceleasT. Pretul én.s6 de sigur diferia ca i astad.T. Era maT
scump chnd venia acasä, la bolnav, sfintita fata a PatriarhuluT
ski a ArhiereuluT.

éta cum, dup6 spusa unnI b6trân care de la tata-ski o
atOise, opera Pré-Sfttutul doctor: cutia cea mare se deschidea cu
deosebita ceremonia, se rostiati nesce cuvinte pe limbT adancT de
catre arhiereT; calugaril care'l insotiati, lu'and ua positiune exta-
tico-cataleptica, ca coprinsT de. alte-alea, pironTail ochi bolnav.

Acesta si intia un lion .. A doua cutia aparea... Emotiunea cres-
cea. Dci putea, bolnavul 0-idea 'n genuachT, iér rudele rupee:1
prtm6ntul Cu m6taniele... La aparitiunea celeT de-a treia cutiT, pe
care Tricot, oblu, pe Elise, o arta Episcopul, bolnavul tremura ea
vérga, simtia ca, de la crescet pên'e" 'n WO, l'arde si'l inghiata,
Il salta si dob6ra, Il chinuie si '1 nahnghta ua caldura ciudata,
de el ne maT simtita. Mad aParea 'it fine sticluta, sfintita sticluta,
invelita in catifea verde ski rosIa; calugariT, ca sguduitT de ua
puternica scanteia electrica, cadeati In genunchT. Bolnavul, rudele,
ceT de rail, totT, isbTai cu fruntea pardoséla odaTe,,T. Episcopul, cu
miscarT automatice, se apropia de bolnav... Respiratiunea I-era
gafainda si suerttnda, ungea cu untul-de-lemn ski uda cu apa din
sticluta si... si bolnavul se facea bine in marea maioritate a ca-
surilor.

Curentul nervos, ipnotismul, suggestiunea, vibratiunile, emo-
tiunea, efluviele magnetic° si tot ce spunea ilustrul Charcot la Sal-
petriera in Paris, erati provocate de sticluta cu apa de Iordan ski

hiereri,

carI

'n

651

de Dhmbovita. Bolnavul se scula om in tétá, firea, gata a 'n'alta
la cerurY pe Episcop, a-Y da pungY peste pungY, mosiI peste mosit

Medicina. doftoricéscá, o fi Pacut, n'o fi fIlcut parale din Orne
romAne, in secolele trecute, medicina craugilréscA, êns6, pe langá
averile naht, adicá, pe lhngli banii: chstigatI dup6 consultatiunI
felul cele): de mal* sus, a maT chstigat i mosiI carY dederá. Statu-
luT romhn dup'e" secularisare pén6 mal' de unkli 'filtre 20 si 25 de
mili6ne pe fi6care an.

Cu asemenea folóse, mi se pare cá. nu s'ar puté çlice ca me-
dicina cá,lugaréscá, nu a fost bámósá. in Orile romhne i).

IV

Medicina Doftoricésed

3
n privinta Medicine)" doftoricesd, chiar décll documentele
ar fi maT numerése, sunt convins ca, dup6 retrageiea
administratiun el' si legiunitor romane din Dacia Traiansa

si dup6 inceperea aCelel: vietY chinuite de mal bine de uá, mi'd de
anT prin muntil si .vAiLe carpatine, de doctor): ca oculistui Titus
Attius Divixtus si de chirurgi ca col' din Dru beta (Turnu-Severin),
nu s'a maT pomenit la Ro m hni:.

In timpul luptelor fior6se carY se continuati grozave- intre Ro-
mano-Bulgarl si ByzantinT, spaima de doctorl trebue s'o' fi ajuns
legendard printre Romani, tocmaY dup6 cum la Roma, in primele
timpurY ale Republice):, , doctorul inspira tfá, grózá, nemárginitá,
GAG): ardea si tia tará milá. lnainte de a fi medicus, doctoral fu-
sese la Roma vulnerarius (doctor de ránI); ba poporul il c,licea ciliar
si carnilex2).

Vf un nume de felul acestuia de ghde, °allá sét1 mácelar, tre-
bue sO fi avut doctoriY prin t6rile romhne pên6 dup6 anul 1000
dup6 Christos, de 6rece nu l'urna)." odatk ci in dese rándurI, cru-
cjil imp6ratl: din Byzanta, chnd biruYati pe RomhniT din Pind sal

t) Ve41 pentra alta amenante cap. Patriarhii, . . . Greci la Bacuresci. Cf. si
Din Paoria Fanariotilor, capitolul intitulat: Ipsilante i fiii

2) Daremberg: op. cit., pag. 12. Primal Vulnerarius, stabilit la Roma la anal 533 a. Chr.
a fost X.gathon, fial tul Lisanias.

In

Mitropoliiii
set.

652

de la Dunare, aveaü de obiceI ea, cu ajutorul doctorilor, sO taia
In bucatI pe .capitaniI Romanilor prinsi In résbol". Dupé ce-I
°eaü micI farime, ordonatiin batjocura doctorilor sé' se silésca sé-1
reinvieze. Experiente barbare si cumplite ca aceIa, buniéra, ce facu
Constantin Copronimul la 765 cu capitanul roman Cristin, pe
care'l cioparti in felul acesta, nu erati de natura a indemna pe Ro-
manI sé se dea pe mana doctorilor din Byzanta, adevératI car-
neficT I).

Mai tar(litt, la Curtea civilisatá a Bassarabilor doljenI si ro-
manatenI, la Curtea luI Mihail Bassaraba Liténul si a luI Dan I
Bassaraba, e peste putinta sé nu fi fost doctor)." venitT fi a din By-
zanta,.fia, mal" cu séma, din Venetia si din Genova, cu earl" in se-
coin' XIII si al XIV Romani)" avurd atatea si atatea relatiunI2).

Niel: un document nu ne seranaléza presinta in Ora a asa
numitilor doctorI circulatores séti periodevti earl, ca i veselif trouvères
si Meistersanger, umblati din orasi In orasI, oferind serviciele
lor bolnavilor, obiceiti stravechI in fleire la Roma, la Constan-
tinopole si p'éné maI acum 80 de an): prin orasele BulgarieI, unde
la anumite ore ale Pel' se auc,lia strigand pe ulite birali! birali..
Era doctorul chirurg-farmacist care, cu ua cutia in mana (doc-
toriele), intra in casa unde era chramat.

Trebue sé fi fost si la noi obiceiul acesta, de vreme ce, in
secolul XVIII dupé Ciuma, era hotarit ca 6menI de-a)." .stapánirei
sé'ntrebe de la 'Arta, In fiacare curte:

Sanétos !? sitnétosI!?. iér ceI din curte sé réspunda:
'tosI! 'WO! déca nu era niel un bolnav.

CopiiI réspundeati adesea, acestor strigatorI inspector'. sanitarI
glumind si çlicêncl

'tosI! 'to0! dér avem ut pisica bolnava3).
Documentele nu aréta niel" un doctor la BucurescI in suta

XV, °and orasul incepe sO devina capitala TéreI-RomanescI. In
schimb énsé, la Stefan-cel-Mare, in Moldova, de la 1475, ce,stiunea
doctorilor firt venetiani, tiá, german1, e minunat de bine espusa,
de documente 4).

SO nu uitam a observa ca, numaT. In secolul XVI, doctorii

I) klincal: Cronica, tom. I, pag. 141, din editiunea 14, 1853.
Hasdell: Negra- Yodel (BucureseI, 1898), passim.
Traditiune
Doftoricescul meftem in trecutul ronaîne(Bacuresel, 1892) pag. 16. Hurmuzake :

.Doc., VIII, pag. 36 §i urm4t6rele. N. Iorga: Acte i .Fragmente, III, pag. 73-74.

antait:

ora14.

653

devin permanent)." la Curtea Domnilor din IasT si din BucurescT.
Stefan T-aducea de la Venetia, de la Niirnberg si de la Buda, nu-
maT in consultatiune.

La linea secoluluT XVI, ni se semnala la Bucuresef presinta
until doctor al lui Sinan-Pasa, Evreti 1), si ni se mal vorbesce,
Para a-1." numi, de doctoriT luT Mihai-Vitézul la 1597, cand Mihat
fu greti bolnav si ambasadorul VenetieT de la Viena insciintéza
Senatul desi re acésta int"èmplare pe care o considera ca fèrte
grava 2)

La BucurescI, ca prin t6te partile térilor romitine ere.) doc-
tori cireulatores. UniT umblati cu ua cutia, in care stan, frumos
orânduite, uit multime de pietre tamaduitére. Ere" Arab)", ere"
EvreT, erati ItalianT, i credeati f6rte mutt îii virtutea acestor pie-
tre tamaduit6re. Era unul la Cetatea-Alba, Arab de- felul s6ti,
avea ua, pTétra care, aplicata cata-va vreme pe inima celuT ce su-
feria de epilepsiá, il tdmilduia... la sigur. Ud alta pTétra, numità
Nefretica tamaduia de rinichT; alta, Judaica, avea proprietatea de
a goni téte ré'utatile din trupul omuluT, cela ce Molière si doc-
toriT lul vor numi mal tarçliti umorile peccante; uit alta piétra, nu-
mart Selenita, opria emoragiile ea si matostatul nostru, iér Piétra
VulturuluT ImpTediea lepaclaturile3).

Tot in secolul XVI, la miçfloc, s'e" nu uitam a aminti ca until
din cei maT aprigT DomnT aT MoldoveT, adevé"rat -Ed al luT Stefan-
cel-Mare, Petru RaresT, era si medic, si medic inv'état4). In schimb,
In Muntenia, la BucureseT, pe la 1577, un doctor din Lombardia,
anume Rosso, ar fi voit si--3 se urce pe tronul VoevoOilor romAnT,
sub cuvént ea stramosil luT fuseserrt BassarabT i domniserd in
Téra-Romanésca. Sultanul il exila la Rhodos ski Il condamna la
galere 5).

In locul Arabilor, Evreilor i Italianilor, secolul XVII vede
practichnd medicina la nol pe GreciT din Constantinopole, carT
inv6tati la Padova, la Pavia, la Roma.

Si 'n Moldova, la Iasi, i 'n Téra-Romitinésca la BucureseT, la

i) Hurmuzake: Doc., TIT, 1, pag. 216.
Ibidon: Doc., II, 2, pag. 228-229.
Tes. de Mon. Istor., 11, pag. 110.
Karamzine: 1st. Rusid, tom. IX, nota 819, In care (C. Hasded ni-o spune) e vorba de

scris6re a unu1 Iva§co Peresvetov cAtre Ivan-Gr6znicul. InteacestA scrisúre, Peresvetov
numosce pe Petra Rare§1: ucional filosoli dohtor, adicrt 1nvetat illosof i doctor.

Hurmuzake: Doc., III, 1, pag. 41.

654

Curtea ceva mal tihnita a luT Radu-Voda Mi linea, a luT Leon-Voda
si 'a fine a luT AlateT Bassarab, doctoriT sunt acum In permanenta.

Partea sciintifica 6ns6 in medicina de-atuncT era atht de mica!
Lucrul se póte vedea dup6 formularele medicale, asa numitele
iatrosofia, unele manuscrise, altele publicate.

Dintr'unul, tiparit la Venetia la 1647, sub uumele de Geopo-
ponicon, de calugarul Agapios, inainte, probabil, numit doctorul
Athanasios Laudo!), copiez uá reteta in contra chelieT:

Tea un pantof de feineia; rupe-T talpa; taia, dinte8nsa. partea
despre calchT; pune-o pe foc; prefa-o In cenusa; amestecli-o .cu
unt-de-lenni ; fa-o aflija si fréca-le pe cap".

Nu v6c1 T'Are acC,strt, aliflil, facuta dup6 reteta doftoricésca si
filtre nil alifia, facuta, de baba Mesa, uá pré mare deosebire.

Dintr'un alt iatrosofion latí urinat6rea conjuratitine in contra
igreneT :

In numele luT Duinneçlet celuT a-tot-puternic! Chnd Migrena,
aripa SataneT, esi din acihncul MareT, Dommil nostru Isus Chris-
tos o inthIni i '1 Oise: uncle te ducT, Migrena? Si ea 'T rtspunse:
D6inne! D6mne! de ce mé ThtrebT? M6 duc s intru in capul
IlrobuluT luí DumneçIet Cutare, st'T sgudui creieriT i st-T holbez
ochiT. Er Chistos du-te pe muntele Ararat, acolo unde
11nu se ande nicT sunet de bucium, nicT chute° de cocosT; acolo
iré-chi:Anca, si bea, i potolesce-V mania! Christos s'a nascut In.
Betleemul IudeTeT! Christos a fost rtstignit pe muntele Calva-
),ruluT! Fuo, Aligrena, parasesce pe robul lui DurnneOeti Cut-
tare"2).

Déca s'ar compara acest deschntec conjurator cu vr'un des-
chntec al babelor nóstre, buniéra, cu unul de pocitura3), s'ar vedé
ca, deosebirea este apr6t e nula.

Chiamarea ajutortiluT duninOeiesc pentru tamaduirea bólelor
nu este uitata niel ciliar "In retetele cele mal' sciintifice. Doctorul,
In secolul XVII, dupt ce serie reteta, sfársesce totd6una ca &asa
stereotipa: via sanetatea de la puterea livina care birue totu14),,,_
intocmaT dup6 cum baba (tico dup6 incantatiune: deschntecul de
la mine, Tér lécul de la Dumne "eta'.

Legrand : Itibliothègue grecque vulgaire (Paris, 1881), studiul introductiv din volumul II.
ibibent. Op. cit.; tot studiul introduetiv din vol. II.
Lupa§en: Medicina Babelor, pag. 27.
Cronica tul Dapontes de la 1018 la 1701 Cronicarit Orca al D-lul Erbieéuu (Bue.

1890), pag. 131.

Oise:

i) Hasdeil: Arh. istor. a Romania, CAl'étoria PatriarhuluI Macariel, cap. XII.
Arhive: Condica No. 1 a judetului Dambovita.
Flourens .ffist, de la découverte de la Circulation du sang, citat In Daremberg, op. cit.
Erbicénn: Cronicarii Grea, pag. 257.
Ibidem: Op. cit., pag. XXIX.
Odoboscu: Foletul Novel, In Rev. Rom. (1862)
Erbicénu; Cronicarii Orca, pag. XXVI.

.8) .7?ev. Istor. a Arhivelor Romaniel; kS'emile Brancovenescl, pag. 313.
9) Tot In Semile BrancovenescI, pag. 516 si 539.

(;55

Paul din Aleppo se plAnge ea, la 1648, la rargoviste, eand
II dirdiTatt sdrav6n nesce frigurT palustre, specialitate pur-ro-
mlinésca, nu se aflatí doctorT1). Plitipandul diacon al Patriarhu-
luT Maearie se 'ncéla: erati doctor): la Thrgoviste, caci in Con-
dieele MitropolieT2), avem cu data de 1634 un hrisov de la MateT-
Voda privitor la cumpararea unei mosiT de Grigore Comisul,
Gradistén de nu m6 'ncel, cara are printre martorT si pe
Iane Doftorul.

Dup'e" 1650 se 'atore Grecl destin de la Padova si de la Roma.
Unii dintr'"énsiT sunt émenT férte inv6tati. Gel mal invaat si cel
care a chstigat un loe de cinste In Istoria generala a Medicine]."
este cuscrul lui Constantin-Voda Brancovénu, faimosul parinte si
strabun al tuturor Mavrocord.atilor, domnT la Iasi si la Bucuresci,
adica Alexandru Mavrocorclat, doctor in medicina de la Padova
si de la Roma, autor al uneT serien l despre circulatiunea sangelui,
lucru noti, de vreme ce numaT la 1658 nemuritorul Harvey.3) o
demonstrase seiintificesee. Cartea luT Alexandru Mavrocordat a
fácut epoca in medicina orientaill. CincT editiunT furá tiparite, si
cartea tot rara" era, ne spune Cronicarul Dapontes4).

Un alt doctor inv'elat i publicist, in BucurescI de la 1680
pên6 la 1690 si maT thOiti, este iacob Pilarino, doctorul de Curte
al luT Serban-Vorlá, Cantacuzino si pe urmá al luT BrAncovénu
el a scris un tractat desi re altoire 5); despre care altoire, nu sciti.

InteacelasT timp cu Pilarino, maT sunt la BucureseT, la Curte
si 'n orasT, doctorul numit cel mare", adicá doctorul Pantaleone6)
si doctorul Tón Comnenu17).

La 1697, doctorii Curtei DomneseT sunt Enake Doftorul
Taco]) Doftorul, platitT cu chte SOO de talen]." pe ans) de Bran-
covénu si férte chiamatT prin casele boierilor ; mergeatt in radvane
sihtcru rar ! In trasurT pe arcurT pe la bolnavT.

La 1700 maT este un doctor la Curtea, Domnésca: Pandele
Doftortd ; acesta are 1000 de talerT pe an9). A venit odata la

056

Bucuresci, in 1691, ì Mexandru Mavrocordat 0, care énsse" para-
sise medicina, no mal practica i era marele diplomat al Portel
Otomane.

Dup6 1700, Brancovku mal" avea ca doctor)." pe Athanasie
Gordiul i pe doctorul Gheorghe Trapazuntiul, fost bursier al
DonmuluT In Italia i care, dup6 oribilul m'cicel de la 1714, devine
omul de illeredere al MarichiT D6mna Biliacovénului negoci6zA
la Venetia cu Senatul i la Constantinoi ole cu ambasadoriT ve-
netianT cestiunea banilor, sute de miT de galbenT, depusT de
Beancovénu la Zecca Venetie12).

Spital, din Condieele Sphtarului M. Ca.ntacuzino3).

Primul chirurg ce cunose la BucurescT este un Frances, Lan-
tier. El e recomandat de d. de Fenol, ambasadorul luT Ludovic
XIV la Constantinopole, luT Constandin Brancovénu; care se gr6,-
besce a'l numi chirurgul CurteT séle. ChirurgT ati maT fost prin
tOrile romane vreme. SincaT vorbesce4) de unul Mezentie,

i) Mag. Atto., V, pag. 116: ... L'a cotillea Domnul In easele din Curtoa Domnéseh, pentru
ea sé aibh In t6trt vremea impreunare qi vorbh.

Esareu : Doc. Venetiane. Erbieénu : Cronicarit Greci. Notita lui Demetriil Proeopiu
Moseepoliténul In Pa.bricius.

Manuseriptele Aeademiel Romane, Ks TÚ» G3ACOTWV. Inteacest manuseript de
caro vorbim mal la vale, se a1111 luerat In punta eondeiului acésth sal h de spital, de felul
cana vor 11 fost §i primele shll ale celta spital al Coltel.

Cronica, anul 1602.
d'antriin

chirurg al luT Sigismund 136,thory. Cantemir ne afirmd ea, chirurgT
aü fost in Turcia dinainte de 1650. MaT totT erati FrancesT 1).

La 1706 se zidesce pentru prima éra, dupd modelul altor
institutiunT de felul acesta, Spitalul Coltea de Spdtarul MihaT
Cantacuzino, frate cu Serban-Voda Cantacuzino i unchiü despre
mamá, al luT Constantin-Voda Bráncovénu.

Pe locurile bisericuteT, de lemn sal de piétrd, nusciti,
a luT Radu Colea Clucerul, esistenta hned din secolul XVI, MihaT
Spatarul Cantacuzino zidesce biserica de pétra, spital, scéld,
chiliT pentru odihna strainilor. Raclu Coltea, din némul Doicesci-

lor2), avusese loe mare imprejurul bisericeT. Acest loe il folosesce
Mihal Si átarul pentru cladirea SpitaluluT.

Ca totT CantacuzinesciT secolului XVII, MihaI Spdtarul fu-
sese prin Apusul luminat, induntru, la Viena si prin Venetia, si
v6c,luse cum se fac spitalele i cum li se asigurd viitorul, adicd
veniturile.

Lucru curios! La 1707, Mai 23, MihaT Cantacuzino, pe langá,
alte veniturT date SpitaluluT, maï imaginézd si un fel de soeietate
de fratietate, dupe" cum spune un manuscript al AcaclemieT3). Fid-
care frute da, un leti pe an al traia ; la m6rte-T, societatea se obliga
a-T face sarindar i liturghia la biserica ColteT Clucerul. Prisosul
veniturilor Frcitietatei rsémhnea pentru Spital. Acéstd societate de
care vorbesce K6as Ttivd asx7,-4.uov din man.useriptul AcademieT este
prima societate romaná de ajutor i prevedere.

Inv'eldturile i legdméntul Pásate de MihaT Spdtarul Cantacu-
zino SpitaluluT ColteT pdzit cu sfintenia. Dintr'un al t manuscript
al AcademieT din 1732, vedem cä Spitalul e bine ingrijit, are la
acésta data, pe doctorul Ianake si pe hirigul sé(' firigul, adied hirur-
gul Chrstian are argatT, ingrijitére de bolnavT si de s'arad, are
bdrbierl si are bolnavi carl vin cu recomandatiune specialá. CeT
cal.]: mor in spital, mandstirea iT ingrépa pe cheltuéla eT,
osebire de religiune. La 1734, un papistas a murit in spital de
dropica, ; mdndstirea l'a ingropat cu cheltuéla eT la biserica pa-
pistdséscd.

La 1753 am cunoscintá de prima operatiune chirurgicalá, la

i) Cantemir: Istor. Intper. Oto»tan, edit. Acad., pag. 425. Cf. §i al meil: Doftoricescul
megeptg, pag. 65-07.

Arhive: Actele MänsástireIRadu-Vod'a: cf. cu Revista Istor. a Arhivelor Rontetn., I, pag.
71, lirisovnl lul Milinea-Vodk din 5 Mal 1579, dat lul Coltea pentru mo§ia Turburea.

3) K6 8E.-.;`: C.4600,0ÓCTOV, nu 'anc5, numerotat.

56730. Jclo,ia Bucureseilor.

657

2)

658

Spitalul Colea. Vorbesce de ansa un hrisov al luI MateI-Vod'a
Ghica, dat luT Costin Ologul de la Metzovo. AcestuI Costin, de-
gerandu-T piciérele, doftorit de la Coltea i taiat si acum,
1753, facéndu-se bine, s'a Insurat. Domnul II dAruiesce loe de
casa din locul clomnesc de 11E10 Dambovita 1).

i) Arhive : M-tirea MihaI-Voda, pach. 1 bis, act. 3.
Colectitmea Academiel Remalle.
Afpel numesce manuscriptul K6 tthvik.rielpecroy.

MihaSpatarul Cantacuzino 2).

In fine, spitalul e bine administrat sub supraveghiarea Dom-
niel si a rudelor mostenitorilor luT MihaI SOtarul Cantacuzino,
precum si a ruclelor pré fericituluI Intru pomenire Radu Colea 3).

Semnalez Mica la BucurescI la 1710, un alt doctor care, dup6
nume, este Italian: Contele Bartolomeo Ferrati, tot medic al BrAn-
covénului, care doctor pare-se a fi un personagiti de érecare In-

le-ati la

059

semngtate; el lea de sotig pe fata eéposatului Conte Samuel Kal-
noky si face nuntg, mare la Brasov, de se cutremurg cetatea. A
fost de tóte, pênil si givarea de foc, adicg focurT de artificie la
nunta ConteseT KaInolty cu Contele doctor Bartolomeo Ferrati.).

Tot acum se 'ntórce de la Padova un bursier trgmis acolo
de Brancovénu s'è 'nvete medicina, si-anume Gheorghe I omenos.

Evari inullT doctorT la Bucurescl, dér se I resintail casurT in
fala cgrora schnta lor era cu des6v8rsire neputinci6sii. Astfel fu
istorictil cas cu Pguna-D6mna, sot ia luT efan-Vodg Cantacuzino 2).
Deanna mersese s'e" se inchine de Seta Maria la Nliingstirea-dinteun-
Lemn, la icóna de minunT fdc6tóre a MaiceT Domnului. In diva
de &la, Maria, 1714, 'l'urciT oil-1(VA pe Brancovénu si pe toti fe-
cioriT luT la Constantinopole. IntriaceTasT li, Pi-ulna-Deanna este

it'd la ingngstire de ug Wit grozavg, pe care Cronicarul in-
spgitnêntat o numesce ne Joi i indracire 3). Cantacuzinescil se spa-
riarg, creçlênd ca este ug pedépsit dumne leiésd,; pe uring 6ns6
invino\ gtirg, pe ug ca1ugari anume Olimpiada, din /Amu' Win-
neT, ea i-a dat ierbiiri rete si alte farmece si userg de o zidirg
de via chilig a miingstirei. D6mna totusT remase cu accese-
le-T de i.sterig si de nevricale.

La 1719 practical la BucurescT doctorul lul Nicolae Mavro-
cordat, Fonseca, si doctorul Manase Eliad, diplomat al Scólelor
de la Bologna si de la Padova, medic Inseintiat si fisician de
mana antilia4). iér de la 1727 avem pe doctorul Caragea, tatà al
unuT alt doctor Scarlat Caragea, din care descind eel doT domnT fa-
nariotT din Téra-Iiomânéscg, Nicolae Caragea 5) si Ion Caragea6).
Tot la Bucuresci trgiesce dup6 1740 doctorul Teodorake, mare
cunoscaor al doctrinelor luI Boerbaave si Astruc7).

S6 nu uitgm pe doctorul Athanasie Comnen Ipsilante, doc-
tor de la Padova, si care practicit maT târiü medicina la Bucu-
rescT 8); si pe doctorul Photius, medicul personal al luT Constandin-

incaI: Cranial, anul 1710.
Mag, 1st., III, pag. 237.
'bittern.
Din Istoria Fanariotilor, studial Alexandru-Voda: Ipsilante ci fiji sel. Cf. Erbianu:

Cronicarii GrecI, pag. XXVI.
5)1782-1788.

18/2-/819.
Carra: Hist. de la Mold, et de la Val., (Neufchatel, 1787), pag. 188.
Legrand: Eplartnérides Daces (Paris, 1881), vol. II, pag. XII. Acesta-1 autorul scrierel

MET& TilY 0.0130, citata adesea de not A fost mare spatar la BucurescI, In 1765.

inteua

r)

(360

Vod6 Mavrocordat i) si pe doctorul Petre Depasta care, nusciti de
ce, este 'ngropat In bisericA la MitropoliP).

Pe lang6 acestI doctor', tot" Greet si, póte, i MacedonenT,
venlat din cand in child la BucureseT, dup6 invitarea Domnilor,
si doctor" germanT. La 1739 Novembre, sosesc la BucureseT do"'
doctort cu mare nume: unul este Zeiler Fonozzi, calvinist,
altul Bolto, catolic sas3). Dintre acestia, multi' din eel call venTati;
remhneati pentru tot léuna in téeá. Unuia prinse bine de loe
In timpul lul Constandin-Voa Racovitk Intro 1753 si '1756, la
Bucuresci. Se numia doctorul Stahl si era ski Sas, sat din Sa-
xonia. D6mna lui Constantin-Voa RacovitA, crKlu greti bolnavg.,
fu diutata de Stahl si muri. AtuneT Domnul, cu uà cruijime
ne ma" pomenitii, arest'A pe Stahl, l'acusA a, 1-a inveninat sotia
si porunci ca 'n tóte serile s6 fiA, adus inaintea lu" ca s6 i se dea
falanga. Cilte Ole durg, acest supliciü, nuscim. In orT ce cas, Ses-
tini si Sulzers) afirmA cà doctorul Stahl muri dintr'aceste

Pedépsa Mon sgomot; Intrigue boierilor acusaril pe favoritul
kit Racovitrt, pe Marsiliezul Linchou, cA el ar ii recomandat Dom-
nuluI pe doctorul Stahl si cà indirect el este causa morteT. D.
Desalleurs, ambasadorul Franciel. din Constantino' ole, s.pune co-
leguluI sü, duceluI de Broglie de la Varsovia, crt Racovitd nu a
disgratiat pe Linchou 6).

Lucrul ne mirk Racovita nu avea prudentil fàrà margin"; era
bolnav. Cronicarul moldovén Canta7) ne spune cà Donmul acesta
diminéta maam afion (opium, morfinA) si, dup'e" prhnçl, Lea pelin
cu urciorul ca s'e" fi.6 vesel.

Luarea afionului nu era lueru not. E probabil cA, de mult,
din Tureia, obiceiul, patima, trecuse In Romania. TureiT Ii luati ea
pastile sal II fume' ca s6 devinA tiriachil, adicA, pe turcesce, beta'
de opium, de morfink Cuv.êntul tiriachiii a trecut de mult Ifl po-
por, si se çlice om, tiriac1th, omului care. se sari dup6" soma cam
mahmur,- adicà indispus, in.toemal ca morfinomanul, dup6 ce se
destépVá din scumpa luI beti4". Singurul morfinoman ce am gilsit

t) Legrand: Ephemerides Daces, Paris, 1881, vol. II, pag. 82.
Biserica Ortodoxei Bomina, vol. :KW, pag. 67.
Legrand: op. cit., pag. 392-393.
Sestini: Viagyio scientific° . in Mold. ed in Ya/., pag. 117.
Geschichte des transalp. Daciens, vol. III, pag. 53.
liurnitizake: Doc., Supl. I, vol. I, pag. 639.
Koghlnicenu: Cronica, III, pag. 186.

661

prin Cronice si documente este Constandin-Voda Racovitd, care
se vede êns c, facea, s6 se neutraliseze efectele derApanatóre ale
mortineT cu urciórele de pelin i).

Cu 22 de ani Inainte de Constantin-Vocla Racovita, Grigore-
Voda Ghica zidesce d'ara din BucurescI, pe Pánga biserica cu
liramul SftuluT doctor Pantelimon, i spitalul PantelimonuluT. El
çlice In hrisovul de la 12 Octobre 1735 ca, spitalul Coltea Rind
numaT pentru bolnavI cu ránT si bubosi, se face noul spital pen-
tru na'praznica béda a ciumeT2). Acesta este al doilea spital al Bu-
curescilor. Al treilea se face la 1750, intr'a doua doinnia a lut Gri-
gore-Vodá, Gltica, i iea numele de Spilalul din Valea Florescilor3).

La 1765 lasá prin diata sa Constantin biv ve! Ban Nasturel
se se faca chili)." de spital la Sfta VinerT pentru s6rmanii bol-
navT". Are trel brutárii, din venitul carora se Tntretine spitalul;
brutariT se (lea pe fidcare ;li chte çlece pite" sdracilor bolitavT.
Fiul set liáducanu se nu schimbe aseçlámêntul, iér sotia sa Sma-
rancla s6 led chiliile de piétrá din venitul casa Acesta-T al pa-
trulea spital, cunoscut de poporul bucurescén sub numele de
Spitalul Sfta Vineri al boierilor HerescT4). Al cincilea spital a fost
Spitalul de la &rindar i slujia pentru nebunT5); trebue se fi fost
fórte vech it, de órece lama MaiceT DoinnuluT de minuni lácetóre, la
care aduceat pe nebunT se se Tnchine, era stravechirt In biserica
Coconilor. De la S'alindar, nebuniT ari fost ingriAT maT thrditi la
Manastirea MalamoculuT6), sT-apol aC fost adusT la Marcuta.

La S August, 1798, se leschide la Colea, en clieltuéla D6m-
neT Zoe Alexandru-Vodá Moruzzi, alte treT odaT numai pentru
feinei7). Tot attincT se afta, la BucurescT Spitalul Sftului Visarion,
slantul eel bun de ciumrt si al crtruT cal fusese adus de la Ma-
udstirea Dussico din Tessalia la Novembre 1738, sub Constantin
Vocld, Mavrocordat, ca se scape BucuresciT le ciuma8). Nu cu-

Doftoricescul meftem (Buc., 1892), pag. 75-76.
Arhive: Condica MitropolieI, XIII, pag. 90-93.
V. A. Urechifi: Acte i Documente, pag. 726.
Arhive: Condica Mitropolioi, XIII, pag. 51.
.,Irhive: Condica Mitropoliei, XIII, pag. 117.
Malamocco, port langa Venetia; Malamocul, slravechili mAnfistire; doeumantele o po-

menesc din secolul XVI si e póte §i mal vechia.Makivioc Balct»toc si Balamuc s fih óre urme
In Ilfov de-ale Venetianilor?

V. A. Urechift: Istor. Romcinilor, V, pag. 441.
Legrand: Ephermérides Daces, pag. 161 si 162. Cf. V. A. Urechia : Mor. Rom., pag.

141. Sftul Visarion, episcop do Larissa, venise si vi5 In Romania, In secolul XVI §i slu-
jiso liturghia la Curtea-de-.Argesl.

i)

662

núscem epoca funclAreT acestul si ital care, probabil, se afla si-
tuat in mallalaua de adT a SItuluT Visarion. Nu cunóscem de

I) Colecliunea do fotografil a BiblioteceI Centrale.

Turnul §i. Spitatul Coltel de-acum 30 de aid.).

asetnene'a !lie epoca funclArei, nicT locul altor douil spitale,
nume Spitahtl Sftului flaralambie, cel bun iéritisT de ciumti, i Spitalul
Srulid Mandril Bassarabov, i atronul Bucurescilor.

sT-a-

663

Se citám, in fine, spitalul lácut la Dudesci, la 1796, pe un loe
mg inalt i maT santos de cat locul cel bolicios si mocirlos",
pe care se alla spitalul de pe Valea Florescilor. 15A, comisiune
de treT, compusá din Vistierul Moruzzi, Hatmanul Caragea
Vornicul Constantin Ghica, a ales locul lat dar de clironomul
reposatuluT Vel-Logofet Nicolae Dudescu. Spitalul are 40 le (AM
si e cunoscut de BucurescenT sub numele de Spitalul de la DudeseP)
sal_ de Spitalul Ciumatilor. Aci se vor petrece ororile de carT am
vorbit la partea privitóre la ciumele bucurescene.

Pe langil aceste non e spitale, BucuresciT aü inaT avut de la
1775 si un Orfanotrofion, asil si spital de copil, organisat de Ale-
xandru-Voda Ipsilante2), unul din BeiT fanariotT ceT mal Cu milá
pentru biéta Téra-Romanéscá din secolul XVIII. Succesorii luT
Ipsilan.ti ati grigt de acest asil i spital de co DiT, cäcl era-ti
ément, íi mima li se induiosa cand vedeari, tanga biserica Sfintilor,
unde Orfanotrofion fusese pentru prima &Ti instalat, cate 30-40
de copil, 111, tata, 11.1 mamá', surIçlênd angeresce primuluT strain
care se apropia de el. Sunt lirdnitT din banif carT se Tétl din asa
numita catid a milelor3).

Nicolae-Vodá, Caragea numesce prin pitacul domnesc de la
20 Novembre 1783, ca dator al OrfanotrofieT, e dollorul Poli-
laronie4). MaT tarçliti, la 21 Iuniti 1786, Nicolae-Vodá MaN rogheni
va numi tot la Orfanotrolion pe loftorul Silvestru Filitiss), iér
Hangerliti i Muna luT vor vinde la mezat, in 1798, locurile ve-
cheT CurtT Doinnescl pen.tru a clddi un Orfanotrolloa maT siste-
matic in mahalaua PopeT Radu, langá, hiserica luT Manea Brutarul.
Se elaborá, i regulamentul crescereT i invet,áturet copiilor, dér
lucrurile remaserá loculuT cu gróznica mórte a luT Constandin-
Vodá Hangerliti 6).

Pentru prima óra se pomenesce in documente de spi(eri sét
farmacistT, pe la 1780. La 1782 bAcanil maT vindeat anal sTori-
cT6Tca si alte substaMie otrchritóre. De la un bAcan cumpgrase
intr'acest an un elev de la colegiul SftuluT Saya sToricIóIcA, pentru
a otrAvi un dascál loghiotatos, care TI esasperase, probabil, cu al

Tes. de Mon. Ist., II, pag.184.Cf. V. A. Urechift : Acte fi Doc., pag. 725.
V. A. tirechift : Istor. Rom., II, pag. 201.
Vodl cap.: Cdrmuirea Bucureseilor.
V. A. Urechia : Istor. .Rom., I, pag. 382.
Ibidem, III, pag. 79.
Arhive: Coudica Mitropoliol, XIII.

i)

luT Tircts, .rizzetç Si gresinl otravise pe tin camarad i). Alórtea acestuia
l'acuse sgomot in capital, si de aceTa, la inceputu I luT 1783, Nicolae-
Voda. Caragea da un pitac clomnesc, prin care opresce pe bilcanT
de a mal' li [le spre vêndare otrciourt Cred éns6 ca, spiteriT sunt
mal vechl de cal 1780.

La 1785 se numesce doftor al ColegiuluT SIttilui Saya 16n
Manicat3), iér, cu un an inainte, In Aprile 1784, primise pitacul

de numire ca arhiiat ron al Bucures-
scilor, adica medic primar al ora-
sului si ca un t'el de director al
serviciuluT sanitar, doftorul Con-
standin CaracasT, ca fi ind pe atuncT
dolitorul cel mal practicos ; el are
de la Domina 100 de talerT pe luna
si e si dociorul primar al S1 italtt-
luT de la Pt iiteli lion5). Sub Moruzzi
tot Caracas)." este insarcinat s'e' faca,
(111)6 taxa oliciala din Transilvania,
taxa medicainentelor vêndute de

, 4 spiteriT bucurescenT6).
La 1794, apare In BucurescT

primul doctor oculist; acesta-1 Ro-
- P

man : se iiumèsce dohiovul Rad u, a
r;_4,Y -1

venit cu dip1omur't atest aturi din
strainatate, din 1 duntrul Europe. Ni
se spune ea a facut cate-va t'Ama-

duirT miracul6se, a redat vNul uneT 136trane Glierghina, spun ra-
pórtele boierilor epitroi I aT ObstieT. Dup6 parerea mediculuT prim,
Mica, a luT arhiiatros Constantin CaracasT si a boierilor carmuitorT,
intre carT Vornicul Isac Ralet, doctorul Radu e numit si el lohtor
la un spital 7). Cine a fost doctorul Radu, eareT familiT apartinea
si ce s'a mal fácut pe urnaa, nusciù.

Doetortil Constantin Caraeasf4).

6(3-1

i) V. k. Urechiri : Istoria cólelor (Bueuresel, 1892), vol. I, pag. 46.
Idem : Istor. Rom., I, pag. 295.
Idem : Istor. &61elor, I, pag. 397.
Fin]. Doetorulul Dumitru Caraeasl. Vecif si ale mete Port rete Istorice, biografia d-rulu1

Constantin Caraeast
V. A. Urechili: Istor. Rom., V, pag. 426. Cf. si ale mete Portrcte Istorice (Buc. 1894),

Studiul : D-ml Constan (in Caracag,
Ibidem: Istor. Ronuinilor, V, pag. 425.
Ibidem: Istor. Ro»uinitor, V, pag. 424.

665

La 1793, Alexandru-Vodd Moruzzi numesce pe doctorul Ion
dohtor al obrazelor sceipatate, - probabil, da consultatiunT gratuito si
era plglit din cutia milelor. Lumea incepuse s6 se convingg
cg sci6 maT multe doctoriT de cal babele si de cht cdlugrtriT,
aletga mal mult la a De aceTa, meseria devenind biin6sd, incep
contrartioerite ski, cum se çlicea pe atuna calpuzdnitriele.

In 1795 sunt la Bucuresa cum spune un pitac domnesc,
nesce ciarlatani, carT se Oic dolitorT ; nu atl atestatur i dohtoraturt,
si nicT nu s'a6 ar6tat cand a6 venit in orasi la asa numitut arhi-
iatros al Bucurescilor. Aü dat sfóril in érd cg illdeCa de once
bóld, si &liar de bóla ciuma Acestl ciarlatanT stint doT: unul,
David, a omorit pe ug l'etitrt a Vornicului Manolache Brhncovénul
si pe un copil al WI Toma Comino; al doilea se numesce Pavel ;
ambiT sunt dohtori arabï, çlice pitacul i sfarsesce prin a hotárt ssé

ridicatT i trAmisT la agentid s621 facd teslim, adicg s6-T dea
peste granitrt ').

S6 notgm marele discredit in care cdOuserg doctoriT arabY,
atht de bine v6çlutT cu pietrele lor tginiiduitóre in secolul XVI.

Astrel se sfhrsesce cu medicina doltoricésed in 'secolul XVIII.
Printre doctoriT carT '11 incep cariera la linea acestui secol la
Bucuresdi i Sí-o continua pêt16 dup6 1815, citez i e aceia pe
carT strilinOtatea, adicit Germania i 'n deosebT Viena, i-at cunoscut,
firt prin publicaliunite tor si eciale, fuit prin studiele trdmise
Logios Hermes la -Viena, lid prin partea ce luard la 'nceredrile de
independititá ale Grecia

AcestT doctorT sunt : Dumitru Nottara, Dumitru Caracas)" cu
doctorul Nicolae si doctorut Constantin CaracasT, Sil vestru

doctorut Darvary, Dumitru Schina, doctorul Sakelarie, Ión
1-/ast. , Petracke Hepites, Ath. Wogoridi, Const. latropolu, doctorul
Arsaky, loctorul Rally si Constantin Estiotis, a cdrora acti itate
literard i sciintificg nu a fost mica atht la finca secolulut
cat i mat' cu séind la 'nceputul secoluluT nostrm).

Ideile cele nott6 in sciinta medicineT erat cunoscute si de
acesa doctorT; eT intretin corespoodenta cu medicil din Paris
din Germania.

i) V. A. Urechirt: Istor. Bontdnilor, V, pag. 422 si urm.
2) Carl Iken: Leueothea, cine Sammlung von Briefen eines geborenen Grieehen, ilber Staats-

tvesen, Litteratur und Dielaktinst des neuren Grieehenland (Lipsca, 1828) passim.

56730. /darla Bucurescilor. 84

fi

la

fiT,

Filitis,

XVIII,

666

La 1797, Démna hT Alexandru Ipsilante cklu bolnavA, la
BucurescI. DoctoriI et, probabil, Constan tin CaracasT, Silvestru

Ductorul Dumitru Caracasl.).

Filitis, Darvaris i aliT, Pácur`áu. descriere sciintific6 a 'Ala, pe
care Domnul o tr'dmise la Paris luI Talleyrand, rughndu-1 si el,

Atat acosta cat i fiul sed Constantin Caracasl, de la pag. 664, sunt din colectiunea
de portrete do familia ale d-lul C. G. Caracas'', stranepotul D-rulusi Dumitru Caracasi.

667

consulul frances din Bucuresd, generalul Carra-Saint-Cyr, s6 o
supund somitdtilor medicale de-acolo U. Documentele nu ne spun
care a fost urmarea consultatiund.

V

astfel
se petrecu si cu medicina doftoricésed in Orile

romhne si 'n deosebI la Bucuresd, de atund de chnd
documentele si scriitorh ne vorbesc ce,va si pèn6 in

pragul seeolulul nostru, Onè" la 1800.
Ca si 'n cele-l'alte felurT ale activitátiT séle, Bucurescii, indatd

ce li se dede prilej priincios, 1'6cm-A si 'n medicind aceleasI 1-44
si uriase progrese.

Intealte t6rI si'ntr'alte orase, eleviI lui Esculap si al' lut
Galien ati dibuit sute de ant La "Id, inceputul secoluluT XIX a
dat semnalul sborului ce medicina trebuia s'c' iea in t6rile, romhne,
si sfhrsitul acestuiasT secol o vede planhnd in cele mal Malle
regiunl ale Sciintet

Medicina romhnd, prill cercetdrile séle originale, prin in-
cercdrile séle incoronate cu eel maI frumos si cel mar complet
succes, prin contingentul de cunoscinte nou6 ce a allmcat in
nosologia si 'n chirurgia europénd, Medicina romAnd s'a ureat
pe ud tréptd la 'iráltimea edreia nd n'o putem vedé, rara ea Mi-
ma sO nu ne batd de cele mal vibrante multdmirI, iér strdiniI
ceI neinvidiosI fdrd s6 n'o aplaude ca pe ori-ce tên6r de sémd,
plin de presinte si cu strdlucit viitor.

Chnd somitdp mondiale ati fost chidmate In téra néstrd la
patul unuI bolnav, ele n'at putut de cht s6 se incline inaintea
sciinteI medicale romhne, care ingrijise pên6 atund pe pacient.
Operatiunile frteute de al' nostri marT doctorY si chirurgY sunt
studiate si imitate in spitalele marilor capitale europene.

Am luat odiniérd de la strdinI pe t6rêmul. medical : astkli le
Mili si "mi lor, spre binele omenirei si spre cinstea SciinteI
românesci.

Hurniuzake : Documente, Supl. vol. I, pag. 476.i)

XXII

DIN VIÉTA BUCURESCENILOR

PENE LA '1800

n vremurile luT Négoe Bassarab, intre aniT 1512 si 1521,
? Baldovin, din némul Golescilor, staphnitor al mosieT

Maracinenilor, si al caruT nume amintesce pe al luT Bal-
dovin Marácine care, dice-se, devenise cam pe la 1320 Beaudoin,
marquis de Bonsard, In Francia luT Filip de Valois, Baldovin Go-
lescu d rudel séle Chindea la nunt6 : 6000 de aspri, si 4 caT
bunT, si butT de vin, si un brill de argint cu pret de 3000 de
aspri, i uá, sabia ferecata cu pret de 2000 de aspri, si inele de
77aur 4, si caftane de ciatma 2, si 2 pahare de argint, i lingurT
de argint, i dulame de postav 7, si cam6sT bune 4, si un car
cu 8 telegarT, si un plug cu fiére si cu 24 de boT, i yac)." cu
lapte 12, si Tepe en mandI 12, si oT 150, si porcT 50, si matcT
de stupT 50, si caftane 2, si un cal bun, si butT de vin 4, si caf-
tan de coftiria 1, si alt caftan de mala, si iéra, bull de vin 4, si
,,cal 1, si haine cu ranturl 2, si clulamT 4, si cam6sT 2, si caT 2,

672

Si i eaftan de mancasi, i altul de lonir, si cal 2, si buti 2, si
aspri 300, si 1 camésa de fir, si alta de matase" I).'

Tóte aceste lucrurT si bogAtit erati de pus si de pastrat prin
case, pivnite, grajdurT si alte namestit ale Curtilor boieresa de
la luce" utul acestut minunat secol XVI, pe care, cu cat cine-va
Il studika maT mult, cu atat Il vede maT mare i ma1 incruntat
In dirja lui infit9isare.

Cum erati casele boierilor? cum eraii, in genere, casele Bu-
curescenilor in vremurile acelea? Niel un calétor, din cei ce cu-
n6scem p6n6 acum, nu ne-a lasat macar cea maT sumara descrip-
tiune. Chiar pentru Palatul Domnesc de la Curtea-Vechia, putine
si-aprópe secT de tot ni sunt date amnuntele. Sunt (lee anal: si
mal putine pentru casele particularilor.

Cronicarit vorbesc de casele cu lespedï ale boierilor unit le çlic
case bolovanite, 'Ate pentru ca zidurile de inconjur ale curtilor
chiar zidurile caselor eral-1 facute din caramid" si bolovant. Pe la
munte, in partea °Renio', sunt case de felul acestora, adev6rate
cetatuict, cu ferestrele f6rte sus, cu ust micI, cu zidurt gróse.
Ele se numesc cule, si stint unele mar", unele miel. Fost-ati casele
de la oras" ca i culele mari de pe la Ora? Nimic nu ne lamuresce
ca ss6 putem da r6spuns la 'ntrebare. Seim féslet, bunióra, ca 'n
Bueuresd, casele Vistierulut Dan erati atat de puternic zidite,
Incht Mihal Vitézul trebui s6 le bata din patru 041 cu tunurile,
pentru a puté strabate pén6 la Turcit Emirului, intaritt in curtea
bolovanita a boieruluT dusman.

Poetul poporan canta casele cu usele ferecate", cu ferestrele
inzauate", cu lanturi de fier legate"2). Poetul maT vorbesce de
portt de anima', de obl6ne si altele, iér Paul din Aleppo des-
crie3) entusiast casa cu lespedj de marmurei de la Her6sci, a boierilor
Nasturel", unde sunt atatea oda" si sal' mar", precum i tainuite
ascunçl'étori, de felul carora trebue s6 se fi gasit i 'ntr'unele din
casele bucurescene ale marilor boter" al T6rel.

Négoe Bassarab, Domn artist si arhitect, ziditor al unes" fru-
m6se moschee la Constantinoi ole, va fi adus, in anit sOI de Dom-
Mil, In Muntenia, stilului locuintelor romanesct, ceva imbunRatirt

i) Hasdea: Arhiva Istoricd a Roméinia, I, pag. 40.Pentru cuvintele cari ati esit de
mult din us, vecji d. Hasdeti: (luvinte din Bardni.

Teodoresen G. Dem: Poesit popttlare, pag. 52 si altele. Veill de asemenea In descin-
tece, culegerile d-lor: S. F. Marian, Mihail Caniann, Dum. Liipasen, etc.

Travels, etc., pag. 378.

atht estetice °At si, mat cu séma, practice. Clima nóstra, cu ne-
prevOutele si enormele séle schimbarT de temperatura (-290 si
+ 450), a indicat Bucurescenilor, ca i tuturor Romanilor, ce fel
de case s6 faca. Acoperisurile Inane i oblice ca spatele
milelor"lice ') Paul din Aleppo, si de in lrila, diet era usóra,
faceati ca za'pada, troienith run sthnjen, s'e' nu turtésca cladirea, ci
s6 alunece de pe casa indata ce cadea de sus.

Paul din Aleppo In
secolul XVII si alti ca-
lkorT In secolul XVIII
vorbesc de sala cea mare
de la.:miçlloc, In care se
deschideat usile tuturor
oclailor. In fun dul sale,
orT numaT palimar, orT

sactutsiii, -- un fel de bal-
con care da 'n gradin5,;
in fata sale, pridvor cu
lavill jur-Imprejur, zidit
pe ghrliciul pimniteT, care

Casa vechili In GorP,. de multe oil era colosalk
In cht carul en butia de

vin intra de-adreptul "Intr'êtisa, si acolo se da ,jos vinul 3). Intre
pivnita si odaile de sus erail f6rte adeseorT beciurile.

Ion Gliica descrie casa boierésca din secolul XVIII in modul
urmator: Casele boierescT erail zidurT tarT ca de cetate, in ate
patru i ése carami0T, cu odaT multe si mart, cu pivnit;e aclancT
si boltite, cu beciuri si un rand de oclai de-asupra, cu pod din str6-
sina strésind. GrinOile erat ca ursT de pod de grése. La che-
restéua uneT case mergea un parcliet de paclure secular. intreg.
Pardoséla sälilor i a tindelor era de carami là pusa, pe inuchT,
77Tin, 6lit6rea de sindrilk batuta pe sépte si pe none', îiìaltä aprói e
de dou6 orT cht casa, ca s -nu Iià zapada si ca se' se OM scurge
apa mat' lesne. Casele erat r6coróse vara i calduróse iérna.
Corpul principal se compunea de uit sala mare de colo IAA colo,

673

Arhiva Istorial a Ronaniel, II, pag. 80.
Colect. d-luI Gr. N. Mann.
De acolo antecul caraghios Cu:

Bag6 earn 'n pimnitrt
Sate boil pe feréstrh.

56730. - Isloria Bucuresellor. 86

pén6'n

674

cu °dal in drépta i 'n sthnga, cu tindi in crud, prin care se
comunica cu cele-l'alte partT ale edificTuluT, case cu seosuri (esiturT)
71
In tóte partile i cu saenasiil (balcon spre gradina). Fiacare

77odai6, cu ferestre spre treT partI ale lumeT; tavanurile era-a de
stejar ; strésina scósa, de urt jumatate de stanjen ca s'e"-T tina
véra umbra, s'o apere tómna si primavéra de ploT si l'érna de
viscol si de zapada. Curtea era 'nconjurata, de zid bolovanit inalt
si gros, pérta Cu bond, cu dou6 rándurT de usT de stejar fere-
cata, cu foisor de-asupra unde prtzia diva, si n6ptea arnautT. Sub
gang erat u odaia pentru pazarghidén in timp de ciumil" i).

Paul din Aleppo 6nsse" gresesce de tot chnd dice ca Vote ca-
sele smit de lemn si de -valatuce2). El a vOdut tavanele facute
dinteacele minunate grindT si speteze de stejar, usile i scarile,
lavitele si paturile, palimarile si stalpiT frumos sculptatT la capete,

tóte de lemn de stejar si de brad, si de acolo acésta aroma-
tiune ciudata pe care, de altmintrelT, singur o contradice chnd
esclama de admiratiune la vederea, caselor, de la mosiele din II fov,
ale boTerilor bucureseenT.

In oat sunt mese la midloc; pe lhngri ele, ski la parete,
sunt jeturT serse", adid, sculptate i vopsite; maT sunt altele
poleite, zugravite" si cam la cap de mésa, un jet aurel, un jet
»ar gintel séti de chiparos". Paturile, lipite la parete, dice Paul din
Aleppo, stint, completa poetul popular, incheiate cu scandurT de
brad, cu stálp): galbenT de fag; ele s-unt asternute cu velinte pos-
trite ; a pernióre serse" si peste ele tot covére de matase, in-
pletite 'n sése. Att pilota si cearsafurT in picatele. Sobele sunt
admirabile, maT spune frigurosul Paul din Aleppo, care a degerat
de athtea orT iérna, pe la slujbe, la carT, ca diacon, sta mat mutt
cu capul gol, sunt adini rabi le, dice el, cael fac in casa uä caldurd
maT bund de cat aceTa a bailor nóstre din Antiohia." Sunt sobe in
casele color bogatT, de olane lustruite, sprijinite pe, doT sthlpT si
en un capac de fer la vérf.

TJä frumusete si ua pod6ba nelipsita a caseY RomhnuluT
fost totd6una florile. In casele bogatilor ea si 'nteale saracilor,
florae sunt de obiceit urmatórele busuiocul, siminocul, tran-
dafirul, maghiranul, calomfirul, rosmarinul, micsun6ua, verbina-
si sulfina, vioréua si laléua, tamilióra si zambila, gar6fa i avra-

o Ion Chica.: Convorbiri Economice (BucurescI, 1879), pag. 570-571.
2) Arhiva Istmica a Romania, II, pag. 60.

675

mésa, ruja si altele. La mese maT marT sunt, In casele boTerilor
si'n genere inteale celor cu dare de mana, sunt mese intinse, cu
fáclil de-aprinse, jur-prejur de masit, verdétil stufósá,, tresticA

ederál 'nfloritá, fAclióre aprinse, candele nestinse.
In odAT, icóne imbrItcate In aur si'n argint, adeseorl atat de

multe, incht fkeati iconostas: odaia icónelor era un paraclis.
odaia copiilor se vedean adesea légane cu covóre covorite, cu plo-
cate stoborite, i cu aur d'auritei).

Cas4 vechiii lfingh Manástirea Titirezu12).

In odAile de primire, pe polite, n'A multime de lucrurT de
pret: óle frAncescI, pahare domnescT, zarfurï talienesei, si tot ceea-ce
civilisatiunea i artele italiane din secolul XVI trAmiteaü In fiá,-

care an in Orile románe3). So nu uitám portretele unora din strii-
mosT si bl6nurile cele preti6se4).

Brodáturile carT impodobiati casele boierilor sunt mai vechi

Teodorescu G. Dem.: Poesii popttlare, passim. Itädttlescu-Codin: Poesit populare din
Muscel. Paul din Aleppo: allëtoria din Adtivd, locul deja citat.

Mai sus de Ocnele-Mari, jud. Vâlcea. Colect. d-lal Gr. N. Manu.
Arhiva, din Iai, 1895. Studiul d-lor Iorga §i. Erbicénu: Scrisori domnescl din secolul

XVI, pag. 117-119.
VecTI cap. Frunt6sele Arte la Bucuresci pénë la 1800.

In

U76

de chi secolul XVI. Pélele de icóne, perdele i mahriimT grele
de fir sunt semnalate dinainte de 15151), j sunt eterna gloriA a
gustuluT, rábdariT si destoinicieT jupAnitelor romAne din timpurile
acelea. Mal thrOit In secolul trecut, buniórk pe prispe, la um-
bra strésinelor, stat véra Intinse miT le gherghefurT de tóte mAri-
mile si de tóte formele; fetele coseat In relief (anevato) pe tulpan,
pe pambrit, pe atlas si pe catifea Cu mittAsurT, cu lanurT, cu
bumbac, cu catifelute, cu fir, cu sîrm i cu fluturT. CusItturile
Románcelor de atuncT nu se rusinat niel dinaintea celor de
Svitera, niel celor de Alep si de Damasc. Gevrelele, sanguliile

bih iluri le, lucrate de Bucurescence, eraü cAutate de damele
celor mal marT haremuri din Con stantinor ole 2)".

Si pe chnd femeile cu róbele lor lucrézh, de zor acasá, bAr-
batiT, c éch, nu sunt la bartlirt cu Domnul In contra cine scie
carul dusman, ail sburat la i 6niltere, si-at desleitat olmii, aü dat
drumul chinilor i, cIlharT pe cal mal iutT ea vêntul, at plecat
dup6 ciute si -lupa cerbi. SoimiT de la Bogaz, ogariT din Provaz,
boldeiT de la munte, totT dulra de frunte, cu 'Fija 'nainte c6 e maT
cu minte, sunt sotiT vênrttorilor carT se T'Arme ai oT IncArcatT,
de vênat, rupIT le ostenél`k cu caiT asudatT, Cu soimiT festelitT,
cu ogariT ciopitirtitT, cu dulh,ii n4dusiti". re"raniT ointari, carl ores-
ceat sfuvèlat soimiT era,ti de la Bobesci, de Ihngit Leurdeni, In
giurul Bucurescilor, si mal ere,' In multe prtrtA la munte, buni-
órA, la Harabor, 'futre Schela si Hurezul din Gor,j, unde un sat
intreg era scutit le dan, cilcT totT locuitoriT luT erat soimarT,
carT procurat oimiÏ DomnieT i oimil de haracit la Constan-
tinopole3).

Curtile eran praite de chiniT renumitT pentru puterea si a-
gerimea lor. Ion Oblea pomenesce4) din b6trân1 de chinii le la
casete Cornescilor. Poetul poporan canta pe Togan, chine b6tran,
tatá la sél-OecT de chinT, si pe Mocan, si pe Dolfa, cgea b6trAnA,
ce scie séma la sthak si pe athtia cftinl bitrbati, la nevoirt in-
cercar(si de fiére mursicatl, al citiror ném la oT si la curtile
orá,sanilor paziat casele maT bine de cht nesce neadormite senti nel e s).

Bunióra, hotul cel mal Indráznet ca 4,1 Pulga blestemat,

i) Paul din Aleppo: Travels, etc., pag. 327.
Ion Chica: Convorbirl .Economice, pag. 576.
Mdt6rea &témala din Gorj, 1895, Alai.
Scrisori catre Alexandri.
Teodoreseu G. Dem.: Poesii populare, passim.

($77

mancátorul oilor; frica negustorilor si biciul sAracilor", fugia
parlit inaintea unor asemenea dulitit i zavodI1).

CaiI2), avere neintrecuta; se allail In grajdurI marl, adeséorI
de piétra. Tutela lor era de pomina. Calul capitanuluI Usurelul
a sburat Tntr'ua çli i ua népte de la BucurescI la IasI in vremea
lui Constantin-Voda Serban3).

Pivnitele gemeat de luiT cu vin alb si rumenit, le la \ iT
moldovenescI, din podgoriI muntenescI si din pivnite domnescI4).
Paul Strassburgli numesce la 1632 vinurile ronaane exquisita et

generasissima5). Prin cain6rI i beciurI, Paul din Aleppo aclmira cum
Romancele scit s6 pastreze in paie merele IAA cand vin cele
nou6, iér piersicele, prunele cele galbene i ciresele le pastréza
In zahar61.

Acésta gospodarirt bogata si atilt de bine A4\oranduitA disparea la minut, maI cu séma
-

In secolu.1 XVI, child r6suna pe 'ntinsul
campielor si oraselor T6rit strigatul :napraz-
nic i blestemat: vin Turcin vin TatariI!

Bucuresch se goliart la minut. In Iunit
1595 a fost jale mare In BucurescI, child

717D6mna Stanca cu copiiI s6I, Vote jupanitele,
copiil ion, totï boieriI lAtranI i garbovI, ne-
gustoril Cu marfurile si casele tor parasira a a-ora§ul si se retrasera la munte, de frica lui Deanna Stanc

vitézuilul
Mihal

Sinan, pe care MiliaI Il inea &flea, la Du-
n6,re7). Cate jupanese nu fur% atuncI robite de Turd. Vornicésa
Néga, a VorniculuI Mitrea, unul din ctitoriI Sftulul Gheorghe-Ve-
chit, cade In mainele paganilor, i averea el o stapanesce Ef-
timie Mitropolitul T6ril 8) Avert strinse intr'ua intréga viéta se
prApAdiat. Inteua singura i, din causa acestor vitrege i neno-
rocite timpurI. Incurcaturile pentru mostenire, child muriaq

i) Teodorescu G. Dem.: Poesit populare, pag. 512.
Ve41 si cap. Istoria Militara a Bucurescilor.
Kogillnicónu: Cronice, Neculcea, II, pag. 188.
.Teodorescu G. Dem.: Poesei populare, pag. 500. picem si din pivnite domnescl",

pentru cA unii domnI, Brfincovénu buniórh, vindeall multe din vinurile vielor lor.
CipariA: Arhiv, I, pag. 13-14.
Arhiva 'storied a hominid, II, pag. 70.
Tes. de Mon. Istorice, I, pag. 27. Wallher.
Arhive: Condica Mitropoliel; Judelul Dâmbovila : Schitul Pietricéua. Hrisov din 8

Dec., 1599.

678

tata si eopiT, remlinea,i1 nedeslegate i nelamurite anY intregi. In-
naintea luI Radu-Vodg Serban, luY Radu-Voda Mihnea, 'tú' Ale-
xandru I1iaÏ i luI Gavril-Voda Movila s'ati judecat athtea fa-
mili! de boierY si de negutatorY bueurescenY pentru mostenirea
mosielor, caselor, averilor celor mory in bataliele luI Mihal, ski
pieritY, disparuy in cumplitele vifore ale acelor vremurY.

Chnd a maritat MihaI pe Florica, cu Preda Postelnicul din
GrecY, fiind menda tined copa aarmil doeumentul, le-a dat intre
altele i Crgisanit Chnd Florica s'a dus in Tara-Nemtésea, BuzesciT
aû dat Craisaa lui Nica Comisul Gradisténu. La Gavril-Voda
Movilä curge judecata intre Florica si Voica, nevéstg, lui Nica o.
Si sutil sute de asemenea judecay, inaintea judetilor, preotilor si
baránilor orasulut, inaintea ispravnicilor Bucureseilor, inaintea
DivanuluI celuT mare, presidat de Domn. Jurat cu 6, cu 12, Cu
24, Cu 48 de boierY, si de eratt jupanese, se aduceati ca marturit
s6 jure tot juphnese, 6, 12 ba chiar 24 jurati la BucurescI, in
biserica Sftulut Dumitru Isvoritorul de mir, numitg, si Biserica
de Juramént. Acestea, In fata altaruluT si, adeseorY, inaintea unnY
episcop ski arhiereti. Juratorii se ineingedii cu briul Pré-Curatei si
juraü sr) spuna curatul adevér2). Cel care calca un asemenea jura-
mént era batut de namént, de foe, de apa, de v6zduh, de sabia,
de Dumnecjeü si de Maica DomnuluY.

II

Sin secohd XV de chnd am am6nunte si pên6 'n pra-
gui secoluluI nóstru, pietraria, auraria, argintaria si

blanaria ce tal fost in Orile románe, e de poming, e ceva de ne-
crOut.

Ungurit r6mhneati cu gura cascara chnd jupánitele romAne,
fugite peste muny in Aidé!, lasail la cl In deposit giuvaericalele
si seulele lor. Le admirati cu M'ata nesatiti si cu athta patimg,
In cht in dese rhndurY nu le maY del ind6rat de loe. Despina,
aimna hit Négoe-Voda, se judeca cu unul la Sibil; v6duva kif

i) Arhive: Monastirea BrâncovenI, hrisov din 13 luliü, 1619. Vedl i pach. 18, actele 2, 3, 4.
2) Rev. Ist. a Arh. Romeinesel, I, pag. 80. Cartea din 24 Sept. 1614 a lul Radu-Vodä Caro

Precia Postelnicul din LerescI.

Socol, marele vornic din vremea luT P6trascu-ce1-Bun, rOmOne

1) Colectiunea d-lul N. Cretuteseu.

679

Jupitnésa Visa

17"7:2V07&:'
.tamwitIGM14

-I 4

4d3
10_ 1.11

4...j'a'a 1.91/1_f

A i-=--

111

-

a lul Stroe Leurdenu.)

siíracg, de vreme ce un magnat ungur maY dg, 'nd6rét marile
boggtiT In scule si pie-
tre pretióse ce lgsase
la dênsut ; Ancuta, v6-
duva luT Nicolae-P6-
trascu-Vocliti, Hui luT

KELN44
MiltaT-A itéz u 1 , face ace-
I asT lucru si umbrá pe
la Viena, ca s6'sT sc6tg
averi le din m'OIL] il e Un-
cntrilor.

Regina PratteieT, vre-
mea luT Filip August, dicea cg,
nu vrea s6 mérgii, in Belgia, la
Bruges si la Gand, pentru cg,
negustoresele de acolo, din
causa bogiltieT lor, eran maT
bine si maT strálucitor tmbrA,-
cate de cat dénsa. Tot asa póte
dicean si unele magnate, sétil

groline ungurescT, si de aceea
larbatiT lor luan cu japca cela
ce nu putean aNé cinstit i cu
pace.

Din secolul XVI si 0116
acuin ug sutg, de anT, t6rile ro-
mane art lbst renumite pentru
diamantele, rubinele, smaran-
dele si mgrggritarele ce avean
striimosiT nostri. Cu nesce pie-
tre de utá mitrirne colosaliti,
Kiajna D6mna, fiica luT Petru-
RaresT, sotia lui Mircea-Cioba-
nul la BuctirescI, murna Dom.-
nilor Alexandru-Vodil, i Petru
k3chiopul, carT stat pe ambele tronuri ale terilor romane, Kiajna
Dómna, pe care top" ambasadoril crestinT de la Constantinopole

nu'T

680

o cunosc sub numele de illirei6ia, chstiga haremul Sultanulut,
mal cu séma pe atot puternica Sultana-Validé, numita Nur-Bant
cu nesce smarande si nesce margaritare, cum rar se puteati vedé

chiar la Constantinopole.
Petru Cercel revolutionéza fastuésa curte a Caset de Valois

si pe efeminatul Henric III in castelele de la Blois si de la Che-
nonceaux cu athtea i athtea pietre pretiése si mat cu séma cu mar-
garitarul pe care '1 purta 'n urechia. Ca margaritare, se mat eitam
done, mart cht perele, date de Petru-Voda Rarest fete)." Sultanulut.

La lingua, a remas de pomina diamantul rarae magnitudinis
et elegantiae, pe care Gavril-Voda Movilä Il da principelut Tran-
silvaniet, pentru ca acesta se staruiésea la Porta in favérea

Bietul Gheorghitä-Stefan, surghiunitul Donn]. al Moldovet, nu
traesce la Stettin in Pomerania ant de çlile de cat, (Ind vêndênd,
dind amanethnd luI Joachim, electorul de Brandenburg, frumésele
séle diamante si smarande.

Giuvaericalele Tudosiet, sotia luT Vasile Lupul, giuvaericalele
Domnitet Roxandra, fiica lut Vasile Lupul si, mat cu séma, pie-
trele de la surgueiul, adica 1' aigrette, acestut pré bogat Domn,
remas legendare In cronicele moldovene i polone.

De altmintrelt, cu secolul XVIII, renumele pietrarielor pre-
tiése si altor scule din Téra-Ronanésea si din Moldova, tree in
OM Europa. Se scie despre blanurile de samur, cacom i altele
ale luT Matet-Voda Ghica, ea valorati 500,000 de let turcesct.

Cand Ienachita Vacarescu s'a dus in misiune la Viena, tramis
de Alex andu-Voda Ipsilante, dupe ce a heretesit cu beleturï pe top'
membriI corpulut diplomatic, acreditatt pe 1A,nga Curtea imperiala
a lut Iosif II, principele de Kaunitz i marchisul de Cobentzel
ail dat doue serate in onérea desteptulut boier român. Démnele
din corpul diplomatic nu sé puteati satura admiri.tind blanurile
cele preti6se de la dulama boterulut romAn isalurile de India
cu care era incins. M'ati descins cocénele se véda salul si mat
bine" (lice el cu 6reeare siréta fatuitate.

Lady Craven, destépth Engleza, viitérea margraviná, de An-
spaeh-Bayreuth, child trece pe la Bucureset si este invitata la
mésa de Mavrogheni-Voda, trece in çliarul sin' de caletoria fru-
musetea furculitelor, ale caror mânere de aur erail batute en
pietre scumpe si tot asa si sfesnicele cart luminati mésa. Tot
la Curtea lut Mavrogheni, Lady Craven admira frumusetea
costumul de jupanita romilna al une Dudesct, care purta pe cap,

luT.

pusa Cu multa gratia si gust, caciulita de odiniòra ce purtatl ju-
panitele romttne din anteri6rele doue secole.

Lady Montague, Lady Craven, baronna de Herbert Ratlikeal,
la citogenne .Aubert du Baget, nevésta ambasadoruluT RepubliceT fran-
cese de la Constantinopole, cand trecura prin BucurescT, veOura
giuvaericalele coc6nelor romane, si de aceea la un bal dat de Con-
stantin-Voda Ipsilante generaluluT Sebastiani si sotieT séle, nascuta
mara isa de Coigny, acum vr'o 96 de ant, destépta Francesa, sciind
bine ca nu va puté se se iea la 'ntrecere cu Brancol encele, Ba-
lencele, Balacencele si alte atatea boleròice muiate 'n aur si .'n pie-
tre scumpe, venise la balul dat in cinstea eT imbracata In alb
Para pic de giuvaerica, niel la piept, niel la cap, niel la brit.

Ua jupanésa romana din secolul. 11 imbracata Inteua iia
cu lésa de m'Argaritare Impletita; Cu ua' rochiii de liataià cu ilorI
de fir, pe cap cu u 'nvelitura cu acele el si pe de-asupra cu is-
licelul. cu florT de miirgAritare si cu pietre, la 0'6 cu dou6-si re
Oece sirurI de marg6ritail marT séü cu un left de diamante cu
piciorusele de smarande; in urechl, cu cerceT cu cate treT piciére
de diamante marT; la muuiiiï, cu ne, piirecliid de I iiit'ArT Cu diaman-
turT marl' ioz; in degete, cu inele Cu diamante gliiorghiolé roz
si roibine; pe umeri, cu uiti dulama de lastra grea, cu bland, de sa-
mur, cu nasturT de aur cu diamante si iubine ; si am uitat paf-
talele la brit, paftalele, care eraüue, comóra si un cap d'opera
de lucru à jour in air cu pietre scumi e,

Paftale cu boldurl,
Litsate pe . olcilirT ;
Paitale cu zale,
LAsate pe ale.

Si am maT uitat frunzele de pietre scumpe, legate In argint, pe
care ¡In ',titila le risipia pe piept. V'o puteti Incliipui lesne ca pe

adeverata imperatésa bizantina', sét ca pe ua icen* pe vest-
mintele careia religiositatea si evlavia drept-credinciosilor
macla In nescire aur, argint, fir, pietre pretiése i matgaritare.

Intr'o
E-o mo§id,
in tref
Sunt cincT mo§it

56073. Istoria Bueurescaor. 86

681

De unde atAtea pietrItiriï si aurgril? s'ar intreba eineva.
R6spundem: de la phintl si, de la bgrbat pe urmg, dup6

fapte si viétg..
rog, la 1 Novembre 1692, Brâncovénu Constantin, boier

mare, Domn crestin, mg,ritg, pe flicg,"-sa Stanca dup6 Radu, fiul
lui IliasI-Vodá, de la Moldova, si din
féia de zestre scrisiti de insásl m'arta
BrItncovénuluT si pltistratá, adT la Aca-
demiá, vedem ca Domnita Stanca a pri-
mit de la pArint-T ca zestre: ulti cununiti
de Imeg,t1 tot en diamanturY, un left tot
cu diamanturT si cu treT picióre marl
de smaragd; cinci pltirechY de cercei cu
diamante, smarande, robine, balase ; trel
perechi de brá,trul; 9 inele téte cu pietre
pretióse ; 12 sirurl de m'c'irgAritare marY ;
dou6 lanturI de aur, firteare de cate
500 de dramurT ; na inveliturd de cap
cu acele el"; ulti salta cu 400 de galbenT ;
bani." de cap 300 si cu lésg, de márgg,ri-
tare (un fel de risir); zovon cu 300 de
galbenT; 30 de iie tesute cu fir, cu
cu ing.rgliritare, cu sireturT; S duillmT

en samur, cu pintece de
ris, si cu nasturi de dia-
mante, de robine, de mgr-
gAritare; 14 rochii, uttele
cu sponcT de aur cu dia-
mantele i cu gurile de

mgrgAritare ; :plapome i cerseafuM cu flori de fir; covére de
mgtase; oglinOT cu pervazurile de argint; talere sé ti tipsii de
argint; altele tot tipsiT de argint cu florT pentru p6me; lingurI,
furculite, solnite de argint; talere de argint cu cornurì poleite,
lighian i ibric de argint; pe urmg,, cal de ginere cu séua de ca-
tifea si sc6rile si obllincurile de argint ; careta cu sése telegarY;
rAd van cu sése telegarT, cuhnig, cu telegarT ; patru sute oT cu
miel; 40 de bol de plug; 30 de vacT cu viteT; 20 de iepe cu mAnif

D6mnh romanä diu secolul

i) Colectia Academiel Romano.

682

683

si armasarT; 150 de inateT de stupT; mosiele CimianiT, Scrtris6ra,
Clanta, TigeaniT; viT la Pitesci si la Schiati, case de piétra In Bu-
curescI si 30 suflete de TiganT.

Acésta 'T zestrea StanchiT Brancovénu.
Si tot asa da MariiT la 1693; IlinchiT, la 1698; Saftet, la 1700;

AncutiT, la 1704; Mash', la 1708 si Smarandet, la 1712, sunksépte
fete. Meth' sunt patru; dintr'ênsiT n'a apucat s6 insóre de cat pe
cel mare Constantin cu féta VorniculuT Ion Bals de la Moldova
si pe al doilea Stefan cu Balasa, féta Visterului lije Cantacuzino
tot de la Moldova. La amêndoT fecioril le da darurT s6 dual, mi-
reselor i 'itcep iér lefturile, glriordanurile, cerceiT, inelele, lanturi
de aur greti cu nasturi de diamante i salbT, si tinte de islic si
caltuni cu margaritare i smaragdurT, i contese de postav
ghiol cu limie de samur, i 'n fine caretrt frum6sa cu stalpil si
maciucile poleite si cu sése telegari cu hainurile lesescT.

Si s() nu uitam un lucru, si-anume ca, dui:0 ce mrtrita sépte
fete si Ins6ra doT agar, Brancovénu tot maT tramite la Brasov,
spre pAstrare, patru-spre-vlece lkIT, in care sunt cu oca/ele - spline
inventariul facut maT MORI, lu call sunt ca oca/ele, aurul si argin-
tul i cu pumn.ul, asa, in. nescire, pietrele preti6se, diamante, ru-
bine, smarande, perle, sahre, turquoises, balase, margén si chill-
libar. Nu inaT vorbesc de stofele preti6se si de j anzeturile de
matase, cusute cu fir de aur.

Si t6te acestea nu's de cat WI parte din starea Brancovénului,
°act' baniT ce avea erati denusT la Zecca VenetieT, si la Viena, si
mat nuscit

tea uä avere de boier ajuns dorna, boier roman renumit
si legen lar prin bogatiele séle. T6raniT din ArgesT, ast4T chiar,
prin prejurul Pitescilor, tO.,raniT din RomanatI, t,,6raniT din Dam-
bovita vorbesc ailed de culele BrancovénuluT, de nesce tainite
sapate in pam.ênt, in car): stint trantite, claiiti peste gramada, bu-
t6ie cu banT si laçlT cu settle de aur si de argint. Usile êns6,
usile culelor sunt inchise cu asa lacate vrajite, Moat trebuese a-
tinse cu iérta-fiérelor, plantä ciudata care, de la un card de
vreme, numaT cresce prin campiele Romania lérba-fiérelor nu
maT este, deci culele r6man inchise pentru

ST-acum, descin0nd de la Domn la boier, s6 nu credetT ea
giuvaericalele 'era' mat putin numer6se. MC rog! La 15 Novem-
bre 1772, adica acurn 127 de aril, Parvu Cantacuzino, care avea
case marl, adev6rat palat acolo tocmaT uncle este astadi., Kioscul

ghiol-

uncle.

vecid.

684

de muiat crucile la Bobotéz6, mArita," pe Usa Maria dup6 S'Ata-
rul Tudorake Bals de la Moldova.

ScitT ce-T d ca lucruri i scule? Un sóre cu diamanturT,
ghiordan eu diamanturT, treT Orecht de cerceT ; doue Cu cate un
picior de smarand si una cu picior de zamlir Î cu aripT de dia-
manturi; u'a" tinta' pe islice cu diamanturT, uh" Oreche paftale cu
diamanturT; 10 sirurT de m'argAritare; sése inele cu diamante,
robine, smarande; alte treT WirechT de paftale, una de chihlibar,
alta de sadef cu cate un robin la mijloc, alta de argint poleite;

patru sute de galbeni zermanupT pentru salblí, left si biltArT.
Brancovén.0 dedese StanchiT 30 de iie; Parvu Cantacuzino d'a

MarieT n.umaT 15, din carT 3 cu sirmA, 6 cu fir si 6 cu mAt'asuri.
Brancovenu dedese 14 rochiT; Parvu dá, numai 6, din carT numaT
una e maT bogall: e de ghermesut cu fir, v6rgat6, Î cu gurile
cu mArg'gritare, cele-Falte einci sunt de atlas,- de belacesh" si de
ghermestit, der pietre pretióse pe dênsele. Tete aceste rochit

anteriele lor.
Asternutul MarieT Can tacuzino pare chiar maT bogat de cat

al StanchiT Brancovenu. Are 21 de perne marT si micT, 4 pla-
pome, una de lastra, alta de atlas si doue de ghermesut. Rufäria
a fost albitá i spAlatA in Tera-Romanesclí, cu atath," maiestriá, in
cat necunoscutil poetT al poporuluT ati cantat cu entusiasm bAr-
bAtia jupanitelor i negustoreselor, carT all rufe albe,

Ca i e6la de hartia,
CAnd o daI din prdvalia
Logofetilor s seriA.

La argintAria MarieT Cantacuzino se observA un lucru ciudat,
sunt cutite, sunt lingurT cate 12, doue solnite, taysá, cu 12 zarfurT,
stritichiórd, de dulcetri, cu lingura el', un burdur Cu cdia, - dér nu's
furculite.

Erall furculitele In zestrea StanchiT Brancovenu la 1692 si
nu sunt la 1772 in zestrea MarieT Parvu Cantacuzino. Lucrul se
esplicA, prin fa' tul urmátor: nu se manca cu furculita la noT pene
In ecolul nostru. Bráncovenu le-a dat cAcI cump`drase,
probabil, garnitura completA. Parvu Cantacuzino, om maT prac-
tic, n'a cumpArat de cat cela ce trebuia: cutite de tAiat i lingu-
rile de sorbit ciorbti. Furculite emú. la DomnI si la boierT, der
nu le scoteati de cat de ochiT strAinilor, cum a Pacut Demna luT
Mavrogheni la pranz, cánd a invitat pe Lady Craven la palat.

n'aù
sT-ati

fig-seT,

685

Incolo, totT i tóte mancati cu degetele. Baronul de Tott spune
cd la Constantinopole, In lumea cea mare a FallaruluT, era Mi
M'era' Fanariota, care scia se iea numaT cu doue degete maslinele
din ceaonul, pus in mi4locul meseT, cu atata gratia, cu atatii drá-
galasia, 1 cat nu te puteaT opri de a nu o admira. Tot asa lacear' si
jut anitele nóstre, mancat cu degetele i, dupe Ilacare fel de bu-
cate, Isi" spalat degetele in uesee adorabile lighianase de argint,
puse alaturl de farfuria firicaruia. In ele era apa caldicica cu
ros de iasomia i alaturT m'Anal:ni de sters, carT te imbetat cu
mirosul lor de sull'inasi levantica.

N'are furculite Maria Cantacuzino, dér are, ca si Stanca Brfui-
covénu, careta cu sése telegarT Cu hamurile Cu alaniurT, are culi-
rifa cu G telegarI, i cal de ginere cu sé-tia ferecata cu argint
cu raftul de argint, 30 de iepe, 2 armasarT, 30 de vacT, 20 de bol,
200 de stm T, 200 de oT si 30 de su flete de TiganT, mosiele

SchimbatiT, MagureniT, GreceuiT, case 'in Bucui eseT, 38 de po-
Orle de via, la &n'ala.

zestrea uneT fete de boier.
Se nu credem êiis c. numai Dómele si boeróTcele purtat

giuvaericale i alte scule. De loe; fetele de negutatorT, de eimenT
cu dare de mana, de preop, de mosnenT aveat scule.

Din fóia de zestre a unuT popa, chip de sém iii istoria
Bucurescilor, cricT a zidit ua biserica, din fóia de zestre a feteT
luT Popa Herea, facuta la 1 Ianuarit 1711, adica acum 188 anY, se
vede eh', féta popii Herea a prima de la parintele set : ua perechia
de cerceT de aur cu mlírgaritare si cu robinurT ; doue hiele de
aur ; baya de cal- in valóre de talen T Ileee ; ua cununa de argint;
sése siruri de margaritare i ,lece siruri de margean. Acestea ca
giuvaericale. Ca liaine, féta Popii are in f6ia de zestre, tia mintió
de canavet turungit cu limiT de ider, en zagaraua de samur, cu
nasturT TnipodobitT cu 12 inargaritare; na alta mintió rosia tot de
eaiiaë, blana de sandrae en nasturT de sTrina; patru rochiT de
dimia ; 10 ie, din carT maT multe cusute cu matásurt. Si T-a mal
dat Popa Herea feteT séle un toe de tipsit de aramá, un toc de
tale. re de eositor, doue tingirT cu capace, doue lingurT de argint,
un covor, ulti scórta, si iérasT asternutul si alte trebuincióse, tóte
cum se cade, si Ilresce, ca si Phrvu Cantacuzino, si Popa Herea
sfarsesee fóia de zestre cu legiuitele si niel °data, uitatele
vinte: De la no ï putin, iér de la Dumnedea mult.

Muncise ca féta Inainte de maritis, muncea ea nevésta pe

mi-

Lun

cu-

680

urmá. Fin, ca Domnitá, ori ca jupánitá, féta, brodase, cususe,
alesese de cand vêrsta ii permisese. Poetul poporan a vçlut-o ca
fétá, and çlice In versurile luT :

ImT c6se si 'mT chindisesce
Cu fir d'aur impletesce,
Cu matase isprAvesce
CAm6§uta nunuluT,
Sangulia mireluT,
Gulera§ul vorniu-s6a
Si basmaua

mar tar(liti tot poetul poporan a v6dut-o sotiAi gospodin'a
perfectá, ingrijindu-si de casá si fiind In t6til puterea cuvintuiluT:

DerrnnA bunA curtilor,
StapAnA argatilor,
ChelArésA banilor,
StApânit averilor.

La 0.i1e mari, jupanésa, D6mnä buná curtilor", And era s6
mérgA la bisericá sal la Curte se 'mbráca in costumul ce am
descris masí sus si pleca cu DumnealuT". Poetul popular a v6-
dut-o si ni-o arétá astfel. Are, dice dénsul, vesmént zugrávit in
spate si In piept,

PésA-T capul de parale.
UrechiusT
De cercelusT,
Degetele
De inele,

tr la intaa-I cu bratarà
Cu pieptul batut de leT

maY are,

Mândru brit' de aur
Semènat cu pietricele,
Ca cAmpul cu floricele
Ca cerul cu mil' de stele.

Er negustorésa, tot la (lile marl, pórtá, ne spune poetul poporan:

GhiorghioliA,
RochIA, de cutniri,

Si

687

PapucT rosiorI
Si la toc cu florY,
Mult stint juatorl!
Si scie s6-I p6rte

Si s6-1. plescAiésciti.

III

3 n capitolul consacrat Comerciului Bucurescén am vorbit despre
starea negutatorilor.

Bogatia unlit boier mare in secolui XVII, buni6ra,
a luT Preda BrAncovénu, bunicul luT Constantin-Vocla.BrAncovénu
si care avu case in Bucurescl" acolo linde este astkli hala de pesce
si Crueea brancovenésea, bogatia luT Preda Brancovénu consista
Anthill in mosiT si 'n sfori de mosiT, al caror num'ér niel' el nu'l
scia; avea turme de oT in care intrati in tot 25000-30000 de
eapete, cireçli de bot de 5000 de capete, 1000 de bivolT, 4000 de
rimatorT, 300 de stupariT, unde albinele iT fac cérrt care trece
peste hotare; are 1000 de Tigara robT. Macare Oran, cap de
familia, iT platesce la Sftul Gheorghe 6 dinarT si la Sftul Duniitru
12 dinarT. Chstiga si prin TiganiT si, carT sunt mesterl si lucréza
pe la 6menT aducénd eilstigul boieruluT-stapitin. Are morT nenum6-
rate. Lucréza cu Constantinopole tramiténd acolo pe 6meniT s61
s6 vênda cera, oile si boil"; a zidit si inzestrat ua multime de
manastirT si e férte iubit de Principele TransilvanieT si de ruda
sa, domnul T6riT-Romanescio.

BoieriT sciati se 'sI ingrijésea veniturile, cand timpurile li
permiteati. In aniT de pace at WI Maté]." Bassarab straluciati bo-
gatiele boTerilor ca si ale negutatorilor de nimenT suparate si 'n
BucurescI ca si pretutindenT.

°and venia', êtisè iérasIr6utatile, c(and s'ati sculat slujitoriT
pril de ail taiat boieriT si all jefuit casele boTerilor si téra, si
cand a jafuit si acest Roman, anume Gavrea, casa boierului
Radul Logofét feeiorul lui Dumitru Vornicul Dudescu si ail luat
eartile si zapisele RaduluT din mama luT Petru Diaconul si a
fugit intr'alta, Ora ca un om r'éti si ficlén2)", chnd omorira
Seimenii si DorobantiT athtia boierT, si d'érimará case si furara
zapise, invalmaselile, judecatile si certele incep din not.

Paul din Aleppo In Travels of Macarius, pag. 366.
Advive: Condica No. 1 a Episcopiei Bnzéulul, pag. 355, hrisov din 11 Mai 1655.

i)
2)

bucurescéa,
A fost êns6 in firea RománuluT

, . I.

,xt!%.

Puna, nevésta luI

688

dragáb ' 7

rr

4666vo,,

)

Preda Briincovénu 2).

aicea In Oil cu mare veselisd;

s6 ailA, cum spune locutiunea
s6 nu puná multe la inimit,

nu se lase a fi in-
genunchiat de r6utAtT,
orT cht de cumplite ar
fi fost ele.

Acéstii nepilsare si
acéstd inclinare spre
petrecerT att mers une-
orT atat de departe,
eta poetul poporan,
moralist adeseorT se-
ver, le-a batjocorit
cunoscuta locutiune
tera m6re de Tatati,

»baba j6ed Cu Mutari"
D'abia se sfaxsiserit r6zvrg-

tirile din timpurile luT Mate):
Bassarab, Constantin-Voa",
ban si Milinea ill, d'abia sa-
1 ase téra de a nu fi schimbatii
In pasialTc turcese, si
escenir uitara tot, punêndu-se

iériasT pe petreceri.
De-altmintrelT, se recun6-

seem e jucat bietiT boierT
negutatorT dup6 cum le cAntat
si 'mpre,jurArile. Era, bunicíra,
In vremea lust Radu-VodA Leon
(1664-1669). Cronicarul dice i):
Intru aceste vremurT, Radu-
Vodg, avénd un cocon si Duca-
Voclil, din Moldova, nil cocénii,
anume Katrina, s'atl aiuns
cuvênt si at logo lit pre co-
coni. La care 1ogodn6,aü fost

at facut multe ospete si ,jocurT

t) Mag. 1st. I, pag. 351-352.
2) Din portretele zugravulut de la Leurdeni, dinainte de 1650. (.3olect. d-luI N. Cretulesen.

,

F

inimá

*'er-

Bucu-

carT se potriviat cu uil nuiit doinnéscii, iér nu logodná. StrIns-ail
tóta boierimea 1,AreT cu Vote giupanesele, i at hitins corturile
"In clél clespre MiliaT-Voda, In drumul Cotrocenilor. Acolo, facet'

ospete In t6te dilele. Adus-ail pelilivanT de ceT ce ,j6ca, pe funiT
si de alte lucrurT. Adus-ail si un pehlivan Hinditi, Harap, carele
flicea ,jocurT minunate i nevOute pe locurile nóstre. lute om
era si virtos. Litinga altele, de nu le putem lungi, facea acestea
maT ciudat: panca de rand S bivolT, si se repedia, iute si siirind
peste eT, se da In v6zduli peste cap, si cadea in pici6re de cela
,,parte; un cal don-mese, gras, mare, IT lega chica de códil-T,
si'l batea comiselul cat putea, si nu putea s6'1 misce din loe ;
alta: un copa° mare din piklure adusese neted i infipt; s'a suit
pe dênsul ca ila maimula; decT, dup6 multe ,jocuri ce ail facut
in vèrru-T, s'a slobo,lit de acolo cu capul In ,jos, si ail dat in pi-
ci6re; alta: un tupan de multi co1,1 Il inea 6ineniT In natinT
cap' era, si se rapeslia iute, si inergea calcand pe tulpan s i
',nu se afunda; alta: se prindea multI 6inenT cale (lot de mafia,
si facea chip ca de ua, butia cu mâituile i maT lung, si se ra-
pedea iute, si intra cu ,capul prin gura aceea, i nu 'I simlea
6ineniT, si de cea parte cadea 'n picióre. Ca acestea facea multe
care nu le tinein milite. In scurt, mare veselia s'a faca la ac6stil
logodna a cocontiluT RaduluT-Voda aicea la noT; In Moldova
nuscim ce va fi facut Duca-Voda.

BucuresceniT, cu mic, cu mare, se uitara la Flindiul Harap
de la logodna fieizadeleT luT Radu-Voda Leon cu aceTasT placere

cu aceTasT nesfArsita, mirare, cu care se uitasera la tia Indiana
comedianta, care, la a dona casatoria a luT Consfantiii-Voda Serban
Cu tia Circasianiii), tot astfel facuse minunT, mergênd pe frangliia
Cu capul in ,jos, si Itivêrtindu-se, tot cu caput in jos, pe ua, toba
rotativa, In mi,jlocul sabielor 2)

masc(ricei §i comediantil la Curtea Domnés-
ca esistail anca din secolul XVI. Petru-Voda, Cercel vOduse
pe bufona regalT la Curtea luT Enric III de Valois si avea, si el,
cum vor avea i urmiltoriT luT, caraghiog carT s6-T faca sè vida.
Manea Nebunul", Printipul Zamfir" si altY caraghiosT, de carT
vorbesc Scrisorile ha Ion Ghica, pentru linea secoluluT XVIII si

Prima DOmnft a lul Constantin-Vodil erban, fostul serdar de la DobrenI, fusese
ziditórea mftnftstirel Jitianul de langft Craiova.

Travels of Macarius, etc., pag. 382.

56730. Isbria Bucurescdor. 87

689

Soitara,

2)

inceputul secolului XIX, nu sunt de cht descendentiT degeneratl
al mdsceiricilor i caraghiosilor din secolele XVI si XVII.

Tot acum, in secolul XVII, si-anume In anul 1667, dm de
prima cafenea bucurescénit. Acésta cahvenea o staphnesce Hamie, fost
seimen al PalatuluT imp6rátesc din Constantinopole. Cafen6ua se
allá sauna", pe locurile manastireT Cotrocenilor, l'amga biserica

Démnel i lâng viitorul han al lul" Serban-
Vocla 1).

In timpul BrancovénuinT, boieriT petrec
impOratesce in anil de linisce al domnieT
lui celel fericite. Sunt nuntI peste nuntI cu

petreceri marT, prin curtI, sub cortuA
umbrare. Dommil vine la unele; la

t6te 'Use tramite clarurI: Bengesch, ere-
tulesciT, RacovitesciT, Duca, Cantacuzi-
niT, FarcasaniT, HerasciT, Filipescil pri-
mese la nuntele lor daruri de la. Dom-
nirt: postavurT, atlasurT, buciitT intregi
de bellacósa, zovonurT, hatai(ì. cu flori
de fir pentru desgovit, fáelii poleite, bani
pentru islicul ginereluï, covóre i alte
lueruri de earl' Domnul bun si prevé-
d'étor gospodar, isT facea marl' provi-
siunT la 'nceputul fiacarul" an2).

Inrudirea maT de aprópe ski maT
de del arte cu Domnul facea
ca boieriT nimic s6 nu hotaresca,
chiar i 'n viéta lor casnied,
Para ca se vestésca pe Domn,

intrebe, céra voia. Child
piece' peste hotare, i lucrul

se 'ntkmpla atht de rar, flá in Transilvania, fia in Turcia, fia chiar
in Moldova, eT cereati totcléuna incuviintarea DomnuluI 4).

Jupartesele duceati viéta casnica in adeve'ratul inteles al en-
v6ntuluT. Si de ele, ca si de matrónele romane, se putea dice: pate-
ros dilexit, lanam fecit, virtutem coluit. Suat rare jupanitele earl ati

BoIer6icrt romanh, din secolul XVI1I3):

Arhive: M-tirea Cotrocenitor, pach. 25, act. 18 si pach. 30, act. 1.
Rev. hit. a Adc. Ro»z. Semite Brancovenescl, pag. 39 pag. 692, passim.
Colect. Academiel Romano, din publicatiunea lust Grassot-Sauveur din secolul trecut.
Kogrdnicénu: Cronicele 1?onuiniel, II, pag. 280, NecnIce.

si

4

se-I

z)

esit in vieta publica. Elena MateT Bassaraba, din némul boierilor
Nasturell din HeraseT este una din cele carI ati luat parte la vieta
politicá a PreT-RomhnescI. Avem de la densa, datate din Buen-
rescY, dou6 scrisorI catre George Racoczi, principele Transilva-

scrise romhnesce, póte chiar de mana eT '). In actele Manas-
tireI BrAncovenT2), gasim, inteun act din 1654, Octobre 28, pe
t'eta luT Nicolae P6traseu-Vocla, nepeta luT
MilraT Vitézul i sotia luT Evstratie Postel-
nieul, iscalita cu litere latine : ieí ilinka fata
lu Patrqku- Veda.

Am vorbit intealta parte 3) de puternica
si mareta figura a MareT Postelnicese
Elena Cantacuzino, nascuta Radu-Voda
Serban. La 1678, Februaritl In 26, apare
In documente Clucerésa Marica, nevésta
1111 Ivasco Clucerul Mena; ea fine co-
respondenta cu gin ere-sn, Serban Sin-
gerul StirbeT, si se citesce printre ran-
dur1 cata durere simte ca barbatu-su
este exilat la Moldova4). Stanca
StirbeT, are foja de zestre bogan', ea si
cele ce dam mal la vale. Marica Menea
:nu serie cu mana el, i dice la sfhrsit:
m'é-am pus inelul ea sè" se eréda, ; subsem.na,
cum este obiceiul, pentru densa Crrigore
Baleaul i Teodosie Mitropo-
litul.

Sunt, dintre juphnite, unele
atat de frum6se, In cat li se
duce numele peste nou'e" mar'

nou6 te'rT. Cassandra, feta ha
Serban Cantacuzino, maritata dupe" Dumitru-Voclii, Cantemir, era de
uit frumuseta uimitóre, plina de cumintenia si de inv6tititur6; cetind
mult i ingrijindu-s1 minunat de casa si de crescerea copiilor.

Boer roman din secolut XVIII si.

Hasded: Columna ha Traian, 1873, pag. 170-171. Urt scris6re este din 3 Emularla,
alta din 23 Ianuarid 1633.

Arhive: pach. 18, act. 18.
VedI cap. Poilul MogoOiel.
Arhive: Condica Mitropoliei, Judepa Teleorman, pag. 118 pag. 131.
Colectia AcadernieI Romano.

nieT,

-

si

i)

692

Cassandra Cantemir a murit in Rusia, de dor de térg, si de rea
ingri,jire, si este ingropatit la Moscva, inteuA biseric:a grecéscii.

treilea bh'iét al Cassan lreT, Serban. Cantemir, a vorbit intr'un
rhnd grecesce la PascT, la Petersburg, inaintea tul Petru-cel-Mare,
atht de frumos, in cht Tarul i-a nícut bogate daruiT1). Cel-l'alt

biliét al Cassandra, Antioli Cantemir, va fi
ambasadorul TarineT Elisabeta la Londra-

r9z,') la Paris, va avé un renume europén ca
ploinat i ca inv6tat si va fi., In Rusia, con-

siderat ca un Boileau al literatureT ru-
sesci i ca creatorul satireT muscAlescT.

Jupanesele cart nu eraü icóne de
frumusete urtzuiati din résputeri a a,juta
natura si a lua ochiT privitorilor cu raí
multime de inestesugurT feminine. Din
secolul X\ I, apele, consei vat6re ale

pieleT" fardurile, vermiliénele sunt °unos-
, cute la BucurescT ca si la Constantinopole.

Venetia face frunios comerciti cu aceste aydes
de la nature, cum numesce ri. de Germigny,

,, .. inteuit scrisére catre Calerina de
Medici, càreia IT cere pentru Sultana-\ ali lé
fardm T francese mai reputate de cat cele ve-

IP

netiane; cestea din urmii fac ielea pré lu-4.

cit6re

II

Féta de boer, in costum de sfirbatóre3).

Se siliseril .MitropolitiT de i e
vremurT s6 le convinga a nu inaT
da pe obraz cu dresurT. Le-a fost
si lor, si femeielor cu neputintil de
a se Tn.voi! In manuscriptele luT
Antim Mitropolitul güsim unul in-
titulat MäntIthea Peedtoqilor, din care

estragem urmiitérele:
71Pentru patri' 'Acate ce fac, muierile se muneesc mal mult,

adica hntait, pentru cg, se 'mpodobesc srsT Infrumusetézil trut ul
17lor cu va-pselT, ca ssé arete mar frumése de cht firésea podóbil,

Carra : Hist. de la Mold. el de la Valachie, editia de la [a1, 1777, pag. 77 si editia de la
Neuchatel, 1781, pag. 7 1 .

Hurmuzako: Documente, XI, pag. 164-165. Scrisóre din 12 Julia 1693.
. 3) Sfarsitul secol. XVIII 'nceputul al lui nostru. Colectiunea d-luI Gr. N. Manu.

. *

, r

,

.110,

Al

di-

dresurile,

i)

693

care le-at dat Ziditorul. A doua, pentru vrajele si descantecele
ce cauta, stin.ge c'árbuRT, pune lactite, i cutite, i sorti s6 'sT
véda norocul tor, nu imprumutéza la 'nceputurile lunelor pre
nim.ent, nict foc nu del chte-va dile; cred In glasurile cocosilor
si altele asemenea vrajt fac. A treia, clevetesc si acasa, si la bi-
serica2). A patra, nu se ispovedesc bine 3).

Voiat s6 flà frunióse juphaitele si se alintat In téte desinter-
darile fericiret cu U. nesilturata lacomia, ca si cum presinittat cg,
va veni de-odata, vêntul negru i mistuitor al nenorocirilor, care
s6 arda, i s6 parjolésca si frumusett, si fiinte iubite, si bogatia,
si tot.

Fetele lut Radu-Vocla erban vor suferi la Viena, dup6 mértea
tatalut lor, saracia cea mat lucia. In luptele dintre Cantacuzineset
si Gliiculesct, Elena Postelnicésa Cantacuzino se va sbate
chiiìurile Iadulut, i ca muma, i ca femeia. Marica, Dótuna luT
Constantin-Voda BrAncol,énu, 1st va vedé feciorit i sotul murind
pênè la unul. BOtrhaa Stolnicésa a lui Constantin Cantacuzino,
muma lut Steran-Voda, va au». la Bucuresct ea i s'a laiat

cumnatul la Conslantinopole si va ajunge, cum se dicea pe
atunct, la atilt de bogatei lipS, in cilt nu va avé ce s6 maanice.
Eram fata, dice del Chian), cand b6trana cerca de la un Grec,
care tinea satele et in arenda, 1litic. Mina se 'st faca paine s6
17mAnAnce ca s6 nu m6ra de f6ine4)" ... ea, muma de Domn!

Si pe child bkrilna cadea de Mine, una din nurorile et, ne-
vésta lut Radu Cantacuzino, fratele lui tefan-Voda, se lupta la
Alitnastirea Mihat-A oda cu un °Tee, care voia s6-I oinóre copilul,
déca, nu-T da la minut cinct pungt de bani 5)... Si tot acum, nebuna
de durere si de gróza, fugea din Constantinopole, dup6 ce cersise
pe ulite paine pentru copit, u alta nurora a b6tranet Stolnicese,
Palma Deanna, din nénaul Grecenilor, nevésta hat Stefan-Voda;
fugea pentru a trai nenorocita ântâiü In Sicilia, pe urma la Nea-
poli, la Roma, la Florenta, la Bologna, la Ferrara, la Venetia, la
Viena, la Sibil, de unde nu putu s6 intre in téra, din causa lut

i) Ved' cap. B6lele i Doitoril.
Loeutiunea: ce-al lis tu, c'ain lis ea, c'a lis ala?!" era si-atuncl ca i astrull la

basa tuturor con \ ersatiunilor bucurescene.
Biserica ortodoxii Boinchul, 1887-1888, pag. 1025. Studiul d-lul C. Erbicénu : Descrierea

niss-lor Mzlropobstiilui Antim Ivirenul.
Le moderne ricoluzioni della Vallachia.
§incal: Cronica, II, pag,. 251-252.

sotul,
fiul

094

Nicolae-Voda, Mavrocordat, i 'n fine, la Petersburg, unde neno-
rocita Dómna, muri 1).

Secolul XVII si primit ant at secolulut XVIII sunt bogatt
In asemenea pri\ elistt tragice din istoria '176ret si din istoria Bu-
curescilor. La fia-ce pas se ridica din ingalbenitele documente si
din sdrentuitele condict ale Arliivelor, un gema inabusit dér
adânc, - lungo, lontano, piangevole, stanco, ar ,lice Carducci.

III

egustorit mart si mict, F °porta de ,jos, obrazele sea-
Mate", cum se va dice In secolul XVIII, natinceari
de diminéta 0116 séra. Cet miel locuiat in mare

parte In bordee sért °as* miel' de lemn ; cet mai rilsiiritt, sért
mat esitt de-asupra necazului" ayear' case 'n paiante ; nuinat vro
catt-va bas-neguldtori, gliiabutt" de tot, locuiat in. case liolovanite
ca si boierit 2).

Munca 1T-era viéta. La s6rbatort êtis6 petreceat de 'si' scoteat
necazul Intregit s6pt6mlint. Intr'a dona ,jumr3tate a secolulut XVIII,
indatil ce se imbracat gradinele si pa lurte, Bucurescenit plecat
Duinineca cu demancare s6 petréca In. urmat6rele gradint: Cal--

cintita din pitdure3), Fdntdna Beizadelelor4) din padurea Cotrocenilor, pe
DO& Vetc4rescilor, In " ctimpia Filaretuli45), dincolo de Mitropolia,
la Elerdstraii6) tanga frumosul." kiosk, filcut le Alexandru-Voda
Ipsilante, In paduricea cea poetica de la Sflid Elefterie 7), Grddina lui
&Jefa, Gradina Brdneovdnului, Gradin.a cea balt6sa a Cismigiulza, Créingul
lta I Ingi Pie de la MoO, la livedea Deqliuluï, la Grcidina ha Giafer, la a

i) incai: Cronica, anal 1717. 0f. Laurian: Istoria Romdnilor, III, domnia lul Ste-
fan-Voda.

VedI si cap. Comerciul bucurescen.
Po unde este astrull Strada Berzel.
Gisitli prin Odure, ca izvor, de beizadelele tul Alexandru-Voda Moruzzi.
Acilea lautariI cantad:

Frunciá verde de cicóre
La Filaret, la isv6re,
Mult e umbra r6cdre,
Si apa rdcoritdre.

VeclI cap. Curide Domnescl.
Sulzer: GeschicItte des transalpinischen Duciens, citat la cap. Curfile Domnesci.

695

luT Barba-Lata si la Grcidina Belultd unde, inainte de a fi cimitir,
cAnd era áncA, proprietard acolo Mitropolia, Bucureseenit a. jucat
ani de-arándul sêrba, chindia, biltuta, cAzkésca, glilaténea, liar-
lAuemca, ca la usa cortului, rata, arn'auténca, cor'ábierésea, zoralia,
ea la Bréza etc., etc. ')

SerbUorile cu potrivite petrecerT flu lipsiati din calendarul
BucurescénuluT. De la Ignat din Deeembre, cu Miatul porcilor,
de-alungul a patru stagiunT ale anuluT, pén6 'n Octobre, la serbarea
Zalhanalelor, cu trtiatul vitelor eelor grase i cu facerea renumiteT
pastrame pe drumul PantelimonuluT, Bucurescénul petrecea cu
Mos-Ajunul, cu Mos-Cfáciunul, cu Brezaia, cu Vasilca, cu Vicie-
imul, Stéua, Sorcova, Geamala, Chslegile, Pasatul-seculuT cu sep-
temána-nebunilor, cu darea in târbac i en incuratul cailor la
San-T6der pe cámpia Teilor. Veniati apoT Pascele cu dulapurile 2),
pe carT Boscovici le gAsesee in versul ira Virgiliti : Oscilla ex alta
suspendunt mollia pinu 3); in urm`á Calusaril, Drligaica, Paparudele,
Sftul lije, jocurile de noroe tina, napärst6cele, cazoina (2), curelele4), -
sute de prilejuri pentru a petrece si a hohoti in risete, in glume,
In jocuri de pAcAlelT.

CopiiT se jucati de-a fetele, de-a zidul, de-a inelus-invirtegus,
de-a puia-gaia, de-a baba 6rba, de-a v'atT-ascunsele, de-a casa, de-a
ata, de-a focul 5), de-a lupta voinicések de-a tránta, de-a armasul,
etc., etc.

Jucail boieril, jucati negut6toriT, jucati totI. Nu erati BucureseiT
orasul bucurieT, cAnd picior de Turc ..orT _de ntitar nu se pome-
nla in térA? Poetul poporan Oice. -

La tulpinT de"irierT,
DanturY de boierr.,_.

,Jos la radOcinA, ,

La dalba tulpinA,

D. 011anesen: .Teatrul la RomeinI.
Cel de la Radu-Voda intrecea pe;i6te Vedi pentru dulapari si cap. Curyle

DOMICSCi.

Voyages (Lausanne, 1762), pag. 106. Versul este din Georgicon 1. II, 389 si Oscilla
se p6te esplica, mal ca sénia, din causa calificativului monja cu dulap iniscator (mobilia), dér

cu un fel de m'ase' ale lul BaCchus, atarnate de pomi, i ca só aduca noroc ogradel séti
campulul, ca sé sperie pasörile. Grammatici certant!

V. A. Urechia: Istor. Romdnilor, II, pag. 430.
Jacal de-a focal se juca en ajutortil putregaiului fosforescont de la podurile de

lema ale Bucurescilor.

i)

Mese de boieri,
Danturi de curteni
§ti de negustorl 1)

'n timpul acesta, Mutarif se topiatt °Wand la 'nceputul
secolului XIX pe:

FrunzA verde de orez,
Ve cy cu ochif creql;

sért
Cand OM la Radu-VodA,
Sedeam cu puica de vortd;

sal:
Nu m6 pedepsi, stapAnA,
Si 'mi spune ca m iubesci;

sat, pe modul ironic, vesel i s'ált6ret:

Aoleo, ce bAtai6sà!
Niel cu asta nu titi casA2).

Eratt iubirï carT art r6mas celebre si pe earl'
nemurit, buni6iii, la 1741, iubirea lut" Vasilache Saegiul pentru
Marica Brezo ianca, ndscutg. Filii escu3), iubirea DelmneT lui Ale-
xandru-Moruzzi pentru IenAchit'd TácArescu, care n'o iubia i c'a'rora
126utariT le Pácuseril urmAtorul chntec:

IenAchitg, VAcArescu
Séde 'n p6rtA la lludescu4),
Cu ciubue de diamant,
Capot rosu imbracat,
Cu anteriti de atlaz,
M6re Deanna de necaz;
Cu hanger de Korassan,
D6mna trece in rAdvan,
In rAdvanul aurit,
Cu tot cosul poleit,
Ocolit de ciohodari,
Tras de patru armAsarl;

i) Teodoreseu G. Dem., pag, 79-80.
Buciumul lui Bolliae, 1861, No. 21.
Arhive : Condiea No. XIII a Mitropoliei, pag. 217-218. A urmat divert,.
Adiea In foisorul de privélA care se afla de-asupra, monumentalei po41 de la easele

Dudeseulul din S4i1 Apostoli (VecII Ion Ghiea: Convorbiri Economice II, Casa Dudescului).

Si

le-at

697

Trece des si '1 maT privesce,
Cd cu foe 11 maY iubesce.
Iendchitd still ii face
Cd Domnitii mult 1T place,
Still Cu libov i) infocat,
Si-o desmiérdd 'n lAudat.
Boier astfel ea un brad
Nu se alld 'n Tarigrad.
El cu D6nula s'ar lovi,
Décd Vodd ar muri.

La 'nceputul secoluluT nostru se povestesce despre iubirea
a la Romeo a unuT Balkénu pentru usá, BArcilnéscA.,
ideal de frum6sil. Pen.tru acestia, PautariT cantan néptea pe luna:

Lunitd, lumindt6re,
Si stele stralucit6re,
LuminatT mai cu tdrid,
Scumpa mea cd16torid,

vkl drurnul de-a m6 duce
La iubita mea cea lulee,
Care, tristd i destéptd,
Cu foe mare me" astéptd.

urma, dup6 canteo séll In cantee, Desee oftaturT, aesce ah!
nesce oh! atat de aclancT si atat de lungT, Tncat parean °A pláng

péne si ursiT si birnile podurilor.
Plana igane, plangT sö plangá si clírilmida, Oicea inamoratu I

din bgTerile inimeT, si Tiganul ofta de s'ar fi "innmiat i stancile
dér-mi-te inima iubiteT, care tresiirla din adancuri cand
Incepea c'un :

Frunza verde de piper,
Cate stele sunt pe eer
Pénò 'n diva téte pier;
Numa' luna si &ud. stea
Scie de patima mea.

lér i mancati. Mesele boierilor erat renumite
ea si ale Domnilor, pentru multimea bucatelor, din num6rul cA-
rora nu lipsea mult gustatul pilaf. Mancaa cu degetele, dér man-

1) Lamo, adiea iubire, mal pe turna amor, pronuntat in mahalalele bueureseene 0116 maï
de uni1-41 hamur o humor.

56730. L'aria Bucuresellor. 88

JulietM,

lilutarul

oftati,

i) In secolul XVIII si la 'nceputul
Contele do I.agarde si Recordon
llurmuzake: Documente, Supl. I,

Fanariotilor, Alexandru Ipsilante nil s
Dupò Revista Emana, an. 1802,

698

secolulul XIX se clicea: catadicsia In loc de binevoia.
in Ctiretoriele lor orbesc de acesto obiceiurl.
vol. Il, pag. 7. Ve(11 si al metí studifi: Din lstoria

61.

studiul lul Odobescu: Vdcdresci.

cati curat, atat cat era cu putintá a se manca curat Cu degetele.
Beati ins6 totT, dintr'un singur paliar, care fácea rotocolul ineseT,
si era mare cinste pentru musafirT, cand stápilnul easel, dupt3 ce
manca fructe cu seminte, binevoia s6 '1T tramita tie, musafiruluT,
semintele pe carT p6te le plimbase prin gura sa2).

TiganiT eratt bucatarT, si de cate orT acestI gasperT" ar1i01,
tigaid, nu ati Intrecut la pregátirea si potri irea sosurilor, si iah-
nielor, si rantaselor, pe buctitarif francesT pe carT uniT DoninT
fanariotl II aveati ca bas-buditarT al CurteT lor. Putea, buniérd,

Louis-Etienne Maynard, Francesul bu-
alar al kit Alexandru-Vodá. Ipsilante 3),
se pregiltéscil fragiT à la francaise, ata
de deliciosT In cat Mitropolitul i Epis-
copiT de pe vrein.urT, uitand cumpátarea
cerutá de canónele monacale ale SftuluT
Vasilie, sil se inclópe Cu fragiT et la fran-
pise 1)8116 la n'A primejdi6sá indiges-
tiune ; putea Louis-Etienne Maynard s'é
servéseá la mésa doninésca cine scie
cate sosurT verçlT, galbene, fistichii,
cand Pa'cea Dinc6 Tiganul ua m'aneare
de clapon cu coconarT, si de clapon,

Ienrichip Wicarescu m6 rog, ingrásat Cu migdale de Tari-
grad! 'batí boierif tóte sosurile

tóte combenatiele Frantuzului, si mancan din mancarea luT Dincd,
pên6 cand II ridicati pe brate de la mésà.

Mezelicurile, ceea ce se maT vede rar pe la noT, si e ancg,
de regulá in Rusia sub numele de zakuska,- mezelicurile, 8, 10, 12
felurT, se mancati la 'nceputul meseT pentru deschiderea pofteT,
si-apoT incepeati bucatele cart, spun unit cá16torT, s'ar fi creçlut
cá nu se mg sfarsiat.

Aduceat din Constantinopole si din Grecia lucrurT minunate.
Se mancaA In Bucurescr stridil 'Ate mat multe in secolul XVIII,
de cat acum 5-6 anT, in timpul nostru. Veniati stridiT de la Con-

--

Poeta

699

stanta; tuturor êns6 si maY ales, subtireluI mhncácios Dapontes,
le pláceati stridiele de Constantinopole I).

Dapontes cantà, pe modul lirio mancárile si b6uturile de la
Bucureset El incepe prin a Ojee: deschide-voi4 gura mea
povesti lueruri gust6se" préslávesce: vuteele de Dantzig si de
Vlaho-Bogdania, merele de Moldova, visinele de Valahia, cas-
cavalurile de Valahia, cegele i morunul de Dunáre, icrele negre
de Odriti (Adrianopole), mierea de Vlaho-Bogdania, posmagii (pez-
meta) de Brasov, caimacurile de Valahia, eéra galbená, de Moldova 2)

Se m'anca pescele 'n post ; in dulce, f6rte rar. Cega, mréna
deliciósá cea de ArgesI, plática de Snagov, imortalisatá de

neuitatul Odobescu, somnul, morunul, crapul,,plevusca, scuipiciul
se gátiati In tóte modurile: rece, cald, marinatá, uscat. UniT Bu-
curescenT, obrazele scá átate", ea pesce máncat, spune poetul
poporan, numal stiuca, i pestruga, i galbena caracudá, i pesce

m6runtel.
De altmintrell, i prostimea, i negustorimea, si boierimea,

mal 'nainte de Fanariog, máncati Cu pláeere carnea de 61. Poe-
tul poporan çlice :

II buna carnea de 6ia,
Mamaliga din parnaia

picior de 6ia laia.

Si mal la vale :

Vol' se-1 day pentru mancare
Uä mieoira de frigare,
Pastrama de jerpeléla,
Si urda de igurtéla;
IJA butlaga de rachiti,
Si vro cinci: oca de vin,
Ca s6-ï fia de gustare
Pên' o veni prAndul mare3)

Inainte de pra,n4, adese-orI, RomMul, boier, negutátor
muncitor :

A b6ut vin hermeziti,
Ori ravac séü bas-rachitl.

Const. Erbicénu: Cronicarii Gral. Catalogul lui Dapontes, pag. 218.
Biserica Ortodoxa _nomina', XVI, pag. 301. Estras din Kioto; Xaptviw, de C. Erbicenu.
Teodorescu G. Dom.: Pocsil populare.

voiü

séti

dup6 ce mancat si bean bine, boierit eel finer)." se puneati
1. e petrecert, cu u6, rafinare intr'adev6r oriental, Cu tóte desfAtgrile
simturilor, in bratele frumusetelor, pe cart Téra si Constantino-
polea le trameteat la Bucureset, uncle b6trâne destepte si Indato-
rit6re, ca kera Anastasia, ca Pitulicea Tiganca, r6ba Vitdirescilor,

ca RAdovanca, de care vorbesce Ion
tte. s6 le giisésed locul si

cuvenitele potri\ eft.
Intr'adevilr, kit ce Oice pudicul,

si castul, si feciorelnicul Dapontes :
E frumósit Vlalio-Bogdania... Cine
éns6 se duce, frate, la Vlaho-Bog-
dania, i nu'sT intin'a% trupul.
IsT conservrt fecioria, este mat fe-
/1ricit de cat un. Incllinator la 'nor-
méntul Domilulut, este cu adev6rat
fericit. frodita sT-a avut maT 'Anthill
Domnia numat In Gil ru, dupe'
acum are pretutinclent tronurl si im-
p6riil it, Mr, cu deosebire, cum soco-
tesc eli, In Vlalio-Bogdania, din causa
frumuselei si inclecentet femeielor ce
stint In VIa110-Bogdania2).

Acestea le seria Dapontes la I.73G.
La 1776 era si mal fruinos, si Da-
pontes ar li fugit parlit In tehaidele

Egiptulut, ea sö scape de ispiti-
rile neIntrecutelor frumuseit ce se
allatt la Bucuresd. -Printre aceste
frumusett Inaintea cArora Fran-
cesit, Polonit, Neintit r6maserà
adev6rat Cu gura ciiscatk aceta
care film furort si InfierbIntg

peste marginele firet tot tineretul boieresc din vremea lui Ipsi-
lante, fu acea minune le frumusete femeiéscit si de desteptaciune
infernal, pe care not o cun6scem astilOt sub numele de Sofia de

,)

-

Beier din seeolul trecut31.

700

i) Convorbirt Economice, II, pag. 674.
Biserica Ortodaccl Ronteina, XIV, pag. 90-91, din stucliele d-lui C. Erbicélu asupra

nianuseriptelor grouse-I, atat de interesante pentru des6v6rsirea istoriel culstre.
Coleeliunea d-lul Gr. N. Manu.

4

Si

Ghicai), sciati

s6-fi,

istoriá;

701

Witt, din scrisorile generaluha Conte de Langeron '), dintr'acelea.
ale con teluT d'Hauterive 2) si dintr'acelea ale maresaluluT Brune,
ambasadorul lui Bonaparte pe lhnga P6rta Otomana 3).

Féta de precupéta gréca din satul MudanTa de langa Con-
stantinopole, Sofia care, maT thrçliti, va voi s EA Regina a IlirieT 4),
avu drept hnthili amant si protector
pe un simplu ienicer. D. de Bonskamp,
ministrul PolonieT, o cumpara de la
marna-sa si de la Ienicer, si o tinu in
palatul Poloniei la Pera, p'ense chnd fu
rechiamat la Va,rsovia. Creçlênd ca se
va reintórce, diploniatul polon o rasa
la Constantinopole i in urma, pri-
mind de la superiorit si asigurarea
ca va fi numit intr'alt post, d. de
Bonskamp serse unui om al sO,ti din
Constantinopole s6 vina cu Sofia, prin
Bucuresci i IasT, la Varsovia.

Era in 1776 child vela la Buell-
resel". Sofia era atuncl de 16 anT,
era frumósa astfel, Moat Generalul-
Conte de Langeron nu se sfiesce a
çlice ca'n tail Europa alta frumusete
maT dessevérsita nu esista.

Sofia intrecuse tot ce Constanti-
nopolea i BucuresciT produsesera
mai farmecator One' atuncl. Ea,
mat mult de cat t6te simpatriotele
séle, da dreptate chnteculuT care
se canta in secolul XVIII prin

Fecior d Curte de la 'nceputril secolulul nostril.Pera prin Fanar si care çlicea: e
Colectiunea Gr. N. Mann.

(13parriloolg Tà cpEXtt.tot
1'Xt)-46 Elva: 32V tò
ma nov.g.f.6:q -(Xu-,6r-spov

M6: gye 'Lb i),71 yXux6 5)

Hurmuzake: Documente, Supl. I, vol. I, Memorial lui Lanyeron.
Arnaud de Montor: Hist, de la vie et des tray, polit. du Comte d'Hauterive (Paris, 1339).
Hurmuzake: Documente, Supl. I, pag. 724.
Scrisérea luI Brune catre Champagny, loc. cit. la nota precedentA.
Sttrutul Francei o (Jule() ca i mIerea, dér al Grecei e mai dulce: e mica, mica, mica

(Romela), dér are sarutul dulce.

si

si

702

CAM Sofia ajunse In BucurescT, insotitil de omul de'ncre-.

clere al d-luT do Bonskatnp, care grea Ins'circinare primise, tineriT
boierT aT capitaleT, fedora de Curte, cum se Oicea pe atuncT, flicura,
tot ce le stete prin putiná, i le sta multe In putere pre vremurile
acelea, pentru a cun6sce pe 'ncant6,t6rea Gréc. Darnic i har-
nicá, intr'ale iubirel, Sofia, spre cumplita disperare a azniculul
sal, se puse pe petrecerT cu tineriT feciorT de Curte veselT, des-
teptT, frumosi si'mbrilcatT In pitorescele haine cu colorT deschise,
dup6 cum ni-T aréta, portretele timpuluT i colectiunea de costume
eoloriate, publicate tot In secolul trecut la Paris de Sylvain Ma-
réchal si Grassot-Sauveur, fost consul al Fran cieT In Ungaria ').

Dup6 cata-va sedere in Bucuresci, Sofia se hotarl s6 piece
din capitala Munteniel si se vede cA, nu nu maT cu omul d-luT de
Bonskamp 6.16tori pên6 la IasT, ci cu alaiti mare, de vretne ce
paznicul clisperat serse din BucurescT stilpanuluT s6rt, Insirandu-T
pe de rost nenum6ratele isprAvi galante, ce pré frumésa Grécii
Meuse la BucurescT i pretutindenT. Ajungênd la last, omul de
lucre lere priini ordin de la diplomatul putcìUit s6 lase in capitala
MoldoveT pe lasciva odaliscii si s6 lece singur. Atata fat! Sofia,
ffirg malinire, stete la Iasi' =Hit vreine si-apol, pentru c piírilsise
Constantinopolea ca s6 mérga, In Polonia, se duse i 'ntr'acolo ca
s6-aprin lá inimele i s záputcéscá mintile.

Décg, ar Fi s'o mal urmam In viéta-T galatita, si 'n
diplomaticrt, am giísi e Sofia traind antaiti cu fiul guvernatoruluT
din Kaminiek-Podolsky, d. de Witt, pe care'l patiisesce pentru
catii-va vreme ca s6 se reintérert la Bucuresci si ca s6 maT guste
din placerile capitaleT luT Ipsilante. D. de Witt vine dup6 ea, o
regiísesce, In bratele cuT, istoria nu spune, se cununri, si o con-
duce la Varsovia. De aci, cu voia bilrbatuluT s6ti, principesa de
Nassau o lea cu ansa la Paris, unde Sofia Incantil cu frumusetea,
si spiritul sat pe senioriT curteT luT Luclovic XVI (1781). MaT
tai%liti, o regitsim la IasT, In relatiunT cu Contele d'Hatiterive,
secretarul luT Alexandru-Ipsilante In domnia MoldoveT (1787).
Francesul IT dA, cArtT de citit, insotindu-le totdéuna cu cate un
madrigal maT mult sat mal putin reusit. Efil unul, tráinis o(latil
Cu opera les Jardins a luT Delille, SofieT, féta precut eteT din Mu-
clagna, de &are Contele d'Hauterive, viitor me.mbru al AcademieT
de InscriptiunT si Frum6se-Litere din Paris :

1) Costumes de tow les pays, avec notices et portraits (Paris, 1788, 4 vol.)

703

Lasse de voir partout ailleurs
Les vers, les voeux et les admirateurs
Accourir à votre passage;
Lasse d'être Vénus, Hébé en d'autres lieux,
Peut--être vous plairait-il mieux
D'être Flore en ces lieux sauvages ?
Il cesserait bientôt d'être tel à mes yeux I).

MaT thrçlin, am vedé-o amanta lut Potemkin, domnind la last
ca u suverana, in urma arnestecata In intrigele emigratilor de la
Curtile Londret, Petersburgulut i Constantinopolet, cautând, im-
preuna cu Contele Gaspari de Luce-Belelval, secretarul luT Constan-
tin-Voda Ipsilante, fiul tut Alexandru, s6 se faca, spune u ob-
seurrt depesa a Generalulut Brune, Regina a hind, in fine, am
mat urmari-o intea doua a sa casatoria cu contele Felix Potoeki,
de care va divorta indata., speriandu-1 cu viéta sa corupta si in-
cestu6sa. Sofia móre in 1821, dup6 ce stralucise in Constantinopole,
Bucuresel, IaI i chiar in Paris, si dup6 ce, dice Contele de
Langeron, in fillip de 40 de ant, minunase, spaiméntase si scan-
dalisase Europa cu frumusetea, cu vitiele si en crimele séle2).

Sofia de Witt era una; cite éns6 nu mat eran de cand se
svonise in tot Orientul, c orase mat frum6se si mat bogate de
cat Bueureseit si lash' nu sunt pe lime. Eran cu sutele. Mitropo-
litil Filaret II; Cosma; Dosithie Filitis protestéza la Domn. Fana-
riotit scin bine ci n'an putere s faca nimie, dér ca s6 multumésea
pe Mitropolitt, del din cand in eand ordine, pitacurt domnesci,
ca s6 nu mat slujéscrt pe la carciumile capitalet nenum6rate ! --
fete si femet. Cele earl vor mat fi gasite dupe. obqtirea poruncer ,

vor fi ridieate si duse la Afumatt, ca s luereze acolo cu plata
la fabrica de postav. Acestea in anul 1793.

In 1794 se 'ntélnpla ertlOtorulut Heinrich von Reimers, in Bucu-
reset, toemat ceta ce se int-èmplase prin 1790 lut Alexandru Dumas
(tatrtl) cand venise pentru prima óra ea flacaiandru la Paris, cu
tatal sü, generalul Dumas. Dintr'anumite case, la Paris, flacaian-
drill era chiamat si el, efeb i neofit, dicea meren tatalut :

tata, ne chiamrt. Tot astfel, Heinrich von .Reimers era chiamat
la Bucureset, clér cu ut nuanta",: aci, preotesele Veneret din Paphos

i) Léonce Pingaud: Le Conte de (7hoiseul-Gouffier. La France en Orient sous Louis
XVI (Paris, 1887), pag. 146.

2) VedI si Din Istoria Fanariolilor, pag. 72 si urm.

704

cantan la feréstrg, cantecul pe care von Reimers aujindu-1 meren
l'a Inv6tat pe din afarg IntocmaT cum 1'1 transcriem aci:

Metetika, metetica, venam Kootsch!
Baju neek, nam tsohe fatsch !
Metetika, vela noi!
Baju neka, no ti voi !
Metetika jist lagura?
Dai nalek vozatura!
Metetica jest la stat?
Tscheko has la sarutat i)

Acéstrt metetika, atat de des repetatii In cantecul bucurescén,
aduce aminte pe ti.mk, v.tv..pil din CanteCull trigidén reprodus maT sus.

Romanca era renumitá" pentru frumusetea el. TureiT Atis6 carT
venTan la BucurescT vedean lintr'ènsele numai pe cele ce Cronica-
riT aumesc lelite, talienee si lema podane ; cele cum se cade, boieróice
si negutittorese, cand au Siati de TurcT, fagian de se ascundeat

'n gaurrt de sérpe.
Intr'un rand, era In Februarin 1798, Cdpitan-Pasa vine la

Bucurescl, la Curtea luT Hangerlit. Domnul IT face uá primire
cu ziafeturT felurite. Dui alte petrecerT, Crtpitan-Pasa,

aducênclu-sT aminte de fajina de frumusete a femeTelor romane,
sise, a licit porunci luT Veda, s'é Invite Intr'un rand la mésrt si
pe boieróice cu biírbatiT lor. Lucrul, Hangerlin scia f6rte bine, nu
s'ar R putut ()data en capul.

Dionisie Eclisiarhul povestesce:
Veda, vildCmd c. n'art venit cu cocénele, an trAmis pe pos-

telnicul cel mare si pe cAm6ras de an adus rnuier poddrese, ca,r-
ciunirtrese, êns6 at ales muierT chipese i mal frumóse, i le-ati
71imbrrteat cu haine frumóse din °timara luT Veda, fägiiduindu-le
darurT doinn.esci s facil voia luT sa i agalelor luT si
s6 se slobóz5, la chefurT. DecI, la vremea meseT, le-at poftit la
mésg, s6 séd.a cu boieriT i, aduandu-le vel-postelnicul, le-a nu-
mit crt sunt cocónele boierilor, araand: étA, acésta e Branco-
vénca, acésta Golésca, acésta e Cornésca, acésta e cutare, acésta

e cutare Fitipéscit. Crtpitan-Pasa v6çlêndu-le s'ati bucurat si se-
Ond totT la mésrt cu boieriT, i Veda, i Ctipitan-Pasa cu agalele

Reise (Petersburg, 1803, trel volume), vol I, pag. 129, adica: mitifico, mititico, vino
'nctSce, ba nu, neica, n'am ce face; mititico, vin la nol; ba nu, neich, nu te voiii; mitifica
oscl la gura, (versul li nu se pricepo); mititica escI la stat, ci cu haz la sartilat.

stralucita

705

Oicêndu-le musicele la IDASgi, si dupe' ce ati mancat, s'at sculat
ridichnd mésa all poruncit CApitan-Pasa se' j6ce boieriT cu

cocónele lor, si at si jucat, si tiind jocuri pén6 séra, si iérAsT
puind mésa ..."').

Ce timpuri! ce moravuri si, mai cu grifa, ce rAbdare In su-
fletele boierilor romanT carl petrecur6, In diva aceTa In palatul
Hangerliului cu Cá itan-Pasa si ca muierile podarese ale Bucu-
rescilor!!

IV

6sboinie In secolul XVI, boieriT romilni se Indeletni-
I Ir uniT, nu multi, secolul XVII cu literile

si cu sciintele. Jumaatea secoluluT XVII, epoca
Matei BassaraW, e iluminata de slovesnicul", de literatul Udriste
Nrtsturel din Heritisci, (*miele D6mnei Elena a luT Mate Bassarab
si proprietar mare in BucurescP).

La sfArsitul secolului XVII, In domnia luI Bra,ncovénu, lite-
rile, sciintele si filosolia sunt cultivate la Bucurese cu uä putere
si cu un succes ce nu se lAnuiat 0'16 astkli. Constantin Stol-
nicul Cantacuzitio, care a 'nv6tat carte la Venetia si la Viena,
era un savant" In tótIt acceptiunea cuvêntului de ad.T. Un 'Eristptatov,

care se a116 la biblioteca statului ni-1 arétrt discutând filosolM si
cestiunea abstrasit a liberului arbitrit cu pré logbiotatul Cario-
fillax3); tot el IticrézA, prima carte geogralicil romantt4); tot el serie
uä Cronica a Muntenie5) si Intretine corespondente sciintifice cu
\ icontele de Marsigli, cari téte arétit Intinsele séle cunoscinte.

Tot acutn, la Curtea Brhncovénului, strAlucia, ca un prosator
de frunte In limba grécit, fiul col mare al Dornnului, Beizadé Con-
stantin. In Antologhiele de astadi ale scólelor grecescT, se studiézil
ca mo Tele de frumósil limbä grecéscia, prosa luY Constantin C.
Brancovénti. Plutarcul lui, tiprtrit la Bucuresci, la 1704, este elasic
In Inv6trtméntul secundar si universitar al Grecie contimporane 6).

i) Tes. de Mon. Istor. Ii, pag. 194.
a) Vedl cap. Biserieele i Mahalalele.

Din studiele §i notelo d-lul C. Erbianu, carI vor apare In Biserica Ortodoxa Romana.
Ionnescu-Gion: Geografla in Cronicarif 1?o»uini (Bucuresci, 1889).
N. Iorga: Comunicatiune Menta In Academia, Februariù, 1899.
Satlias In Neos4eviy.41 ept),o).oTia, sciinta ar6tatft nou6 de d. prof. Erbicénn.

56730. Istoria Bheurescilor. 89

§i,

cieá, In
lui

Alti doT fiT aT BráncovénuluT, Stefan i Radu, erati de ase-
menea tinerT inv6tati. Stefan compunea In grecesce discursuri
Radu le rostia la dile marT In fata Domnului si a boierilor 0. Alti
boieri tot la Curtea BrAncovénului vorbiaü diferite limbi strAine

aduceati cárti de citire dinduntru.
CArtile si manuscriptele vechi ere.'"

adunate de unit cu ut adevèratá patim6
de bibliofil. Ana, de la 1654, Paul din
Aleppo vede in biblioteca luI Constantin
Postelnicul Cantacuzino, tattrl Stolni-
cului Tiara sus citat, un manuscript de
mare pret, manuscriptul Psalmilor care
apartinuse bibliotecei imperiale de la
Sfta Sofia din Constantinopole,
volum de vro 300 de pagine 2)

Manuscriptele se lucrati in térá Ancá
din secolul XVI cu urt artá, care le face
si astildT s fi admirate prin museele

ìy din Petersburg, .Londra, Miinchen
Praga, pe unde inválmáséla vremurilor

dus pentru totdéuna.
Tot Paul din Aleppo ne spune

erat boieri cárora le plceati fòrte mult
studiele istorice i can' stati de vorbá
cu dénSul despre acestea3). Biblioteca

Brancovénuldf. era renumitá. El
tinea cártile la BucurescI, la Mogo-
sóia si chiar la Hurez. FiiI s61 sciati
carte adancá, intocmg ca i fiii un ora
din boieriT Ora Biblioteca Semi-
narului Central mal pástrézá Ana,

miele din caietele de terne ale lui MateT Cretulescu de la linea
secolului XVII.

Cu Fanariotit, Inv6tAturile merg maT 'nainte, pe grecesce bine

Flacaiandru care a sfarsit studiele4).

706

i) C. Erbicenu: Patru cuvinte bisericesci (BucurescI, 1891).
Travels, etc., pag. 342.
Ibidem, pag. 396.
Inceputul secoluitiI nostru. A 'nvetat t6te cartile din scórta p6n6 'n sc6rta, acum

ese 'n lume, adica se pune pe petrecerI, conjugand pe T[TCTO), Tintstg, altfel de cat In carte.
Colectia d-lul Gr. N. Mann.

707

inteles. Biblioteca lut Constantin-Vodá Mavrocordat este atat de
bogata, in cat bancherul Barker din Constantinopole imprumuta
pe Domn, pe atune mazilit, &tut milion de let turces(t, luand
zalog biblioteca'), pentru imbogatirea careia Cardinalul Fleury,
primul ministru al WI Ludovic XV, tramite Domnulut la Buell-
rescl" catalogul biblioteceT regale din Paris2).

Constantin-Vodá Mavrocordat este Fa-
nariotul care hotaresce ca tott feciorit de
boiert, déca voiesc s6" ocupe slujbe politi-
cescY, s'e" scia vorbi i serie grecesce; alt-
mintrell, vor fi lipsitY, nu numat de slujbe,
dér si de boieria. Fara anaforaua Domnulut,
boieril vorbiati tot grecesce la Curte, roma-
nesce acasa cu sotiele i cu copiit, iér lim-
bele italianá," i francesa, destul de r6span-
dite anca de la 17503), le vorbiati cu strainit
cart treceat prin Bucuresct. #r

Citeati cu placere, cei tinerT, cartile d-lut
de Voltaire, cu t6til anatema Patriarculut din
Constantinopole si se tineati in curent cu
mersul literature i fruméselor-arte din Pa-
ris si de aiurea. Fla,Alat descrie casa until
boier Antonache4), in care a vè'çlut tabele
frum6se, biblioteca bogata, statue si via mul-
time de lucruri si m'éruntisurt artistice5).
Tot Flachat vede cabinetul de chi-
mia al altut boier si se mira de
bogatia colectiunilor.

Alexandru-Voda Ipsilante fun-
déza ua Academia, al carut caracter
nu e bine cunoscuta. Seim numat
ca acésta Academia nu e tot una
cu p.sTaxil azox-4 de la Sftul Saya, cu see:11a cea mare, uncle
profesail de renumitt in\ OtatT, logica, psichologia, chimia, sciintele

i) Legrand: Ephemerides Daces, H.
Hurmuzake: Documente, Supl. I, vol. I, pag. 503.
Carra: Hist. de la Mold. et de la Valachie (Iassy, 1777), pag. 219.
Me un Florescu.
Legrand: Ephémérides Daces, 11, pag. LXVI.
Colectinnea d-ml Gr. N. Mann.

se

Boier conypist de la 'nceputul seco-
lnlul nostril 6).

708

natural°, i chiar i medicina'); nu, Academia era alteeva. Nicolae
Vellara ne spunez) c Domnul, caruia IT aduce olimpiane laude,
a cládit casa pentru Academia langá casele WI Constantin Bran-
covénu: deci, sub Mitropolia. La aceste aseçláminte de °untied
superióra Invéta férte multi fit de boiert si capéla uá, minunata
destoinicia a manui tot felul de versuri ale metricel eline. Cu
acelast gust si cu aceleast bombastice figurt ca i poetil deca-
dentei eline, tinerit George si Scarlat, flit marelut Vornic Slati-
nénu, fac versan T ieroelegiace i versurT politice in on6rea luT
Nicolae-Voda Mavrogheni3).

Invéta, discuta, i ed la vorbá, dup6 mesa, bénd vin frantozesc,
adica champagne ski holercet frantozescii, probabil liqueurs, si treand
In revista tot ce se petrece in Europa 4). Art primit gazeturi
Impartasesc pareriie asupra color ce at] s6 se intemple.

R6sboiul de la 1769-1774, care se termina cu pacea de la
Cuctuk-Cainargi, nu't gasesce nepregatitt. Sciti de Vote. Rusit vin
cu frantuzésca pe care o respandese acum pretutindent aduc cu
et jocul de cartt, biliardul, danturile evropienesci, céTul, ciocolata
si uh multime de alte lucrue ale Apusului, nousé si la Mush' ca
si la not. Cu neintrecuta tiff putero de asimilare, Romanul in-
cope s primésca cu toptanul téte noutatile ski, cum ar fi
Ienachita Vacarescu, téte novitalele.

Inv6tati, citeati, ere" desteptt Child se dusera In Aprile 1770
la Petersburg, la Imp6ratésa Caterina II, boierii Mihail Cantacuzino

Nicolae Brancovénu impreuna cu Mitropolitul T6rei, figura ce
racura la Curtea lint 6rAtésch nu fu din cele de rand. Ministrul
Prusiet, von Solms, spune5) Regelut skit despre sosirea acestor
boieri cart descind din vechil imp6ratY ,bizantinT; iér alte docu-
mente ni-T aréta esplicand 6menilor de stat at RusieT puterile
de productiune ale T6rei i propunéndu-le lucrurt, °aft nu puteati
veni de la 6meni necititt ski saracT cu duhul6).

Tot astfel, mat thrçliti Ienáchita Vacarescu, in convorbirile
tut cu Nicolae-Vocla Mavrogheni, ni se aréta ca om cunoscOtor

a) Din MT% eptop.v.oztxoì al lui Manasse Eliade, mare profesor. Exemplare la Acade-
mia si biblioteca Statului, studiate de D. C. Erbicénu.

z) /o),),oril ôturipari TCOLVATWY, la Biblioteca Statului, studiat de d. C. Erbicénu.
V. A. Urechil: Istor. Rom., HI. pag. 657-559.
N. Iorga: Manuscripte din biblioteci str'éine, pag. 4 si urra.
N. Iorga: Acte i Fragmente, II, 27.
Trompeta Carpalilor,1803, Decerabre.Vetti si cap. Istoria militara a Bucurescilor.

si

709

de tóte aduceturile si intrigele diplomatice ale timpuluT1). Scie
de strtnsa alianta a RusieT cu Imp6rA4ia VieneT, de felul cum
voiat aceste puterI s6 impartá imperiul otoman, de téte pro-
testatiunile ce provocasera la cele-Falte curt,T europene acésta ho-
tarIre a luT Iosif II si a CaterineT II, si de tóte caricaturile ce
circulaü in Europa despre neIntelegerile pentru Impartéla.

Mavroglieni scia mult maT putin de cat desteptul boier ro-
mAn. De altmintrelT, de maT 'nainte lenachita Vilearescu avusese
dese prilejurT se vorbésca cu mal mariT i atantuluT, cu 'osa II
bunióra, cu principele de Kaunitz, cu maro]] isul de Cobentzel,
cu d. de Breteuil, mal cu sérna atuncT când 11exandru-Voda
Ipsilante Il tramisese la Viena, d.upe fuga flilor ser In '17ra1isi lvania2).

Eticb.eta eurtilar inwerateseT i domneseT, Ieniichita Väcarescu,
ea si totT boieriT bucureseenl, o Invetati din scéle. Un formular
de eticheta, un fel de Condica a obiceiuritor, cum era si a logofe-
tuluT Iorgaclie In Moldova, se tiparise finca din 1761 la Lipsca 3)
Si era 'n mana tuturor elevilor boieri de la Sftul Saya si de la
Academia luT li silante, elevI carT voiat se devinA des gens de Cour,
feciori de Curte, si-apoT 6tnenT cu relatiutil in lumea l'imita, din
BucurescT si din Fanarul si Pera ConstantinopoleT.

InferbIntatT de dorinta de a sci cat mal multe, catl dintr'ênsiT
nu volar" din tot sufletul se visiteze usul, de unde veniatl
tile i gazeturile, si despre care li se ovestTati minutil de Grecii
caletorT. DomaiT fanariotT énse nu-T l'asag niel In ruptul capului
se faca un pas din. Ora afará; consicleraù ea uiti conditiune esen-
tiara a proririeT lor sigurante se nu tréca vre-un boier peste gra-
nita. Cu multe greutiltY a putut un Campinénu se se cluca la Spa,
la 17824), si, pe un Toma Calineseu, Domnia II pedepsesce cu
surgbiun la uá matnistire, pentru cá sfatuise pe frate-seti se plece
In terf straine l'ara scirea DomnieT5).

Domnia, adica Fanariotil vedeatt l'ara multa greutate ea tim-
purile se schimba si ea schimbarea nu va fi de loc In favórea
lor. BoieriT pamêntenT se departaq de dênsil din ce In ce maT
mult. Din timpul resboiuluT ruso-turc din 1769-1774 si de la

Tes. de ilion. Istorice, II, pag. 291. Istoria Intpératilor otontani.
Ve II Din Istoria Fanariofilor, studiel Alexandra Ipsitante fi fiii sil.
Din &Millo grocescl, studiate de d. C. Erbicénu, la Biblioteca Statulul.
Francesul care a cril6torit prin Romania mal pe urnifi, probabil Generalul Aubert

du Bayet, numesce pe CilnipilAnu, Cantpanion.
V. A. Urecha: htor. Rom., I, pag. 247.

cár-

I)

710

pacea de la Cuciuk-Cainargi, se deschisesera pentru Romani' none
orisonturi. Erati familiT earl' desfideati pe GreciT de pe tronurT.
Buniéra, niel °data. Scarlat Ghica, fiul marelut Ban Dumitrake
Ghica, nu mergea la Curtea FanariotuluT Domn rara s6 fi a urmat

de un sir de 40-50 de trasuri, in
carT se aflati elientil i prieteniT luT.
Cum ar fi putut pedepsi sett cum ar
fi putut strasnici Fanariotul pe un
asemenea boier, Para ca BueuresceniT
s6 nu se fi sculat cu mic, cu mare?
De aceTa, taceat i inghitiati in sec,
cum facea Alexandru-Voda Moruzzi,
child Ienachita Vacareseu, in Divan,
11 zeflemesia cu atata potrivéla si cu
atata aticism.

La sfarsitul secoluluT XVIII si
la 'nceputul secoluluT XIX, noua stare
de lucrurT, pregatirile pentru timpurl
mal bune s'ati inceput, informe
plapande In urmat6re1e ease bucu-
rescene :

Casa Dudescului, despre care Ion
Ghica serie ') urmat6rele :

I_Ja casa boierésca era o adevé-
rata eetate, un stat in stat, niel po-

litia, niel justitia domnésed
11nu indrasniati s6 tréca
gul porteT until Ban ski until
Vornic, de si un asemenea
17dr ep t nu era scris nicaierT.
La trebuinta boierul putea s6
71inchidá portile i s6 traiésca.

lunT intregi cu familia, cu slugile i cu émeniT caseT, opt-çlecT
si o suta de suflete, fár s aiba cea mal mica trebuinta de ceT
din afara. Avea mlaiü i fâin in hambare, camara luT gemea
de tot felul de bacanit si de saraturT, in tigrmie avea franzelarT,
croitorT, eismarT. La cas, putea cu omeniT din curte s6 se apere

Boier de la 'nceputul secolulul nostril 2)

i) Con vorbiri Economice, II, "mg. 592-595.
2) Pare-se ca discuta socraticesce, i are nib',ntuti 'n nittná. Colectiunea d-lui Gr. N. Mall 1.

si

\ ra-

-

711

In contra putereT DomneseT, cand ea nu era sprijinitá pe vre-u6
porunc5, de la Tarigrad.

Partea easel despre scara cea mare cu patru octal in drépta
si 'n gaup saleT asternute cu macaturT si perdele tesute
cusute in casa, cu sofale, cu saltele in colturi i cu perne de
jur imprejur, si alte dou6 séti tref odáT maT micT pentru grámátie,
eafegiti, ciubucciti si feeiorul de casa, formal apartamentul bo-
17ieruluT. Partea cea-l'altá, a easel de sus, cu sacnasitl, cu °Amara

cu scara din grádiná, erati ale cocéneT si ale coconitilor cu
jupánesele si cu fetele din casa, eina-sése cusátorese crescute
de micT, fete de scutelnieT sal de boiernasT. GopiT de sex bárbil-
tesc locuiaa in beciuri cu daschlul grec, langá odaia preotuluT

a cantáretilor, in rand cu sofrageria si cu odáile stolniculuT,
vátafului si cheláreseT.

In fundul curtel: ere grajclurile de dou'é-çlecT, treT-çlecT de
cal, soprónele de çlece, cineT-spre-çlece trasurT, care, carute, buteT
si rddvane ; in unghiti cu oaile vizitiilor si ale randasilor, in-
cepea alt rand de oclAT, uncle trágea grámaticul Iordache, vátaful
Dinu, polcovnieul Ionitä, átrarul Grrigore, logoffitul Steffinache,
cand erati scosT din slujbA. Aeestia, indatá ce boierul era in paine,
sburati cu tolT in 0-Le partite ca samesT, condicarT, zapciT si se
intorceati iér la tainul boieresc indatä, ce se mazilTa stai aunt :

acestia eratí vestitiT ciocoT boieresci din tatá 'n
La spatele odáilor logofetilor era Maria, lemnária i grádina

)7in care, de si nu se aflati catalpe, polovnil si äi1ani, nicT begoniT
si fucsia, dér gásiaT in abondentá ciresi pietrése, caise cat pum-
nul, piersieT rosiT, strugurf támaiósá si razachiá, mere domnescl
si pere bergamote ; pe langá grádiná, 116 uncle:al ducea 'n tigánik
curte cu cate-va WA In care locuiati sépte-opt familit de tigant
de vétrá : potcovarT, curelarT, croitor, spálátorese.

Pentru uä asemenea populatiune bucátária urma se fiá ceva
77mAret, si Inteadev6r, era 114 opera de arhitecturP). Inteun colt
,al curteT se ridica un cos ca un obelisc, care se deschidea lár-
gindu-se ea uá palnia int6rs6 d'asupra une bolte care acoperia
tot edificiul; in miçlloc, sub deschiderea cosuluT, era cotlonul
de doui stanjenT de lung, in care se mistuiail lemnele intregi,
cum veniati de la páclure, netaiate, nespintecate. De jur-imprejur

Astfel este astä41 cuhnia de la casele d-lui Al. Bellu de la Udall, call case sunt
admirabilä reconstitutiune a unel vechi case boieresci de odini.(511.

§i

si

712

erag mese, tarahe si cotl6ne mal miel, multime de tóte mari-
mele si de tóte gradele. Deosebit de buchtarul ce l mare; mat
erat sépte-opt rhndasT care, liacare, buciltaria pentru clasa
care era oranduit. Mésa i bucatele boiereseT erati deosebite de-
//ale slugilor, de-ale jupaneselor Cu fetele din casa si de-ale
logoretilor.

CoconasiT, déca erati caftanitl séu edecliT la Curtea Domnésca,
Isl avea fiacare feciorul, vizitiul, armasarul de alaiti, telegarT
si calésca; tia,' care cuconita Isi avea réta din casa, cusatórea
si doue-treT fete de tigan, ajutóre la ghergherurl si la crescerea
gandacilor. Fiacare logof6t îl avea tiganul care II imbraca,
da de spalat, IT malura 'n odaiá si 'T facea focul.

Una din casete cele mal m'arete din Bucuresci era casa
Dudescului, familia acésta de peste Carpag ca acareseiT, ca
Golescil, ca SturzesciT i Citindescil 0, familia bogata i cu pre-
tentiunT feudale. P'atuncT, Romanit din Transilvania, déca doban-
die" de la -Imt aratul AustrieT un titIti de Baron séri de Graf',
se credeati UngurT. Familia DudescultiT era l'ara 'fidoiala cea
,,mal bogata din. téra 2). Coprinsul lor In BucurescI Incepea le ranga
Srin.tiT ApostoiT si mergea 11'6RO In u odul CaliteT3), apr6pe de
Antim. Copriadea mal tot spatitil dintre ghrla i délul SpireT,
locul uncle este astadT vestita mahala a DudesculuT, dér unde
nuu mal gasescI cea maT mica urina de acea marime, niel In
zidire, niel In picior de om.

Cel din urma care a purtat acest nume a rost Vornicul
Niculae Dudescu, om de spirit si Inv6tat, Român Infocat si ini-
mic neImpacat al Donmilor Greet si al Fanariotiilor ; era neFot
al luT Antioli Cantemir si unchin desi re mumá oetulul Iancu
»Vacarescu. Tramis de boierI. la Paris ca s6 pledeze causa Ro-
//manilor, el a sciut s6 capteze atentiunea GreneraluluT Bonaparte
si s6'1 intereseze de sérta tbreT n6stre, pêri6 a-I decide se tramita
la BucurescT pe generalul Sebastiani4). Era generos i mhndru,
a ospatat de multe orT la mésa lul -pe Primul-Consul. si pe Ge-
neraliT Rei tibliceT; Dómna de Récamier nu s'a iadicat niel o-
data de la mésa luT, rara s6 gaséscá sub servet un diamant ski

i) Acestea's traditiunile 'Astral° prin familil, dar sunt numal traditiuni.
Ion Chica uitit pe Brancovend si pe Cantaeuzinescil.
In privinta numelul Ualiei, vedl cap. Podul
Ion Chica se'nsifilti ca data. Sebastiani a venit mal tfirdid In Bucurescl.

la

II

Calicilor.

Acum Ministerul de Interne.
Vecll cap. Curtile Domnesci.
Colectiunea d-lui Gr. N. Manu.

56730. Istoria 15'ztcurescilor. 90

713

un rubin. Cu Vornicul Nicolae s'ati stins si numele i colosala
avere a Dudescilor.

Dup6 acésta casa, mal vin : Casa .Banulut Ghica-cel-Be'trän, unde
va trai Constantin-Vocla Ipsilante i generalul rus Michelson (1806-
1807) ; Casa Vistierului Filipescu, unde a se0.ut Italinski (1810) ; Casa

Illoruzad, unde a locuit Iancu, fiul
luT Scarlat-Voda Ghica i atátia ge-
neran rust. ; Casa Floréschii, unde
descinde Cavalerul Serghie Lasca-
rov, fost Consul la BucurescI, unul
din negociatorit fatalet paci de la
1812 si Memis-Aga (1807-1809); Casa
Banului Scarlat Ghica, unde séde Ipsi-
lanti, generalul Bagration i mare-
salul Prosorovski (1807 si 1810);
Casa NenciulesculutO, unde a stat de
Mercurt 22 Aprile 1808 1)6116 Shm-
bata urmat6re generalul Sebastiani,
puternicul ambasador al pré pu-
terniculut imp6rat frances; Casa Ba-
nului Racovip, unde a stat Generalul
Cusnicov si faimosul daruitor al
Bassarabiet Galib-Effendi (1808 si
1809) ; Casa lu Manolake Brancovénu,
unde fura, multa vreme Curtea si
Divanul T6ret, pentru ca, pretutin..
dent pe unde Domnii dat s6I1' jJj
seda, IT ardea focul2); Casa Gra-
di,sténuluï din Podul Calicilor, unde
a stat bOtrhnul Hasan-Pasa (1808) ;
Casa Samurcq, unde locuia Pro- Boier de la 'nceputul secolului nostru3).

viant- Maisteru Curticovski, ale
carut socotelt erati atht de'n neregula, Meta s'a °mora sin gur
la 7 Ianuarit 1809; Casa lui Grigore Bräncovenu, unde locui Elci-
Pasa (1809); Casa Domnitei Caragia, unde seçlu Beilicci-Pasa; Casa
Doinnitei Veicdresca, unde locui Chiosea-Chehaia-Ahmed; Casa Vor-

714

niculul, Tudorake Wicdrescu, in care a seçl_ut multa vreme Cadiz Ca-
petan-Pasa ; Casa Gulian6schii, loeuita in Marte 1809 de Ingè-Bei;
Casa lu Faca, in care, la 1810, a locuit Graful Camenski.

Secolul XIX incepe in viéta Bueurescenilor cu un amestec
si cu invalmaselt Mrà nume, earl' vor continua in intréga prima
jum6tate a acestuT secol.

Zavera i zavergii nu ati fost numg la 1821, ci, déch prin zaverd
intelegem ca b6trânisf tot felul de bice dumneddesci, de la 1800 si
pén6 dupa revolutiunea de la 1848. Dumneçleti, natura, 6menii"
nazuira 50 de anT de-a-rándul s faca pe BucurescenT s6 créda
ea le-a sunat ceasul de apoT. Invasit de Tura de RusT, de NemtT,
secete, ciumä, cutremure, focurY, holera, vijelii spaimántatére
uragan ele Antilelor s pravalira asupra Bucureseilor. Se tineaü.
lant, asa ca poetul care a çlis, probabil pe atunel":

Lume' n culme,
Veac
Nu mi-e 'n vrere
S6 te scit,

a cántat in frumése versuri, un mare adev6r, a fost ecoul des-
nadejdeI tuturor.

Dumneçieti pastra Bucurescilor i Bucuresce nil or seninul,
oránduiéla i fericirea pentru a doua jum6tate a secoluluT care
acum se sfársesee.

ca

XXIII

CARMUIREA BUCURESCÉNÀ

:a 1370, BucuresciT an avut de pdrceilab pe Jupan Drago-
mir, Kinez dintre BassarabI" represintant al DomnuluT
T6ril, apArgtor al Cetg,tei, stdphnitor si judecgtor al

locuitorilor carT se aflatt in ora i 'mprejurul zidurilor orasuluT2).
Prin documente, la 140G, s'arétg in térg, Judetii3). Un hrisov

al luT Mircea-cel-B6tritn, dat mgingstireT Tismana inteacest an,
ne spune eh' hotArnicia mosielor bOtrAneT m6nAstirT se va face de
Jupcn Bratul, Odeful Jiului4). La 1430, inteun hrisov dat din Curtea-
de-ArgesT, Dan-Vodg vorbesce de jildeii, globaril i birari DomnieT,
si tot astfel Vlad-Vodg, Dracul la 15 August, 14375).

Décg judetiT ere.' la JiT, adicA la Thrgul-JiuluT la 140G, si

i) Podába din Noul Testament (Belgrad-Alba-Inlia) 1648. Ved,I Bibliografia d-lor Bianu
si Dodos, pag. 165.

Veil cap. Bucurescii pénè la 1500, pag. 16. Parcalab, unguresce Porcolab, In forma
sa latin5, Purcgravius (F6jer, X, 325), In Bohemia Purkgrabé, In Polonia Burggrabia (Dr. L.
Pie: Les lois 'roumaines et leur connexite' avec le droit byzantin et slave, BucurescI, 1887, pag. 47).
Nemtesce Burggraf, comandant al unuI orasI fortificat (Cihac: Dictionn. d'Etymologie Daco-Bou-
maine EleMents Magyars).

Sunt óre descendintii Kinezilor de odiniórh, cum pare a crede d. Dr. Pie (les Lois
Roumaines, pag. 30)? Sunt 6re numitl de Domni5.? Sunt acum, In secolul XV, mal mara
Obstiel orAsenesci, alosI de Obstie? Ai posteri l'ardua sentenza! Documentele tac.

Faa Societeitel Romdnismul, I, pag. 294. Si si5 nu uit5m eh la Arhive marea Condicil
a Tismanei vorbesce tot la acesta epoch de Bona

Foja Societ. Romanismul, II, pag. 32, si I pag, 294.

i__

.
Slab' P4111 r

Bibliotna DocLuentara

Jiuluf.

P.
1

718

hrisóvele Domailor ne vorbesc de judetiT DoinnieT la 1430 si
1437, nimio nu ne 'mpTedica a afirma di, judetT ere" si la Buell-
rescT in vremurile acelea, cum pretutindenT vor fi fost i Inainte
de 1406.

CacT, intr'adev6r si mat anthill, la 1211 Regele Andre)" II
daruTesce Cavalerilor TeutonT téra BA,rseT, bogata Burzent and, si
CavaleriT aduc pentru a impopora-o coloniT germane din Turingia
si de la Rinul-de-Jos. Aceste colonii vin in Transilvania cu or-
ganisarea, cu drepturile, scutirile si libertatile lor earl, impreuna
alcatuTesc das Burzenlander Privileg, prenoit i intarit pentru Brasov

alte °rase la 1353 de Regele Ludovic 1').
Al doilea, cuvintele pdrallab (burggraf), peirgar (biirger)., $o/tuz

(schulteiss), carT Vote ne arétil pe factoriT municipalT ai oraselor
romilne din suta a cincT-spre-decea, ne spun larnurit et impru-
muturT marT facut-ati RomaniT de la GermaniT, Saxon)", Turing)" si
Westphall, venitT In Transilvania Arica de la 'nceputul stiteT a
trei-spre-decea.

Al treilea, in Privilegia municipale ale oraselor germane, chiar
de la 1100, formulele principiale ale actelor orasenescT s'ar crede
ca sunt copiate dup6 formulele principiale ale cartil or orassulu'i din
Cérile romane, pe carT le cun6scem din suta a sése-spre-dece,
flu slavone, fig, multe amestecate cu vorbe ronfanescT.

Mayenta la 1254, Medebach la 1165 si alte orase germane
ail drept dreg6torT al orasultiT pe Nos judices, scabini, consul at us,

civium magistratus ac universi cives ; ski altele pe Judices, Consules et
universi cives ; si 'n fine altele pe Canzerarius, Scultetus, judices, con-
silium et universi cives 2) .

La noT, de la primul Judet ce gasesc in istoria carmuirei
bucurescene and acte; cartea oraplia, - adicil de la jiideful Stan
cu 12 pärgazi, formulele principiale incei cu Jitoletul i cu ce 12
peirgarX; me thrditl: Jzideful cu eel 12 pargari, cu preotit, i cu betrdnit
orafulza ; sari: Jetdeful cu cei 12 pdrgar, Cu preop, cu bNreinil cu ne-
gufeitorii ora,fulu'i ; iér intr'altele, nu de putine orT am Intainit, sé,i1

euvintele: i cu a4 multi énzeni hula, sal cuvintele cu obtia orafulta,
adica pe ac universi cives al oraselor saxone i rhenane.

i) G. I. Ionneseu-Gion: Din istoria Brarvului la 'ncepultil seeolulta XVI (Buenresel,
1894), pag. 1 §i urm.

2) Rudolph Bohm: Die Entslehung des deutschen Stadtetvesens (Leipzig, 1890), pag. 95,
100 si altele.

-

iI.. ...'....."".....d 4 N
'71 --r- ,-- -'r\,. ...1.--

, e, .4..., ,, ,,,,,. . 4 UM, rm. ra
I

".,,osi Pi , . i fy. .,..tt d I
I 1 0

-, ,_ --..

ck,

..),,i ...- , } r..,..,-- ,----.
.__ ...

,----

a rs)._....._ ,J,1

r i (J , CJ ertelE (171,........___,43'. i e , vatla . r , e,

,

1 '' (rr i - 1,.7 1:::
/1(Nzt,,..._,4.-"."-- Fe " (l''' I. ,,,,,CF o - Wd

..1 '..."'A--. /1 /....--

laiini:47.,.1 ft fs
..r.'""t 1 Cl¡rn, E at trr4 4,r.Trri:-.---(71,,,...3-4,

4

f41 , , .,
(*/

(7'
, vq.-,3e,Q i 1:114 ,,,elinoltinot cderrs

,---

t
Ittlffil,,,A,Iit

iiile rr
-, (7-it, 1 e-, ----m t, re,',, i, i ai j)/ir

La

4. 7 rrrd i re, MN/1%411317:r
2119b ,..

f ' Vt Cr--rd

-ritrrnr

.4
toirgilj

--
I Wet.%

, fi

719

ediCar,

r- f,
lid/ e rrri C. 'r47- i-r-e%,7 frWirr +, .4

"7"-,

C24,0 fr

Cartea OrasulnI, dat de Stan in letul ,Bucurescilor la 9 Ianuarifl 1678 0.

Traductinn ea 2) sunil astfel:
In munele TatilluT, siFiuluT, si SfântuluT Duh i al Sfintet

Troile nedespitrtite, Amin. Am scris en, Stan Mídetul i 12 par-
gall' de la orasnl _Bucuresciù, .acéstii, a nóstra carte luT jupan
Precla pilliarnic, cum ell el a cumpArat právalie cu lee precilt
,,se OM de la Radul, fiul 136tranu1ui Stan pentru aspri gata,
si clieltuiélil a cheltuit aspri... si a vênclut Radul, liul bar&

/4.f 4 r h

7117.1m, r./ 141:1-17aj wit-r

.--1,-- /""'
A ri i ...

(-7----- 4.41 II r--- /
""Tr TIT. la(,,leesi at(0 '. ,V)rrri:+4 ..:.4 fif:ri ., (of .,,,)yIi(Zfit,,friti(t4 fi

0111
, II t i 71.1
...----- 4(-,r,/, r-

. f.7 4 i, e.----.;"----- 47 (":-..» , - 4

NI
.1 4) J ,,. " j

,..? v.-, ,
..---d ,------ ,---r- r), ,-----frv:g---,-, 1 T-.0 t,..intrri-74-1- - ..,

i

Arhive: M-tirea Cotrocenl, pack 5, act. 1.
2) Datoresc traductiunea acestul document prietiniei d-lul Z. C. Arbure, translatorul

documentelor slavone de la Arltivele Statulul j meritosul autor al lucrilreI premiate de Aca-
demia Romiln6: Bassarabia in secolul XIX (Bucuresci, 1899).

AI

720

i) Rudolph &Thin : Die Entstehung des deutschen Stiidtewesens (Leipzig, 1890), pag. 95.
2) Aliniatul 20 dinteacelafg Privilegium.

nului Stoian, cu a lui bunA voiA i cu scirea tuturor megiasilor
si inaintea preotilor si inaintea 6menilor bunI si b6trAnT, ca s'e"

,,ha acea prAvd,lig, maI sus scris'd, luI jupan Preda pnarnic de
mosid, in st4anire fiilor lui, nepotilor i stMnepotilor In vecl,
77
amin.

Étil j martoriT wpm, anume : popa Bratul b6trAnul, si
/,Mate diacon, si Fiera, si Ivan, si Minda, si Radul, i Manea
Bitog, i Crator, si Gherghina, si Manea, si Miroslav, si Stan,
si Barlachi; i blestem punem care om va voi a nape acésta a
17n6stra tocmél6 st fig, proclet si afurisit, i s aibä s6rtea cu
Iuda Cu Arie i blestemat de aceT sfintI orasul.
Am scris Eli, Dumitru grAmaie, in luna lanuariti 9, si de la
',Adam in anul curg6tor 7086".

tat asemLiarea i &it de ce credem cit júdet,ii munteni si
$oltuzii moldovenY carmuiati de maI 'nainte de 1406 orasele Ro-
in Apia

In virtutea legel de superioritate culturalà, ca odini6ed Grecii,
Romanilor i Gallo-RomaniT, Francilor, coloniele rhenane i saxone
din Transilvania ail dat organisatiunea lor municipará oraselor
MuntenieI si MoldoveT, earl' a primit-o preschimband-o p'alocurea
potrivit cerintelor neinlAturabile ale Obiceiulul P6mêntuluI.

DecI, din secolul XIV si din secolul XV, avem Pdrcellabii, re-
presintany aT Domnulul mat cu sérnA, pentru apArarea orasuluI
si judecarea, póte, In ultimä instanp, pe atuncT, a neintelegerilor
dintre cetiltenT, i Meta earl' cArmuiati orasul In interesele luI
curat orilsenescl.

Acestl' júdeT erat alesI de ceattenT?
Privilegiul, carta de drepturi municipale, artul, cum vor lice

breslaqii secolului XVIII, al ora.,suluI Medebach din Westphalia Oice
In alinia.,tul 18: (Joncedimus vobis ut judices eligatis qui de furto infra 12
nummos inter vos debeant judicarel), iér când furtul va fi mal mare

deci, procesul mal insemnat, atuncI Seniorul, suprem staphn
al locului pe care s'a elddit orasul la p6lele castelului aninat pe
munte, dice: va judeca villicus nosier, adic6 omul luI de incredere,
inirceilabul, Ur tot cum adjutorio civium2).

La noT, la 1430 si la 1437, jítdetii, globnicii si birarii par a fi al.
Domniel, adicil nurnitl de Domn, de si, dup6 cum se vede chiar

si,

721

dintr'aceste timpurT si cum e sigur pentru secolele urmAtóre
firea chiar a dregkorieT de jUdet, era s6 HA ales de oritsanT.

Pe tanga Pârclab i Júderi, chrmuitorT aï obstleT bucurescene
In secolele XIV si XV, maT apare in documentul hasdeian din
18 Novembre 14692) si Vornicul ca judecAtor suprem, locotenent
al DomnuluT In Bucurescil carT nu erart Anc'd orasul-capitalrt per-
rnanenth a VoevoduluT afflitor c'ànd la Campulung, cand la Cur-
tea-de-ArgesT, cand la Titirgoviste.

Nagh, palatinus ipsius illustris principis Radwl, Vagwode transalpinensis,
judecil pricinele dintre strAinT ceT aciolatT ski venetici la Bucu-
rescl" si, probabil, revecle i IntAresce s.0-1 preschimbá, hoMririle
jildetilor orT párcálabilor in pricinile orAsanilor.

Étd. decT, In pragul secoluluT XVI, la 1500, cine sunt dreg6-
toriT chrmuireT bucurescene: Parcalabii (doc. de la 1370); thídetii
(doc. de la 1406) si 'Fornica (doc. de la 1469).

II

3 ntre 1493 si 1508 domnesce la BucurescY si la Thrgoviste,
cu linisce si pace Radu-cel-Mare.

Cronicarul çlice3):
77FAcu sobor mare, grili acolo de pravill si lége4), de tocinirea

bisericei si de dumned.eTésca slujbA, de domnirt si de boieriT,
si de mlínItstirT, si de bisericT, si de alte rtmduirT f6te. k i tocmi
71t6te obickurile pre pravilil si pe tocméla sventilor Apostoli",
cu alte cuvinte, reorganisarea genera15,, reIntocmirea obstésert a
IntregeT economiT a principatuluT TéreT-RomitinescT.

Pén6 adT nu s'a gAsit macar ira liniii din nodele tooneti ale
luT Radu-cel-Mare. Singurul lucru ce se pede afirma e urmatorul:
din causa mareT trecerl" a fostuluT patriarh al ConstantinopoleT,
Nifon, influenta grecéscá, devine precumOnitére, si t6te acele

i) A se vedé mal la vale despre ftidetit aintpulungului. f. Xenopolu: Istor. Rota., III,
pag. 014: nu se scie &Sea, Yuletii °rail alesl de obstie, séti numitI de Domn".

Vedl cap. Bueurescii pénë la 1800, pag. 24.
Mag. Istor., IV, pag. 231. Asta-1 prima data insemnatiti In istoria legislatiuneI ro-

mane. Unde's documentele carl se ne spuna ce s'a facnt acolo?
Pravilit, x.&vcov, este legea bisericesca, atta de inrfurit(5re asupra mirentiluI in actele

vietei seto, acum. 300 si 400 de ani; si lege, Y613.oq, e legea laica (Dr. Pie: Les lois rountaines,
op. cit., Bucuresci, 1887, pag. 11).

5673o.- _Noria Bucuresedor. 01

1),

722

)(7.v6,,E; si v6:Lot ale dreptuluT bizaatin se amestecil, InvalmAsindu-se
cu obiceiul peimentului, numit In Ungaria i Polonia jus valachicum, cu
remAsitele dreptului slay si, In ceia ce privesce aIctuiriIe or4e-
nescI, cu dreptul municipal german, Imprumutat de RomtuiT, dupe
cum veOuriiin, de la coloniele saxone si rhenane chiar din suta
a XIV.

Nimio hotarit, nimio scris si, decT, nimic cunoscut. Vifor in-
Wale DreptultiT, cum vifor neostoit fu i 'n viéta politia, a In-
cruntatuluT secol XVI!

Se reluilm hrul carmuireT bucurescene.
In secolul XVI, pdrelalni continuii a II la mare ciaste 1). Nu-T

mal gàsim êase cu titlul aniline de parcillab al cetittiT ski ora-
suluT Bucurescr. Stint pârdlabT rude ale DomnuluT, boieri marl
si bogatl. Tatul Pdrcalabul la 1520 este, spune Négoe Basarab, cia-
stit boier i ina artos din casa Downie mete ; tot la 1520 Baldovin
Pdrcdlabul din némul Golescilor si al Miírricinenilor3); la 1540 ni
se vorbesce de Borcea Pdrceilabul tot din némul Golesciloro; la
1567, lirisovul luí Petru-Vociii, sin Mircea Vodii Ciobanul amin-
tesce memoria WY Gherghina Pdrcalabul, boier mare, puternic
bogat, de care si alte condice ale Arhivelor vorbesc ineret In pri-
ma juinetate a secoluluT \ I5). La 13ucurescI, la bitth'lia de la

SfteT Troite (Radu-Vodh"), dintre
Alexanciru-Vodil ostile lul Alexandru erail comandate de Dra-
gomir Vornicul, Mitrea Comisul, Bratul Paharnicul si Ion Par-
calabul6). Si 'n fine, la 1574, tot Alexandru-Vod'a," sin Mircea-Vodil
Ciobanul, Intl-triad satul NilparteniT kit Vlaicu Logofeful, fai-
m6seT Maine Néga, i fratele WI Mihail, lie spune c tatil Ion
era Mihnea Pdrallabul, si cA. el cum" arase acéstg, mosià dried din
çlilele luT Bassarab-Vocli17).

Erat ênse acesti narcAlabT. aT Bucurescilor? Nuscin.
Sciti ênse citi 'n secolul XVII eT continuil a funciona, dér

dregiitoria a pTerdut mult din Insemni-itatea sa. Partea-T militarii, a
decklut de tot. Sunt hack' represintaMT ai Domnului printr'alte

1) Cf. Xenopolu: Istor. Rom., Iff, pag. 002: Autoritatea supremft era 'ncredintatft parch-
labilor, care '0 avea6 scaunul In orawl de regedintil".

z) Arhive: Condica Minftstirel Buz5uluI, II, pag,. 336.
Arhive: Condica Matestirel Viero§uluI, pag. 58.
Tot Condica Vierou1u1, pag. 59.
Arhive: Miinftstirea Nucetulnl, pach. 5, act. 2.
Mag. Istor., I, pag. 214.
Arhive: Condica Vieroplul.

pélele colinet Vintild-Vocla

tatql.

orase, buniéra, la CAmpulung, unde, la 25 Decembre 1673, un
hrisov al lut Duca-Voda hotáresce cg, et, phredlabit, n'ati se se
amestice in judecatile orásanilor, pe cart se' le judece numat jú-
detul, pargarit i betrhnit orasulut.

Un alt hrisov din 7 MaT 1616 al lut Radu-Voda Mihnea vor-
besce si de un bir numit &Ana Pdralabilor, de care Domnul scu-
tesce pe Campulungent. La Bucuresct, pltircalabit in secolul XVII
nu mal' att ratiunea de a fi : Domnul, Divanul, Ispravnicit Scau-
nulut, JAdetit orasulut cu phrgarit inlocuit In téte atribu-
tiunile lor de odiniéra, militare si judiciare. Parcaleibia a remas
ca un fel de titlu onorific Vène in dilele nóstre. Eti unul mi-adu.c
aminte din copilaria de un Bucurescén caruia IT diceam cu res-
pect : Domnul Nicolae PArcalabul.

III

5i-acum

Ocleti`i _Bucurescilor.
Thruul-Jiulut set thruul de la Jit e mat ferieit de

y cal ca;itala Regatulut atIt in istoria lut militara si Po-
laica cu Banii Jiulu'l si chiar cu beiniora din marea Condica a
Tismanet, cAt si'n istoria 111 municipala cu JUdetul Bratul de la
1406, din timpul lut Mircea-cel-BetrAn.

Not, in Bucuresct, ca cel mal buran jalet cunoscut, nu avem
decht pe Stan Jialetul de la 1578, care ne vorbesce prin doue allí
ale orapluï, slavone. Una a mal' dat-o maY sus ; ua altd din 5 Iuliti,
tot 1578, o transcriem aci:

In numele Tatalut, al Fiulut si al Sftulut Duh si al Sftet
Troite, Amin. Ca se se stie am scris Eu, Stan Rtdetu, cu 12
pargart din orasul Bucuresci, acésta carte a astra cdtre Jupán
Preda pdharnic, cum e,d', el a cumparat doue pi-Av:AM de la Radul
fiul lut Stoian cel betrám, pravaliele cu loe precAt se va alege din
prejurul pravalielor pentru ... aspri gata. Si a vindut Radul, fiul
lut Stoian, cu a lut bund voia si cu scirea tutulor megiasilor
,,de la muntt si din vale, si Inain tea 6menilor bunt si betrttnt si
17inaintea preotilor ca se flá lut jupitin Preda paharnic acele doue
právalit, despre care sta zis mat sus, de mosia in ochav 1), fiilor

i) Ohavnice.

723

724

si nepotilor i strilnepotilor In vecT amin. Eta i martoriI as6-
aumne: 'opa Brat lAtranul i nepotul luI popa Voico, si

popa Constautin, si popa Bratul, flul lui Dobreanul, si popa
Tudor, si Matheit diaconul, si Fiera Mirganariul, si Ivan Dan-
ciul, si Alinda, si Radul, si Manea Bitog, i Crator, si Glierghina,
si Manea, si Aliroslav, si Stan CocIcoracTea, i Babachi, si Sto-
ian Papusa, si Petrea, si Caloian, i Glieorglie.Blastem punem,
daca cineva ... va rupe acésta a néstrá, hotarIre: s fi proclet
si afurisit, si s6 aiba sortea cu luda si Arie, i s6 fiâ proclet de
aceI sfinti parintI carT sutil din NiLeia oras. Am scris Et, Du-
initru grainatic, In luna Iulie 5, de la Adam anul 70861).

Pecetia orasului dinteacele vremurI e
r DomnultiT eu dunine0eiescul prime

. I In brate ii cu exerga: acestet-ï pecetia raqului,

aN lincuresei.
La 1580, de btitranete set, ióte, deg

m6rte Stan nu mal' e J6det. Orasul e cal.-
muit de Caloian Jiidetal de la care avem, cu
data de 28 No\ embre, urinat6rea carte a ora-

In numele Tatalui si al Fiului si al
Sfintulul Duh si al SfinteI Troite uedes-

partite, Amin. Ca se' se stia, am scris eu Caloian jildetul cu
12 pargarY le la orasul. Bucureset, acésta a nóstra carte cum
jupan Preda al doilea paliarnic, ca se' se stia, cg el a cumparat
ua casa cu gradina si cu locul precat se va alege de la easele

Cristea si ale luI Radul fiul luI Stoian, dar de la strada, de
6re ce e acolo strada caselor, si a ciunparat'o Jupan Preda al
doilea páharnic pentru 4000 aspri gata si pentru noul cheltuielT
a cheltuit aspri 200; si a vIndUt Radul, hui lui Stoian, acea casa,
mal sus scrisa, Cu gra lina, i cu loe, si cu ulita, cat loe este
al luI Radu cu a tul bona voia, i cu stirea tutulor megiasilor
de la munte si de la vale, si dinaintea preotilor, i Inaintea
émenilor bunI i b6trani orasanl. Si s6 amestec cu acea
casa, si cu grading. i cu loe, i cu stracla easelor, despre carI
mal sus s'a vorbit, niel iiegustor, niel t'irgo\ 6t, si a MI Preda
paharnie acea casa ... cu loe i cu strada mosia tul.. .

Pecetea din 1678.

i) Arhive : M-tirea Cotroceni, pach. 25, act. 2. TraducOunea o datorina tot prietinulu1
nostru, d. Z. C. Arbure.

Maica

luI

fiilor

725

si nepotilor si stranepotilor in ved, amin. De aceia 1.1 martori T
aseçlam, anume: opa Bratul betranul, si popa Voico, si pol a
MateT, i Ivan Darciulov, i Jaco, i Stan Cacicoracica, i Oprea
Debel, i blastemul punem daca un om va \ oi a rupe acésta a
ii6stra tocinélá, s ÍiìL proclet, si se' alba s6rtea hit luda si Arie
si se fia afurisit de catre acei parinti stinti din NikeTa oras. Am
scris eu, Dumitru gramatic, In luna Novembrie 28, si de la Adam
anul curgator 7089 (1580)1)".

Sépte ani a carmuit Caloian ,h1detul orasul Bucurescilor, de
órece, la 1587, cArmuitor al obstieT bucurescene este Metal Bacitt12)
cu aT sel 12 pargari. La 1590 T'antes° pe ertidelul Vtilean3), care
Intáresce luT Glierghe Lumina cumparatura unor praN

Cu Judetul Valcau se sfat1,4esce secolul XVI.
Cine a carmuit p'éne la 23 kprile 1619 mult chinuita obstiá,

a Bucurescilor?
Póte VAlcan 0116 la 1605, cand gasitn pe Duntitru Jítdétu14), a

carui carte pe roinanesce din 1.619 o dam maT la vale.
Eta-i transcrierea:
ln numele Tatalta, si al FiuluT si al SftuluT Duh, amin.

Scriem judetul Dumitru de Bucuresci si cu 12 pragarT acésta
a nóstriti carte sventeT dumneçleTescT inanastirT, ce se chiaina Sfta
Troita, de In ,jos de BucurescI, ca sventeT monastiri ce
iéste mal sus Oisa locul lu Dobrisan BarbTariul, tot cat va avé
el, pentru ea' cumparat Egutnenul Gligorie ot Sfta Troita,
ot Jupanésa Kniajna Vornicésa derept 12 galbenT, i att vêndut
ea de a e bulla voia, i cu scirea a multI 6menT aldamasart,
pre nume : Popa Borcea Clisiariul, i popa Dragul,
i popa Vial, i Coman Ridetul, i Dumitru 'nana- - i2pE',i
copul, i Nica Jipoitul, i Stoica Butarul, i Bratul,

,ca s fia acest bou sventeT Monastirl mositti
ohavnica, si cine va sparge acésta a nóstrá, carte,
se fla proclet si anathema cu luda si cu Arie. 4

Aprile 23 anul 7127 (1619)". Pecetea lui Vlad
Actul luT Dumitru J-tIdetul nu are pecete, Ruletul din 162851.

;) Arhive: M-tirea Cotrocenl, pach. 25. act. 1. Traductiunea d-lul Z. O. Arbure.
Arhive: M-tirea Radu-Vodit, pach. 58, act. 11. Colegul luI Baciul Judetul la Tfir-

govi§te, la acústii epoca, era Tudoran Judeful (Arhive: Condica Episcop. Buaulul, III, pag. 46).
Arhive: MAnlistirea llanta Grecii, Bradul i Boténul, pach. 54, act. 3.
Arhive: M-tirea Radu-I odri, pach. 24, act. 4 i pach. 10, act. 0.

s) Arhive Mitropolia, netrebnice, pach. 250/69, act. I. Cf.. Condica V, a MitropolieI,
Pag. 112.

Fati

:

726

la 1628, lulit 15, avem un act de la Vlad Metal Bucurescilor,
a cAruia pecete o am mg sus.

l......
t--r- ,----f (iii Tt 4_1 if Pt / etj vs i rr, I-, or/ atwoc,..,

/,.. .4 .'',--- -1"
----1

1

, /

i, iv I 1.1,-1# ii ir frA4 .7...:LArry ,4-1 Oro i ..m, ,,, usr b.,

,...T...--
1----... .j 7 nyi No rrei 6 % eip17 4 r c rr , e 1-1 4 el(,7,e-r-e . if f

--.

e ((A-1 I 1 tr 114., ri1 joi., 1 ry olV t AV pi i..1 1 cfr

,......---. ---, ____., I i --1 /,---% .er ni , , ,

e ti eV" t 1-1,ve 1 t f r ti p -r i hevert ',sit elir,. 4 , , it N'Ave,fi "7 "-I-Li i
..--- ,

..---,-- ...-- ,...-7,,,, ,-.1.-
-v , ' 4 7,

.0 j 11 ' P-Api rm. 4-(t (i g f c: i ri i Try f t fe' e Ar nip
A.) ,-----

,...
1 ,A;v1 1 ri Y e-n .7 4-yr t ,,,,/ , mij,j3sfy el ..)i 3Z.1177 ,''' 4 Ci rf 4 7

. -a 1 --N ..,--',..,

Os 1 i IT"- re ("II ,, f e,

,...,,.,
.... 4 ,

al r, e f_Yil 477 i AlYtti ,....t ./.4 S 1 , j t, e Ai 1,,.._.:1 /44. ,.., j

<Tr ,7 ;. '-''''fr 107N gr i fl
...... ...--,,,,,,fy, il

rr 1 n .., ,1 1 1 /4 1,1 (ti tON f t25 H(7 / Of) r, , ,4 r,./ 1 ti , i .44 Tr

.., (s)V ,t, 4-.7..V. rrr / eii 4 (1171r 84 re Ifi2L1rri 4 rr-tV
--.

di /....,,,,(7: i"1./ 11)(Tri i

i -1 fit

ie i rrrSe.-,,,,:- ici /it 4 I yg errj f I ,, r 11('C
(771, ,e4 ' /177,/ f

,......_,

J ,)
Ai ,,,, r -7-- 4 re r77 tMi J.,. i G IJJ r, 4.1jj . ,..i.he i "r4 &so 74/1-71 try 1ii f .:1 ..., --...,

04
/7".., fi.....4A. ; y , , , ILV;.? 4 i i 1--A .,.."4"74....rA17 1

7.... 1' .
.7 4, ;1P i r.

- ..10
ri i { ,,-Q...,. t

i, ., --r, 4
.....'n

i mil.:: 7 f' - e II ,. . e .I, .1, C

r-./..--,

''' 1 c:f
r V4 e , r it., 44 A i'(

4.., r' 5 0 17?
/ 1 4 Y I

Cartea Orasulul BucurescI din 1610.

La 23 Decembre 1631, gAsim pe Damara al BahneP) jfidet al
ora§uluT. La 1632, obOia bucurescéna este carmuitit de Gherghe
Jlídetul, de la care dilm urmat6rea carte a orapluï2), la mâna luY
Stamate, negutAtorul din PitescI.

I) Arhivc M-tirea Plumbuita, pach. 10, act. 1.
2) Arhive: M-tirea Stavropoleos, pach. 12, act. 21.

N

t t

4

4

:

i.-4-'1(,7) P '1 ,,....,/`i. Cri yelv rict .L.us,it-z-rr O T1 1 fj 2 % 22J s , t.1,-rT SI al, ri lit 3:1 Nir(3.1Tiy /6

i..u., y 1 a '5c, Al7i eni ro, ,h74. e.5,0 1.) i 4-4 , lit. 1.z.f,,, 7 j-r.r1 1 irt p-Trr tii i 1 RT-lf.4
.1

.

, u .
. 1 J si ,./ -- ,..) J.

i 1. s'C /1,1, i a 1/, n i r I Y 1-n7j mj-,r1 i S. Hl -rNif i-rn of)-$ 0-n tri-i' .'m 'i ..1

Lj -)-
41 2 4 1 (j rv-n iltAJA:j sAIAJ r j)(,11- 'A A .sii

° A e,..%

r ri h

Tri ;04 rol t),f yiT1 11V hl 1 A 6 t Arrt-r \PO11h

/vi ql ,1%

;
--n 1,4/7 A 141 3 -Ay vi (-Tn:f.j y?) ¡N-TI ti

-) ',)

¡Y _1114y

Ar

;r

5 71 .22/ 110,t,i -nT

4 -17 ? "rri

_U/J-77 t-rrrj V e44)/ I lt(6 1/2 ti Tri

727

4;1 r 1-1-77 Os /pl.) 1.1-1s1Avr) 1-,40.1(P-111 7'
Y

4
44.1r12-/ I i-rrT v --rrT. N 1 .21-1 /vi 1.1.1 (Y r-t re 41-777 -J . .

f.),
JA, Or ti

6

(o < ID s i (No y n-rrr V--ril v_. o Lvt, trim ,

ri MI 4-2-ip o yVi 1 p i ...1.,) i ia
'Th A

ly2,(-rn V-rn" o ,f o Ir frlo .ui i i or ifsr (CISMA
---, ,"' , ,,J

(

, 1 Th V .j-j4., A,1,7f en - /V) 1-n-TJi
\

ri Mj-ITT91 ir r°

ri 4rr7ijri aThro -rr d '4119

h30 r dfv-ri itt/- tisfri.)! L;), _,4s; fl

22.1.5 -1 -rT7 -,--no A-7174 e-TrT, -n L,..)

L.
414 ka14/4-m44

/vi)-rn 1 lit)1 /Vi -rT7s((0 Al I V 1)-Trr 6" 1(;

76.
s

s t -41

-rn 141
A --) ! -4, iom -Th

S t-PT1 1 rr 1 t i tirili -n O -
,)A---)d -71 (3-r7 I Ò rl,t til -rrs

,-,-.

11)112 jv-rr I dv

i-n-TJ- u
A4)-rri 1C/tia J.i) ti .Lus

)

jis ("2-

7r6 (jAV t 1.077}6;
Am

-r-r;ti;Ç.

r Il ¿A 1-ri-*1/4!

ttil, si transcrierea:
Scris-am et, Jfidet,u1 Gherghe, i cu top'. prilgariT, si cu

preotiT, i negulAtorii, si cu 6meniT buni. din orasT, din BucurescT,
acéstil, a nelstril, carte, s6 HA la mana jupanuluT Stamatie, negu-
Iiltoriul ot PitescT, .cum s sciA olí at cumpdrat de la Mara si
de la Vátalrul Glieorghe un loe, énsá, in Targu, in BucurescI,
»In Targul-de-Sus locul lu Gherghe Trufasul, &atole MareT, êns6

Q

1

t f
) L

. S

0)1 r
A

(

V

-

728

prAvAliI 2 de eineI sthnjenT in lat, si en pimnita iér de eind
sthnjeni in lat, i in lungu cht va mérge, dirept bant gata ughi
100; i ail vêndut acéstd mosid Mara si cu Gherghe Vdtahul
de a lor bunit void i cu seirea tuturor 6menilor lor, si cu
seirea nepotilor Maret, si cu seirea tuturor rudelor, i cu scirea
veeinilor din sus si din jos, ea s fi Juphnului Stamatie
mosid, si feeiorilor hit in véci. Si la acésta toeméld fost-atí malt)"
preotT, si negutiltori, i 6menT bit ni mdrturid, anume: Popa
Manta, i Popa Drdgoitl, i Juphn Chrstea Negutdtoriul i Neeula
Baealul, Costandin Mdtdsariul, Dumitru Vornieul, Antonie, Enake
Mdtdsariul, Neeula Mdtdsariul, Négoe Postelnicul, Leca 136rbiariul,
Cerniea Ciz . . . , Stan Rachiariul, i ot Pitesei Arsenie Postelnieul,
i bratia ego, pan si Dumitru aprod- ot BucureseT, pisani az
Ivan Logofetul ot Pitesd, va mesita lét 7140 (1632) ... Si
pentru mare eredintd ne-am pus p si isedliturile".

Peeetea orwilui este tot Maica DomnuluT cu Isus in brate
care a r6mas aceiasT 1)6116 cam pe la 1670.

I

!I, 4r-: i-1 ,, ay, - - i - c... ..,%s h j,'3_,

ti
,' f be..------

.1"
.., ,-., , --I ,) ,

A
1 1 ..--,

9_ ' - ,Th 7, ..,.), y ,' .--- ,
ti Yy,00..;(4.T...... , ,, rt....,J1jj,,,, u-1,,,..ripoill...,14,,,, V7

' frry1.1,-, ,-, 4.0.1.1.,...4: C./. .-4,-,,,,,,'"',-/,.... ...kt? A'r,..7 ii,:.,,, -,'"'-',, 9,..i.,(....14. .61.11-.",
. ../ ,

$
3 s)1.2: t y (j):,,1 /i. a j 1 .4 art d-rn ii..5(1 Lsn , , , tfr tc, ..,3A, ., .,. '' :,' jtke.' 'yv,:,,

''..-r" *. A 4' ' i 7.-V- . .. 1,.5.-,..,,..1, rY,,,t,,: '-i--
..,....nif i

...frtAv -,-,,,,,, 4.-1.,17 A 41.:rt.4.t , tu,,,rti 1 sly u r,t-n-71,

42..ell,v. .11,-'s rn "71 ' p',Y-- -, b' ...' ,,, ,.:: .'9N

or I (r,, '.. c1."Tnil/IN.:.'s ,''1* if -----" E"-"
,''',-,- t`-',4 4 ti ' / ". 6"g. T,A '7,5-471 ! --1,,,to-rrri`y

''' r '4, fk-kl,, f 4.)4,7
_1'7

MI , L114-7' t I ?sr'. .,, ., "6. 40,..,,T PO C'''''r41 ' J4, - -,..s (4,, , *..444,,,trk ,14, e,' :,,n. iI' L, /1n r n . n...,--rr,
\-I, .-1-- ,j. 1--'n-; e ./. ,', v0 -- .A, (,,r.",,-,1^ '7yr IT:r+-4/1,r r,e/rt4) c; 'high'

, 0":711
r,,y2,7,7),

4 j)4 1,..,..,, ,1, c..3 4 1.1,.,4 - .1" ,,,,V,, d r,i4.4 _Ai-1:W v/1."..,- ASA"(r.y. i-,r, -f--"lrf, d',/, A ,e,... 46.1"1]''''l' I , .." ,..,

1'71; : ' 7) ' " ' J,`.4--;,;V:-',,Y":117, C7. '" , kr-rr I A 3
A o A -I / ILP,..13.L.X., ry q ri--44,/ i'llT,r, ,7.1f 7 (' 1 A ;A .4..,--h- =----1 ;os" 4 a ét. o --,.; 7 , :--; . . - , .J,

ri. A r » i ''Tj
17 k3(C7.-7,1 it

' 7 ".;"` t7 -4.' ,(,1 lie j- 7 - ',..-.,. ejililI, 2,7,9 it 'i kf-,i'l °,,---` -
"1 ,,, ye k a t''r r f , 01 Awri,',41. rrt h ,, A ,, ,r7):-.11, ' ,,,..,7t.i,.., e df,' af.!.. ""' `-'..

h' 7,,,, 4-r.... z -
, 4

L:44-...,,,/ ?v. .,.:-. 7,,,,j,--i,-, , .7, , , 1 1 4: y ,,,,,, ei _i_rx.),,,,, ji>f -,-,..444,,r-lvt, f _Li' " C - r 71.4 1 ,: 7 j ."TL

r ---;;,..

el i .1 4 f f/e.-tv ...JAE 1 .-", i ,.., , - *'','^-r ' :: 0'i , ,LIJj ' ii-i }' rr i ,- rl .
l''' .-t. '' '7T-) '''' - J41."1)`..1(,"'1..)2'rt ',

'4. in2-,71,i4 .2 ,_,-.4 -,4---r, y' ' tt° Tf'`,,-is ,
."..t-g,-,,,,,,7.1 ,x 1-% v - r -",-ct,' ,

ski. T.
j._.:,0 .,,,, , _i

i , 2...,..,.,, , ,1,1 ..-..) r!..f.... r
12.... Ti. 4 ,....., -,,,, -.-r, s - .,.. .,..,....., ,:j di, ylq / (---1t:17 i /TB .r..:`-`,.,,,.,,,i v.,641' ,--(j., 6" r

1'.'f''' Or (2(1' --'
,J v.

Cartea oraului. Bucuresel din 1066.

I) Arid Mitropolia, netrebnice, pach. 250/69, act. 1.

....

r

9 t

729

Intre Gherillte ,Tricletul de la 1632 si 6erban Metal') de la 1655,
nusciti de ati maT fost i altiT. La 12 Decembre 1666 chrmuiesce
pe BucurescenT cu aT seT 12 pdryari, cu preop i cu bardnit orasuluT,
Gheryhina Júdeful2), a crtruia carte, f6rte insemnatiti pentru istoria
loeurilor dintre Casa de depuneri si Slirindar3), o &dip mg sus.

EVA si transcrierea:
A lea. etl, Ghergliina Judetul din orasT, lin BucurescT, Cu.

12 pargarT, i cu preotiT, si Cu totT b6tribliT orasuluT, scriem si
nairturisim Cu acésti-i carte a orasuluT, s6 fi g de buna credintli.
la sfilnta Alitnilstire din BucurescT mide iéste hramul mareluT
prooroc i Inainte-Alergittorin I6n, si a .PitrinteluT EgumenuluT
Athanasie, si a tot silborul Sftei M,InastirT, pentru s6 se seia

avut Sfta Mdn'ástire pisce locurT aicea, In BucurescT, uncle
sunt acum, Tabacii. DecT, PArintele Egumenul kthanasie, vrAndu
s'esT desc6pere aceste locurT, mers'at In Divan, Inaintea
rieT Sale, DornnuluT Nostru, M Radul-Leon Voevod, de all. spits
Mitriel Sale. Iér Mitria Sa, ca un Donan bun si milostiv, soco-
tind cu tot cinstit Sfatul MilrieT Sale, ca s6 se aclevereze aceste
locurT ale SfteT Maiiästiri, trimis-art ÎMria Sa din Divan pre TA-
nasie vel Portarit la noT i allT orgsani ea sO., descoperim aceste
locurT ale SIMI' MAnitstirl, liind i Impresurate de multii. vreme.
Intr'aceia, strInsu-ne-am cu LOT, si asa am aflat cu sufletele 116s-
tre: mosia SfteT MáiiàstiiT, êns'e din spre orasT, din podul ce tréce
Dambovita su re inuiìuístirea luT MiliaT-Vodil, din capul poduluT
din spre oras, pe langri, garclul PapeT Comisul, pre vale In sus,
pre langil iér gardul luT Panit 51 ariul, i mérge prin
luT Dumitrascu Logof6tul, p8n6iii gardul Sftindariului,si merge
pre din jos de Cruce, preste parIti, On6 In Dilmbovitil, 0116lu
vadul Cailor, On6 uncle am pus si sénme, si le-am Imptetrit
preste tot, cum s'e se sciä mosia SfteT milniistirT, a luT Sftul 16n.
lutt'aceia, fAcut-am cartea orasuluT dimpreund, cu totI, s6 Mt de
mosiA SfteT miting.stirT, precum aü tinut si mg dinainte vréme
de la etitoriT ceT barilni; i miirturiT aü fost preotiT i boiariT marT
si mici, i orAsaniT earl 's1 vor pune pecetile si iscìlliturile maT
ios, si pentru credintd pus-am si pecétea orasuluT ca s6 se créditi...
Decembre 12, velét 7175 (1666)".

i) Arhive: Condica V a Nlitropoliel, Locurde din Bucuresd, pag. 104.
Arhive : M-tirea SftuluI Ion-col-Mare, pach. 12, act. 3.
Ve(11 cap. Podul 2I1ogoólei, cap. Bisericele §i cap. 3fahulalele.

56730. htoria Bucurescilor. 92

ati

Mit-

grAdina

La 1668 luniti 12'), ca si la 16702), Júdet al Bucurescilor
este Dragota Accleful, a ciiruT carte, férte trebuinciéstti pentru istoria
Tabacilor, mutatT de la SArindar la Radu-Vodà, urmézrt:

2.e
1Itta: PCo 11X.N4

1.

1`
. h Ale 1 7 '1

,r7
.24-LrA-4-7-rr-f.

.

J rtit I, 'L IV up. 61.11,f gi -fler..

JA 0167.14711,fto 1, ill
- Lrt 4.1 166, ;4101.11iiv ,Ti

. rt,Itt4o'7'` 713' ;-rI.\-1)4 oil hr2 ,./ (I f i p 44 11 .17.4 ,41..2..u7A47'3 ,,,.....,41,-4-gi -7 V,T,
-, ,../..4' ,v,

d. -777,..., l rrt-r. e . ,..,...,,,e1,..9.3,.1,0,7(71,.., 21.,.",..rn-j,Ipsy ,..1.., 4 e .fit,,,,.._
11,...,7 4.-T, , 7,1) (,-.77.0, 4G.'S j-rrrt li 4, , pre (-Trig -77/f I ,j....fr 4, ,4..-, .-2,#5.....' 27-,'-*?*

.,.....,,-\ "(,- r-r rl, . ,, -1---

..q1 -7 " 1,../ .., ,--Ir __L- 'i ., si i J ..1",7irp. . .-, at- 1..,,, to ne...cipaa.,-nr err 0O,t7x_e72,-7 1.'.. cy et rt.:4 rryt,- ' 1.4, ,, " 1
l
("..'

("4 i 4'
, ,

'Su' 2 4-1rf, si I ry h(t 1 1 (ite 111, e C MITI a ilivrs L 1, fir r,.., e c (1.1.2 v7't
1"rrf9

k 1(4 Y-, 41 h ft-rr v4,24.-e-orr 4)71.-4 Crirrt...--ri fecal. .

t l't r
Qfrj(J l 7r, L.

M:3 41,c9 pdie 14 t3C1' GriTi.")1 "") %

. I -IT 1 -11-1-r
N

fXk

f 7.1 'C. 414,14 a, --rr-a, -nil(7. fs -.11,7
, /J, V't 47)-Tr 1 --rr rf ,

Y -rr j4_1.1.46t %." ,..----m

,w

\
v rt" o'SN 4i ea, (Ilk,r 4.-"4 a

1.1-11;72/:_;11

4o«v
/-4
e- 6 $..-Trrt

(re
. I

4n,b1 8

730

4 Tfi r°,5"`-^

I). :Arhive M-tirea Rada-Vod'a, pach. 23, act. 14.
2) .Arhive M-tirea Sftul Spiridon-Vechiù, paeh. 14, act. 7.

("4

"1 A,vla
,

/ 1

..Yrf

,
-'t

-77

t

:

731

Éta si transcrierea:
In Numele TataluT, i Fiuiuï,si SftuluT Duh, Amin. Adica
Dragota Judetul din orasT din BucurescT, cu 12 pargarT, ,cu

preotiT i cu tog b6traniT orasuluT, scriem i marturisim cu acé-
std carte a orasuluT s6 fla de buna credinta la mama WI Marco
Tabacul, si a femeTeT luT, si a coconilor lor catT Du-medal le
va darui, pentru S6 se sciá ca, attt fost cumparat nesce loe de
case aicea, In orasi in BucurescI, de la Badea Chiv6rariul. DecT,
Badea Chiv6rariul véndutu-ratt i luT Marco, si NéguluT Vatahul
za TabacT. DecT, s'ail invoit Négul Vatahul cu Marco de Pei
impartit in doug,: jum6tate a luat Négul Vatahul din sus, din
spre Popa Stoica, si jum6tate din jos, spre parití, l'a luat Marco
Tabacul drept ughT 11. Decl, ne-at chiamat si pre noT, si pro
altI bOtranT orasanT, dimpreuna i cu Badea ChivOrariul vêndt3-
toriul de l'am impartit. DecT Négul Vatahul stanjenT 7 MI% utt
palma, clin-spre ulitá, i In lung, din ulitá pên In locul Jupa-
neseT ElineT Para6ia, cat se va afla. Intr'aceTa, facut-am cartea
orasuluT la mana luT Marco Tabacul, si a femeleT luT, si a coco-
nilor lor, catT Dumnedeti le va anti, ca sO le fla mcOa stata-
11Ore in veci, oliaN ilia i la acésta carte a orasului fost-ati si
marturiT preotil si orasanT, carT vor pune pecetile

maT ios. Si pentru credinta pus-am si pecetea orasuluT.
Iunitt 12, velét 7176 (1668).

Peeetea orasuluT s'a schimbat: nu mg. este Maica DoattauluT
cu divinul prune in brate, ci Buna-Vestire, cat s6 'Ate de primi-
tiva si de tép6n-athonica. Éta-o dupt,n un act din 30 MaT 16703):

Pecetea orasului Bucurescl din 1670.

3) Arhive: M-tirea Radu-Vod, pach. 34, act. 1.

Pecetea orasulul Bucuresci din 1698.

eti,

turile

732

La 1675 si 1677, Bucureseit sunt carmuig de Toma aclettel ,

iér secolul XVII se sfarsesce cu ,Ferbatt II jfidetul de la 1698. Pe-
cetea luT, luata dup6 un act2) din .17 lulitÍ 1698 represinta tot
Buna-Vestire, dér mult maT putin primitiva de cat Buna-N estire
dup6 pecetea luT Dragota thidetul.

Cu seeolul XN jadetiT dispar din Bueuresci. Se maT gasesc
6ns6 printr'alte orase. ToemaT la 1771, la TargulliuluT, Barba Jii-
detul se judeca cu Glieorglie Jigoiénu13).

La Bucuresei, la 1734 Februarit 22, Diunitra-,seu Hagi-Vasile,
Star oste de Negn(eitorT, intaresee actele de cumparatura cu 12 boieri,
adica cu cei 12 pargarT dintr'alte vremurT4).

IV

aT sus de (lildetii orasuluT, dér mal ,jos de Divanul
DonanuluT, maT era t carmuitori aT Bucurescilor, in
secolul XVII, Ispravniai &atomiza Bucle, eseilor.

La ispravnicT veniaù cei nemultamitl cu judecata Jadetului
si a b6tranilor; pe ispravnici IT Insarcina Domnia cu cercetarea
sal, cum se Oicea In secolul XVIII, cu izbreinirea pricinelor inai

Insemnate la lata; eT numiati comisiunile de
3, 4, 5 negutatorT pentru a judeca vre-ua pri-
eina deosebita; eT r6maneati eaimacamiT Seau-
nului, cand Domnia pleca M'ara, din I3ucuresci,
lia la Constantinopole, fia la vil, lia de frica
Ciumei la munte.

CeT mal veeliT ispravnici ce- eunosc dupé
documente sunt cei de la 1669, si-anum.e Badea

Pecetea lui Radu Creta- vel Vornic Balacéuul, Radu vel Logof6t Cre-
tuleseul, a eiíruia pecete5) o &din aci, Hrizea

ve I Vornie Popescul i Con stan tin vel Aga Mil covénti 1.6).
La 1672, ispravnieiT Bucurescilor7) erail Gnerglie vel Ban

lescul.

i) Arhive: Islitropolia, netrebnice, pach. 242, act. 61.
Arhive: M-tirea Radu-Vodh, pach. 23, act. 32.
Stefulescu: Incereart asupra istoriet Teirgului-Jiulut (Buc., 1809), pag. 120.
Arltive: Mitropolia, netrebnice, pach. 11, act. 5.
V. A. Urecha: Istor. Born., pag. 1064.
Arhive: Condica V a Mitropoliel, llfov ; mo§ia Ltivtotescit.
Arhive: Condica M-tirel Viero§ul, pag. 192.

733

StroTe vel Vornic Leurdénul, Thder vel Spatar Sturdza,
fratele Dómnei Maria a lul Grigore-Voda Ghica.

La 1677, ispravniciT ScaunuluT Bucurescilor sunt Glierghe
vel Ban, VIlcul vel Vornic Gradisténul, Hrizea vel Vistier Popescu
si Iordake Postelnicul 1).

La 1692 sunt Caimacamil Scaunulu Mdrie Séle boieriT Stroie vel
Vornic, A ergul vel Paliando si Iordake Vacarescu 'el Ag1.12).

Ispravnicit trec i 'n secolul XVIII. La 1709 gasesc ca isprav-
Me al Bucurescilor pe Serdarul Petrascu Brezoianu3) si, la 1717,
avem tot ca ispravnicT al ScaunuluT bucurescén pe Serban vel
Ban Nasturel, pe Iordake vel Logork Cretulescu, a carnia pecete
am dat-04), pe Grigore vel Vistier (póte Grecén, póte Grádistén)
si pe Ianalie vel Agá. Acestia judecg, ridiculul proces intentat
de lacomul Egumen raduliot liiT Udrican Clucerul 5), pentru gbinda
mancata de porciT acestuia In padurea de la IVIanesciT BufteT6).

Se pare ca ispraN niciT scaunuluT ari functionat de-a-lungul
secoluluT XVIII, de vreme ce la 1775, In alaiul DomnuluT, este
un ispravnic al oraolu`17).

Acesti ispravnici nu trebue confundatT cu isprav niciT pe carT
numiati ca supraveglatorT, director!, inspector!, pentru

des6vêrsirea vr'uneT marT lucriíri arhitectonice ski de alta natura.
Bunióra, Socol Clucerul Cornaténul, stramosul Florescilor,

din némul boierilor din MarginenT, vs6r cu Dómna Elina a luT
Radu-Voda Serban, i unchiti tuturor Cautacuzinilor
muntenTs), Socol marele Clucer, --1 aliarnic la 1620,
dui cum aréta pecetea aci alaturata0, a fost isprav-
nic la repararea M-tire! CampulunguluT, In timpul luT
Mate! Bassaraba. Fost-a i ispravnic al ScaunuluT
Bucurescilor la 1.651, cand corespundea cu Pan MihaiLidelul
Bralovu1u'i?"9 Nuscitl.

Tot ispraN niel ca Socol marele Clucer ati fost, pentru zidi-

Arhive: Condica V a Nlitropoliei, Rfovul ; moia Bajeseii ski Mariula.
Arhive: M-tirea Radu-Voilft, pach. 65, act. 3.
At.hive: Mitropolia, cond. V, Ilfovul, ino*a
Vedl cap. Bisericele, pmg. 183.
Ziditorul bisericol Udricanf.
Arhive: M-tirea Radu-Vodii, pach. 30, act. 6.
V. A. Urechiri: Istor. Rom., pag. 668.
Dintr'im al nostru studi6 tina nepublicat dospre boierit din Flores&
Arhive: M-tirea Radu-Vodil, pach. 16, act. 17, din 27 Aprilo 1020.

lo) Academia': Documente, pach. 21, act. 212.

BAlénul,

Domnit

Teffla.

S)

9)

734

rea MitropolieT, Radu Dudescu si Gheorghe Sufariul r), si tot asa
ispravnic de felul lor a fost si Sorban Cantacuzino, chnd Duca-
Voda repara Curtea-Domnésca din BucurescT2).

Si'n fine, in secolul XVIII, pe langá ispravnicT, maT ere"
Vornicii-judecdtor`i, cum gases° la 1720 pe Radu-Vornicul Poi escu3).

V

parcalabiT, ispravniciY, vorniciT judecatorT eran numitI
de Domn. Cel putin din secolul XVI, jAdetiT erat alesT.

Formele alegereT júdetuluf bucurescén nu le cu-
n6scem ; cunóscem êns6 pe acelea ale j6detuluI chinpulungén4).
Nu cred s6 fi fost multa deosebire.

La Chmpulung, alegerea se facea MartI dup6 Pasa. PhrgariT
propuneatl pe candidag. Preoth, b6trhniT si totT orasaniT se pro-
nuntail pentru unul. Cu acesta in frunte mergeati totr la biserica
catedral'. Protopopul intêmpina pe ales cu Crucea si cu Evangelia.
Inaintea altarulul, noul jildet fácea juramêntul de dreptate, de
credinta si de iubire pentru interesele orasuluT. Inainte de jura-
mênt, cu glas tare si fo'spicat, indreptitindu-se din usile imp6ratesel
catre obste, intreba de treT orT :

Vrednie este? ? ?
Iér obstia fo'spundea:
- T7rednie este ! ! !
cana esIatí din bisericá, il ridicati pe sus 5) strighnd cu totiT :
- Se traiésed JUdetul nostru !
Cu privire la juramêntul júdetuluI, sr3 amintim ea, la Bucu-

resol, biserica SftuluI Dumitru lzvoritorul de mir, situata la doT
pasT de Thrgul-de-sus si de Thrgul-din-Náuntru, porta in documente
numele de Biserica-de-Jurdmént6). Fi-va fost din causa jura,m6ntuluT
pe care, aci si numal aci, trebuia s'el faca j-ddetul noil-ales?
Pun tntrebarea, dér nu da ti r6spunsul neavénd documentul.

I) Ve41 cap. Mitropolia Bucuresce'nci.
Ve(11 cap. Curtea Do2nnescit.
Arltive: Mitropolia, Cond. V, Loeurile din Bueuresci, pag. 169.
C. Alessandrescu: Dict. geogr. al jud. Museel. Cf. Aricescu: Istor. Campulungului.
SO' ne aducem aminte obiceird vechilor Germani, Francl F,d AlemanI, ridicarea pe

scut a alesulul, a Herzogulul (élever sur le pavois).
Ve41 cap. Biserieele.

-

735

In plata orasuluT, cu mare solemnitate i 'n fata obstieT, i se
da noului jAdet peeetea oraplui, condieele i catastifele oraqulu'i hris6vele
oraqulul, pastrate cu sfinteniá de fostiT j-klet,T, i 'n carT erail trans-
crise actele Mente de orilsani inaintea jUdetilor de maT 'nainte vreme.

Aceste acte si insignia ale dreg6torieT, noul jAdet, insotit de
phrgariT sa, le ducea la el acasit

NicaTeri in Orile romAne, noT nu am avut Casa Oravdia, adica
Sfatul, cum se va dice in secolul XIX, adica asa clim a fost in
orasele francese chte un Hael-de-Ville, in orasele germane chte
un Rathaus ski Stadthaus i 'n orasele englese ale un Town-hall ski*
Guild-hall, si acésta a fost ua mare nenorocire, cha téte, dér
t6te actele vietel orasenescI ati dispárut Cu timpul, in reslatirea
celor trel secole trecute, prin incendiT, prin invasiunT, prin perderi,
prin furturT.

JUdetul, ca i Parcálabul, ca i Vornicul-Judecátor, judeca la
gazda dumisale 2) La casa jildetuluT era, dup6 cum dice poetul poporan:

Seaunul de judecata
Und' s'adunA lumea t6trt 3).

Jndetul, intrat in functiune,
prenoTesce la Domnia, asistat de phrgarY, i chnd e trebuinta,

actele veclif ale orasuluT, cu scutirile, drepturile i libertatile
harazite de trecutiT DomnY ;

judeca pricinele orasenescT, ajutat de párgarT, de preotiT
si de IVétrAnii orasului, printre carT intrá, i fogii jzideft, retrasY
din functiune de baranete ski prin demisiune,
cum spun documentele printre martorY : Coman ce a
fost jUdet, Gherghina ce a fost jildet si a cáreia pe-
cete 4) o dam aci

cauta s'e' faca' pace prin buna Invoiélä, pentru
ca piritiT i pirisiT s6 nu maT mérgá, pe la ispravnicT ski pe la
Divan ;

face DomnieT i Ispravnicatului darT de séma in cercetá-
rile cu carT este insarcinat, si nu uita a pune la sfarsitul raportu-

i) Papadopol-Calimah: Notiet istoricd despre 13d dad (B(tdal, 1887) pag. 47. Cf. Xenopoln :
lstor. Bona., III, pag. 613.

Urieariul, IV, pag. 205. .4305mfintil1 Teril Moldovel din 1761.
Teodorescu G. Dem.: Poesii poporane.
Adtiva: M-tirea Radrt-Vod4, pach. 34, act. 29, din 30 Mai 1670.

1),

b)

d)

736

luI frasa care las, DonmuluT voia t6tal s facd ce voesce: ié)-

Domnia Ta, D6mne, ve i face cum te va ncistavi Domnu11)
hotáresce, impreunA cu tot Sfatul, adieá cu phrgariT, cu

preotiT, cu bétrhniT si cu negutAtoriT in marele coiisiliö comunal,
cisla, adicA partea de bir, de dárT, de imposite ce se olivine sé
plátéscg, Domniel Mcare orásan in suma breslei séle si, prin ur-
mare, imparte pe tog ordsanT in treT grupurT marT: fruntq`i (bir
mare), miqlocaei (bir potrivit), coda l (bir mic);

intáresce vênOtrile i cumpáráturile, si este de &tit child
IsT pun pecetile ceT ce vênd sat cumpiirá, buni6ra ca 'n actul de
v6nçlar al lui Radivoe Cápitanul de SeimenT si al Juphnesel" Dana
a luT Radivoe Cilpitanul ;

/2"17XII/-

77
>>/'

rz.

a ,,,y/r, ego

g) string° amenOile, adicä globirile 3) pentru casa oraplu'i ;
11) face mésurAtorile locurilor i restabilesce prin aménuntite

cercetATT drepturile de proprietate, cAlcate de altiT in paguba ade-
vératuluÌ proprietar ;

i) priveghTézá, ca bite aseçlémintele .vAtitifielor i stdrostielor
sé se pAzéseil neatinse;

/) apárá interesele orasuluT in contra venetieilor.
JAdetii trebuiati sC aibá 6recarT cunoscintit de Pravda si de Lége

pentru a hotári in priciná astfel Mat, frá pirisul, flà piritul sé
nu se maT ducá la Ispravnic sal la

Nu mergea Jildetul cu cunoscintele-T juridice ca Alecu Do-
niel de la 'nceputul secoluluT nostril, DonicT care pêné i 'n
pilaf tot gasia un paragraf dér sola, buniórá, an secolul XVI
proprietatea se putea chstiga prin criedind (tnostenire), prin pokupeniii

Hasdeil: Arhiva lstor. a RonidnieI, act al j(uletulul Tudoran ot Tdrgovi,Fte ca al si
12 prirgarI dinainte de 1000.

Arhive: Mitropolia, netrebnice, 242161; actul êns este din 19 Irdifi 1710. Jadeti atuncl
nu mal erail.

Col co jura strImb era globit ca .ése bol.

;
e)

D

i)

I) Hasdell
tatea din Cluj.

Arhive

At-hive:

Arhive:

Arhive :

Arhive,

Arhive:

Cu solita InI inc
Hasdeil

737

(cumpnrdturn), prin bratstvo (infrntire sat tovnrnsin) i prin poklonenid
(danin) i); maT scia dt, atuneT °and femeia care se manta aduce
zestre si nu face copiT, rudele eT sét biserica ce le-a hotnrit ea
din viéta, cer barbatutuI tan zestrea pentru ele2); scie ca trebue
s6 te lepeOT In fata Di\ anuluT de trel orT de un mostenire incar-
cata de datoriT, pe care n'o vreT3); scie en, la véndarea unuT loe,
trebue se se Intrebe maT Anthill tóte rudele i totT veciniT vé'n-
OntorutuT, décn nu CUM-A a vor et sa cumpere locul si décn,
acestia nu \ oesc, n.umal atuncI se IntAreasen zapisul pentru vén-
cjarea loculuT, fAcutn strninuluT; de se gima altinintrelT,
putea se spargd cartea; scie cuí nu el, ci Divanul putea se stérgd cu
chinovar hotarele mincinóse din vechIele documente; scia forma-
litntile de desmogenire: privintele, buniórn Dragul, unchiasul din
SncuianT, venia In piata bisericeT si acolo In fata lumeT, preotitor,
b6tranitor si obstieT IntregT, striga cu glas tare: me" innrturisesc
In l'ata voistrii, cuí mo lap6d de fiien-mea Kirana; ea la in6rtea
mea s6 nu fin, si niel' et la mórtea eT sé nu fit ; i copiiT eT se

77 miicar de un ban la mórtea mea" 4); scia Coriïìalituí-
tile fetelor5), °and infridtorul n'avea bilTetl, ale infrdtirel, illor
vitregi Cu fii legiting6) In vederea egaleI mostenirT, ale infretirei bar-
bal cu sotia fui, pentru ca, averea lor devenind un tot si eT ne-
ay& cl coi iT, sO o pail, rasa Intrégn' uneT man astirT, iér rudele se nu
mostenésen nimic7), si'n fine formalitntite fratilor de cruces) °and

cum trebuiat sO intre In Bisericn, se se 'ncingd cu Brtul Pre-
Curatei, s6 puna mana pe Evanghelin si sO, jure pe cruce, pe paine,
pe sare, sO fin fratT nedespnrtitI pe vecT9).

Pentru a sci bine tóte acestea, Jadetul era ajutat de P)eop
orasului carT, dupe" toonélile b'etraneT Pravile de la Govora (1640)

: Columna luI Traian, 1874, pag. 130, act de la Mihnea-Voclii, de la Universi-

Mitropolia, condica jud. Del»tbovila, mosia
Condica CampulunguluI, pag. 571.
Condica MitropolieI, Dâmboviia, mosia &cajeta, act din 1660.
Condiea Coziel, I, pag. 303, act. din 1512.
aceiasl Condica a Coziel, I, mosia Studina Sturdzenil, act. din 1575.
Condica Vierosului, pag. 70-80, act. din 1578: infratirea LogorótuluI Codrea
a.
: Ion-Vodei, pag. 64-65, en faimosul jurrtnAnt: dócil vel alca fratia, siS te

batil focul, apa, vözduliul, pfiinea, vinul, sabia, Dumnefleil Maica DomnuluI.
9) Revista Istoried a Arlitivelor Romania, 1, pag. 80, act. din 1614. Cf. si Lagarde

Voyage, pag. 364-365, °and se infrftti el cu boierul Dudescu la Sibit. Cp. en Infrftlirea
Cavalerilor feudal' In ovni media.

56730.- L'aria Bucurescilor. 93

jtídetul

tréba,
infrre`i

si

Saeuienii.

738

Pravilel, 10 Maid Bassarabd (1652), trebuiat se fig, nblancli

si de ug, sfintenig, aprépe ideal.
Preotul care chntg mirenesce séti ,j6c6, s6 se lase de preoliii",

dice c'un ton sumbru si inquisitorial Pravila de la Govorai), si
iérAsT mal adauge:

Preotul trebue ispitit de Episcot despre grija cdrtei" z), iér
Pravila luT Mate)." Bassarabg IT tine isonid completand-o3):

Preotul care se insotesee cu urt Cinghiax,d4) s'e" se lase de preotirt".
De altmintrelT, tn. judecareapricinelor, preotiT aveati preciiderT

marl. De si boTerul ca martor putea dice: Et, boierul Cutare,
(helot sése boier, ,jur i marturisesc" . 5) totusT preotul merge
inaintea boierilor marl si miel" 6).

Preotul scie Prabila maT bine de cilt .16detiT i PitirgarI, de
vreine ce este ispitit de Episcop despre grija carte, si e de fatgt on
epitrahilul la depunerea urginêntuluT. El dice, nemilos si iinpa-
sibil, crestinuluT care s'a turcit:

- Nu potT mosteni, pentru cd a esit afard din 1ege!7)
Turcitul renuine de lege, adicg, pierde procesul.
AlriturT de preot, ajutg, pe ifidet ales): si lênsil de

Obstia orasului.
PargariT ajutil i e negutg,torT s6 dea afara din orasT pe ceT ce

venial s6-T p'agubiéscil, In interesele lor; controlkit pe ,¡u let In
actele dregatorieT luT; sunt delegati la fata loculuT, pentru a'in-
pg.ca certele i neîntelegerile cele micT; seinnézg cgrtile orasuluT
impreung, cu júdettil, cu preotiT i cu b6trilniT orasuluT. Eran
pargarii In nurn6r de 12 dup6 num6rul color 12 ApostolT.

In secolul XVI, parcrilabiT si, 'Ate, i jú letiT aveatiIângä
OnsiT si pe jurdtori, earl juratá s'e" judece drept, orT-care ar fi fost
pricina8).

Domnul, sui rem judecg,tor, numTa adesea pentru ug pricing,
un tribunal extraordinar si ad hoc. Nu judecat niel jtidelui, niel
isprAvnicatul, niel Divanul, ci, buniórä,Oece boierT si sése ne-

i) Edit. Bujorearm (Bucurescl, 1885), pag. 90.
z) ibidem, pag. 89.

Ibidem, pag. 165.
,Fenieili care crin15 po la veselii cu tambura" definitiune Insrt§Ia Pravilel.
Arhive: Nlitropolia, Condica judelmiul Mehedinp, moF}ia Gogosil.
Arhive: Manastirea Sfiul Ion-col-Mare, pact]. 12, act. 3.
Procesul luI Apostol (pe mime cre§tinesc), Ala al lul Curt-Salam-Clau§ (Pe nume

turcesc), la Arhive: M-stirea Radu-Vodri, act. din 31 Decembre 1631.
Ilasdeil: Arh. ht. a Ronifini Cf. Xenopolu: lstoria Romeinitor.

Peirgarii,

S) iei.

gutrttori, cum fuse la 1652, and se judec`a marele proces al luI
Stroie Vistie,rul si Radu din nrcasI earl furaseed bani domnescI,

.. /le
re,

fi5 -el, .3 IL., f ot
- N

I_ o(4\ u , /-1 7-.) -71

+ 44, Ç,1" '6
//-1L n - 6°1A1

P')e e e

Is 677 0.Ac, rr 2 re (,) AM.

'I gee
Uracc-rel ret

739

4714C4 v

I) Arhive: M-stirea Sftul Ion-cel-Mare, pach. 12, act. din 12 Decembre 1666.

40 7771'

V 1 v
T./lunar-I

r I 'e e
Trvlart Darer

6

h' It," elJ
/

rn Ogle-477A1YZ
1

il Et 114'71517tif
411

0 ,,
...,

Vi
1

t yfro,, 77-tf Ì.v yj P n lira '

- _ c jr
Sennfáturi do PitrgarM.

740

adica 85 de pungI de cate 500 de talen t Tribunalul extra-
ordinar a dovedit c sunt cu adev6rat furi fekiptt. Domnul énsé
I-a iertat si Fa pus s'é platésca sumele furate

Nu Ierta é'ns6 totdéuna Mata Bassaraba! Gaud hotari el in
Divan, la 3 Iulit 1633, 61 RomaniI din DobricenI s fiasloboçll
de boIeriI RudenT, si cand Chisar Paharnicul Rudénul, fiul
Chirca Comisul din satul Ru la de pe ArgesI, batu pe Dumitru,
Aprodul Domnia, care venise la 26 tuna 1633 sé-I aduca hrisovul
domnesc de sloboftnia Romanilor din DobricenT, Mata incrunta
stuf6sele-T sprincene, porunci de aduse pe Chisar Rudénul la Bu-
curescI i 'n Divan, in fata tuturor, puse de-I dede 300 de toIege,
Il sc6se afara cu mare rusine2) i '1 baga in temnita, iér Dobri-
cenilor le dede carte peste carte3).

Bunul Agá din BrancovenT, milostivul Mata Bassaraba, maT
la tinerete, era gróznic cu neascultatoriI i cu dusmanil. La 1637,
August in 29, Bailul Venetia din Constantinopole spune DogeluI
ca MAO a fault s6 se tairt In capitala Sultanilor nasul i urechiele
luT Leon-Voda Strida si a mat' dat, peste alte oheltuleli, 'Ana, 60
de real, numaT s6 i se tramita intr'ua, cutia nasul luI Leon-Von,
la Bucuresa, véda si el, - cosa senza esempio anche a questa corte 4).

Procesele dintre bojen i dintre jupanite la Divan, in fata
DomnuluI, erati minunate. Jupttnitele aduceart cate 12 alto jupa-
nite, de jurati ca are dreptate pirita sét pirisa. Judecata b6traneI
Stolnicese Sima 5), a luI Stroe Buzescu, judecata Mana, féta ju-
panulul" Ivascu Vornicul sotia necredinciósa a ht. Vasilie Spa-
tarul7), judecata In care juca rolul cel maT rusinos Macarie, Exar-
hul de la Tarnov, omul lui Ciril, patriarhul TarigraduluT, care
tinu anthill cu Vasile si-apoI cu Maria, judecata, In. secolul tre-
cut, a MarichiI Filipésca8), sguduiati tot Bucuresciul din temelia:

i) Mag. Istor., I, pag. 128.
Probabil, It (lede prin tdrg", pe m5gar, incälecat d'an-d6sele l cu cartea de con-

danmare legatä de gfit. Asa va face Brancovénul mal tärgiti cu Staicu Pabarnicul. Vecil
cap. Podul-Tdrgulat-de-Afara.

Acaclemici: Condica M-stirel Arnota, pag. 3, 5, 8. Carte peste Carte insemnéz'5,ci
Rudenil avuseser5 de la all,' Domni hrisov sé'fi carte. Mate1 sparge cartea (termen juridic) de
mal 'nainte i da alta, alt-fel hotArind, adic5 in impestritata 1imbi juridic5, de cas6z5
prima sontinta.

Hurmuzake : Doc., VIII, pag. 461.
M-stirea Stavropoleos.

135.1én s65. din Golescl.
Mag. Istor., I, pag. 216.
Academia Documente mitropolitane.

fid-care.

luT

al:

Arhive:

741

hauTati mahalalele de cele ce se faceat si se spuneati la divan
si, pe tema luI ce-a is tu, c' am dis e, c' a dis Ala«, comentariele
nu se slarsiati lunT de-a rilndul.

VI

reotiT. \erati judecatI, nu de boieri ci de têrcovniciI i)1)
,

biserice12)" ; boieriT de Domn In Divan ; orasaniT de
j-ddetI.

Negutatorii, el intre O, pentru afacerile lor comerciale, erati
judecatl de vdtala ski va tafi in secolul XVII, cléca nu si'n secolul
XVI. La 1632 gasesc pe un Gheorghe Vdtahul3) si la 166S pe 1\7 Out
Veitahul za Tabaci 4).

Tot la acésta epoca apar starostii de negutatorT. Citez pe Zam-
fir, starostele-cel-B elrdn 5) si pe lanoq, Starostele de la 16926). Vatáfiele
Insè continua cu starostiele, cacT, la 1704, avem pe Petre, Vataful de

_Macelar'i in Bucuresci7).
Ce deosebire era intre Vcitafi si Starostl, nusci-11. Avem staroste

de negutittoK, staroste de calici, 8), vcItaf de tabad, vcitaf de md celan si . . .

staroste de docli 9).
Vatafiele persista de-alungul secoluttif XVIII, cae' avem, sub

Ipsilanti, M'IV' de precupefi si vcitaf de arabagil 1°).
In Francia si 'n Germania corporatiunile negutatoresci ince-

pusera p'alocurea tome din secolul XII s6 la bine organisate
In bresle s Pn isnafur`i, cum am dice intrebuintand limba negutato-
résca din secolui XVIII. E peste putinta ca negutatorif nostri, in

I) lnaltil prelatl, adicA de la arhierel In sus.
Mr de va fi pentru aräturä séd vik atunci va fi judecat de mirenI, 5ns5 cu scirea

Arhiereului" (Pravila de la Govora, edit. Bujorénu, pag. 89).
Arhive: M-tirea Stavropoleos, pach. 12, act. 21.
Arhive: M-tirea Radu-Vodk pach. 23, act. 4.
V. cap. lIanurile Bucurescene.
Arhise : M-tirea Radu-Vodk pach. 65, act. 2.
Arhive: Mitropoliä. Condica jud. Ilfov.
Ve(11 cap. Podul (Yalicilor.
Arhive: Condica No. 4 a Mitropoliel, jud. pag. 135. Dräghici, Staroste

de dock In 1735.
lo) V. A. Urechiä: Din Istoria Breslelor in Cona). Liter., 1888, pag. 788 si urm., si tot

V. A. Urechiä: Anal. Acad. ROM., seria II, tom. IX, pag. 41 si pag. 149, despre Slobozii, Po-
slujnici, De-0a.

Slant-Rinittic,

742

relatiunT aOT documentate cu coloniele saxone din Transilvania
prin Brasov si prin Sibii, cu negutatoriT italiani eel putin prin
Constantinopole i prin porturile DunareT, s6 nu fi avut cuno-
scinta de reglementarea asa numitelor corps de métier, jurandes, mat-
trises, Zfinfte, Gilden, Kaufmannschaften, In fiinta depling, in Francia
si'n Germania secolelor XIV si XV.

De aceTa, n'am puté fi acusatT de mare inclrasnéla istorica
afirmand c vateifiele documentate ale secolulul XVII erati intoc-
mite la BucurescT ea si corporatiunile saseseT din Transilvania,
imitatiune fidela a corporatiunilor negutatorescI din Germania si
din Francia medievaliI1). Scris ênsé nu este pentru secolul XVI
si niel pentru secolul XVII. Pentru secolul XVIII, brésla, cu orAn-
duiéla i cu prtu12) su1, ne reamintesce corporatiunile francese
si germane.

Brésla are mai-meiria sa, adica pe maï-mar &tot, care e tot una
cu Starostele ; are 12 bet rdat, adieg, stapanT de prav ialia s de nie-st-e-
sugarl si earl' erati ski fuseserg, protome,ster3). Starostea, la jude-
cata pricinelor breslasilor, era ajutat de acestI 12 protomesterT
ski bartinT si de doT proistoe4).

Brésla era compusg: 0 din ueenid, earl' slujiati pre pricopséla
cu zapis cate 3, 4, 5 si chiar 6 anT, dup6 greutatea mestesugulut
de inv6tat5); b) din calfe earl' primiati plata en_ luna (sintbria), ski
plata Cu ; c) din mqter`i ski stapan'i 6)

Potrivit cu , artul sat, brésla avea cutiä, pentru ajutorarea celor
scapatati din brésl i ingroparea celor saracT. (Julia era alimen-
tata : a) de havaetul, taxa ce da fia-care calfa chnd se facea, staphn

deschidea pravalia; b) din cotisatiunea,ua parec pe s6pt6mana,
data de mesterT si de calfe ; c) din ameinlele celor ce calcail

Vecll si cap. Comerciul bucurescern.
Fctrtul este la charte, hrisovul care se da pentru regulamentarea relatiunilor dintre

membril marl si miel al corporatiunel, precum pentru drepturile breslei In stat i faVil cu
alte bresle.

Poetul poporan, le dice mefteri mall. Cp. Megerul Manole:
Nou5 mesterl marl,
Calle de zidarl,
Cu Manole (Tine,
Care mi-i Intrece.

Numirile de protomesterl proistog aréta reorganisarea breslelor In secolul XVIII
subt influinta Fanariotilor.

Buni6rA, cojocaria sublire, la Bucurescl, atat de renumit'a in tot Orientul, se Inv4a
&Sr un meter cojocar subtire era artist In felul

V. A. Urechia: Istor. Rom., XII, pag. 368, 385 si altele.

i)

greil,

$artul bresleT, amenOT Indoite i Intreite pentru recidivistY; d) din
taxa anuala a fiacaruT meseriasT.

Starostea era dator sO gasTésca stitiptui calfelor, s6 contrasem-
neze zapisele ucenicilor ; el ,ju leca pricinele negutatorescT de vIn-
çlare si de cumpérare ale bresleT. Cel ce im se sui unea le bulla,
volt la hotarIrea starosteluT, era constrIns en fortd de Aga sét
de C(pitanul za ¡Joroban i.

cand dou6 bresle, pantofariT si cismariT, bacaniT Cu para-
ticut i bacaniT Cu toptanztl, - se certat Imi reuma, Domnul notaria.

StrainiT 'T-avean breslele lor: EvreiT, ArmeniT, NeintiT ') ; In
secolul XVII, ChiprovaceniT2). Toti putear] cump6ra In BucurescT;
numaT ArmeniT puteatl cump6ra si viT Trnprejurul orasuluT. Pentru
strainiT negutatorT mar eran, pe lana starostiele lor, si ispravni-
cal al de sIr(7in, i samept de strilin.

_Epitropi a obqt ¿sea, Spett aria, Agia, Poi eovni cia podurilor mal aveaq
de-a face cu breslele bucurescene carT, Inaintea acestor dregOtorT,
avean adesea sC lupte, pentru prvaliT si i entru libertatea de a
vincle, cu lacomiT EgumenT al manastirilor.

743

to7-

-O °.

- t..LIì1 1'
7*/

\

tieW141-1 ,

..

Peeetile Egumenilor contraccil a MfinfistiriLor Radu-Vod5. si Milial-Vocift.31.

Breslele tineatí lbrte mult, pén6 la bataia inclusiv ! la
fartul lor i, cu dorinta de a se intrece unele pe altele4), munciati
de zor, îT faceati concurentii la t6rta pentru bogiltia stéguluT bres-
leT, i entru maretia serbareT lor anuale, cand mergeatí la anume
biserica, la anume icóna, ca s6 serbeze praznicul si pe patronul
bresleT.

Xenopolu: Istor. Rom., IV, pag. 109.
Vecil cap. Comerciul Bucurescen. Cf. si Scmile Brâncovenescl, passim.
Arhive M-tirea Radn-Vodh; pach. 101, act. 2 din 1090, Tuni0 18.
Intoemai ea si corporatiunile francese i medievale.

:

-

744

Unele lin vechime, altele din secolul trecut, lffeslele aü avut
urnfatoriT pa1ron i praznice :

1) TabaciT, pe Sftul Nie2clae, la biserica SftuluT Nicolae din
BroscenT ; 2) BrutariT, pe SAil Petru si Pavel, la biserica Bradu-
Staicu ; 3) CojocariT, pe Sftul Die, la biserica Sftului Gheorghe-Noil ;
4) BrasoveniT, pe Sftul Dumitru, la biserica VerguluT; 5) Lurnangrarii,
pe Sftul Andrei, la biserica Sftul Nicolae-SelarT ; (3) BogasieriT, adica
LipscaniT, Sfta Treime, la biserica Sftul Gheorglie-Noti ; 7) BitcaniT,
Dumineca Tuturor Sfintilor, la biserica Bradu-Staicu ; 8) escariT, pe
Sftul Nicolae, la biserica Sfta VinerT-Herésca ; 9) SitpunariT, pe Sftul
Prooroc Daniil, la biserica Sftul Nicolae-BroscenT; 10) ArgintariT, pe
Sftid Ierarh Spiridon, la biserica Spirea-Veclifft 1); 11) CroitoriT, Ador-
mirea .111aicel, Domnuluï, la tiserica Flilmanda; 12) CiredariT, Nascerea
Domnului la biserica Silivestru 2) ; 13) CarutasiT, pe Sftul Pie, la bi-
serica Sftul Glieorge-Not ; 14) FeraiiT i RogojinariT, Sfta Treime,
la biserica Colea; 15) BirjariT, pe Sftul Gheorghe, la biserica Sftul
lén-Mosi ; 16) MorariT, pe Sftul Haralambie, la biserica SftuluT Ion-
Mos1; 17) ChiristigiT, pe Sftul Pie, la biserica de la Pipera {dará,
din capital" ; 18) CurelariT; pe Sftul Visarion, la biserica
(Si bilele) ; 19) LAutariT, pe Sfta Paraschiva3) la biserica çiis Caimata4);
20) PotcovariT, pe Sftul Gheorghe, la biserica cu Sibilele ; 21) Plapiti-
mariT, I e Sffii Vasile, Grillo) e si Ion, la biserica Isvorul-Nou clintre
viT; 22) Or JariT, pe Sftiï Gheorghe si Thimitru, la biserica Oborul-
Not ; 23) Precupetil, Isvorul Teimaduirel, la biserica Isvorul-Noti di are
vil ; 24) MarchitaniT, pe Sftul Nicolae, la biserica SelarT; 25) DulglieriT,
pe Sftul Nicolae,labiserica din Dusumea; 26) BiírbieriT, pe Sfta Pa-
raschiva, la biserica ; 27) RotariT, pe Sftul Pie, la biserica
Oborul-Noil ; 28) CAldiirariT, pe Sftg Atanasie si Chirild, la biserica
Popa Sóre ; 29) Cismaril, pe .Sftul Haralambie, la biserica Oborul-
Vechit ; 30) CavafiT, pe Sftul Spiridon, la biserica Popa-Nan. ; 31)
DogariT, Na,scerea Maice Domnulut, la biserica Oborul-Vechit ; 32)
Grildinaril, pe 5/tul Trifon5), la biserica Manu-Cavafu ; 33) PantofariT,
pe Sftul Spiridon, la biserica Claus-Radu; 34) GranariT, pe Sftul

1) Sfttil Spiridon a prefacut un sérpe In basten de aur.
a) Pe icóna NaseereI, In poseen, sunt si un boil, si un asin, de aci alegerea Cire4a-

rilor pentru praznicul lor.
Acésta-I Sfta Cecilia, patrona artistilor musicanli si compositor' ortodoxi.
AtIl derimatli; praznuirea s'a mutat la biserica Scaunelor.
Sftul Trifon gonesce lacustele, omblilo, órecil. Sunt rugaciunile SauluI Trifon pen-

tru asemenea paces'," ; sunt, de altmintreli, si descantece tot pentru isgonirea acestor flagele.

Sfintilor

Dinteug-di

7-15

la biserica Delea-Vecliia ; 35) TutungiT, CafegiT, Tabaccif, Isvorul
TO' »Wait el, la biserica Isvorul-din-N erde ').

Dintre t6te breslele ênse, cea maT bogata si care avea praznice
In téte Oilele, era bresla Eguntenilor i au Ohl or, negustori de cele
sfinte, earl' aveati patru starosti, si adica pe patriarhiT Constan-
tinopoleT, Ierusalimului, AntiollieT i AlexandrieT EgiptuluT2).

VII

st-fel s'a carmuit Obstia bucurescéna. De la Domn, po-
gorind prin Divan, i fircAlabT, ispravnicT, vornicI-jude-

preotT, pargarT, vatafT, starostT, One la
nua-marele peste maï mid staroste de calicl" , totT nazuiati ca drel -

tatea se se faca tuturor cat mai iute si cat maT bine. Sunt ho-
tariri date cu atata bun sirn i cu atata mila, 'Meat nu te potT
opri de a nu admira pe acestI judecAtorl primitivT, care 's1 faceati
cruce child s:a5eçlat se ,judece, cu cruce iscaliati tragênd Cu de-
getul sal puand pecetea, la cruce se gall lTati cand liotarTat, si
cruce-ujuta inurinurati cand sfarsiaA de judecat.

Din pécate pentru istoria vorbit6re i pitorésca a terilor ro-
mane, noT n'am avut nieT un Saint-Simon, niel unul din aceT
mentor ial isti, aT FrancieT septecentiste i octocentiste, care se ne dea,
In bine-aduse si mestesugite condeie, lisionomia Divanului dom-
nesc si a scenelor earl" se petrecea Intr'ensul la judecatj si

Cate LA, frasa resléta a documentelor, cate un sec amenunt
al sérbeduluT Cronicar, cate uit locutiune lapidara a poetuluT po-
poran, ne fac s ghicim ski se vedern cu ocliiT minteT cam ce
se petrecea la DiN anul domnesc in diferitele epocT ale istoriel
romane si 'n deosebT ale istorieT Bucurescilor.

Vedem, la Curtea Domnésca, In SpeitOria mare sat in Spelt& ia
cu stele 3), la 'nceputul domnieT WI Serban-Voda Cantacuzino, atunci
cand fostul spatar si logofet, in flacarat anca de luptele dintre

) Datoresc osfirdiei prieteniel Parobului enoriel mele, Biserica LucacI, Mrintele I. lor-
dlichescu, profesor la Seminarul Central, notele dup6 care am enunArat praznicele breslelor
si isnafuril or bucurescene.

Vecll cap. Patriarld, .11Etropolip, Episcopl i Eguntenl Greet la Bucuresci.
VeclI cap. Curtea Dontne'scii.

56730. Isioria Bucitrescilor.

catorY,

ho-

GhiculescI i CantacuzinescI, ajunge Domo. si, Mil a se gandi
ca Serban-Voda trelmia s uite urele Logof6tului Serban, Incepe
procese la Divan in contra dusmanilor sOT de odini6ra, edem,
çlic, scene marete prin strasnicia, nemila si cruçlimea lor. Mitro-
politul tace, boieriT tac, BucuresceniT sunt ingrozitT: nu se aude
Intr'acésta inspaiméntatA tacere de cat glasul neas6muit de rri-
bufnitor al luT Serban-Voda, glas care a r6mas de pominii In
pus estirile Cronicarilor si care baga 'n r6corite spaimeT pén6 si
pe TurciT din Constantinopole.

Câï boierT nu at fost atuncT bagatT In Ocne,uniT In Ocnele
pustiI si parasite ! CatT nu at fost omoritl i starile lor confiscate !

UnuTa Serban-Voda T-a
otravit i unica féta ce
avea, entru ca sè- I

Térri p6116 i s6mênta
dup6 priniêntul roma-
nesc.

Chisar Rudénul pie-
case de la Divan, In pri-
mii am' de Domnia ai lul
MateT-Bassarabri, dup6
ce primise 300 de to-
iege, si plecase la ocne,
dup6 ce fusese dat prin
targ cu rush' e. In timpul
Brancovénu I uT, Staicu
Paharnicul, osandit de
Divan, pornise calare
pe magar d'an-ch5sele
pe Podul Targului-de-

Afara. Si li se maT pecetlztia i camésa pe dé'nsil.
1_1te scene In timpul Fanariotilor. Ienachita Vacarescu iea

In zellemea pe Alexandru-Voda Moruzi si Mitropolitul Dosithie
Filitis, poreclit Deli-Zorzo de boierI, striga DonmuluT ca, décrt
Domnul are sabia §i topaz, el, Mitropolitul T6riT, are paterita §i do-
pote, si nu va iscrili cele ce, Cu fara-de-lege, voiesce

S6 nu se créda cd tog carmuitoriT bucurescenT, de la mic
pé`n6 la mare, at Wilt mulcomI in epoca Fanariotilor. TiuTat
urechile Fanariotilor, Moruzescilor si lpsilantilor, de vorbe ca :

Ultima efindeascri.

L.1311

746

Jûcecipì

Vodk

747

obicaul pcimentului, legea stramogscd, 2».avila (lisa pitrintilor, i BeiT
FanaruluT, DomnI In Téeá, plecat capul, taceati si 'nghitiail.

CorbeniT, mostenitorii boerilor de la CorbiT-de-Piétra, din
secolul XV, ruda cu Corvinii UngarieT, ChndesciI, boTeriT cei
voinicT, carT infruntati Domnia in muntil Buz6u1uT, DudesciT,

BalaceniT, ceT nebunT de vitejia, FilipesciT, GradisteniT, ere-
tulescil si Vacarescif sciat cu deosebite forme sO vorbésca par-
venitilor incoronatT despre braga, cirivisul, lana i halvita, pe care
buniciT Beilor fanariotT le véndusera prin pietele Constantinopolei.

IntocmaT ea si bacanesei milionare de maï de care,
prefacêndu-se ca uTtat limba, intreba cu dispret :

Qu' est-ce que ca, des covrigr ?
si careia i se r6spundea cu fericita potrivéla:

Ce qu' on mange avec des masline' , Madame ! -
tot ast-fel boierii paméntenT r6spundeat fanariotT carT

s'o apuce cu eT de sus in Divan ski intr'alte partt.
Ati luptat cu totiT, phrcalabT i vornicT, jIldetT si ispravnicT,

pentru ca obiceiul p4méntulu'i .si legea stramosésc4 se nu flá cotropite,
reu0t, °u' téte viforile dusmane si cu tedá vitrega aduc6tura

a 'mprejurarilor, se le tina viT i vorbit6re, déca nu in scrisul
Domnilor, cel putin in min tea si 'n inima Romanilor.

Siatui-P-cpui r

F-2 1'. L .

Bibilotna Uctualtari

Rrit,

.Beilor vo-

---=

INDICE

56730. fstoria Bucurescz7or. 95

NUMELOR PROPRIE 51 UNORA DIN CUVINTELE INTREBUINTATE INTR'ACESTA LUCRARE')

Abagiilor 330, 345, 349,
103, 460, 182.

Abaza-Pasa, 56.
Abel, 641.
Ablavig (sef visigot), 11.
Abu-Hamid-el-Andalusy, 21.
Academia, 156, 177.
Academia (Bulevardul-), 105.
Academia Remand, 280, 360.
Academia Romane (Colec(iu-

nile-), 34.
Achille, 624.
Adana (Valea-), 97.
Adrianopole, 11, 252, 281, 452,

453, 172, 548, 562, 699.
Adrianopole (Pacea de la-), 252.
Adriatica, 577.
aducerea calare pe tres tia, 644.
afion (a manca-), 660.
Africa, 257, 259, 291, 292.
Afrodita, 700.
Aftinia, 362.
afurisaniä (gr6znia), 373.
Afumati, 515, 703.
AfumatI (Radu VII de la-), 38.
afumatul ca Boil, 618.
Agál-Iane (Podul-), 369.
Aga (Matel-), 56.

INDICELE

Aga Niâ, 224, 320.
Aga Nip (Mahalaua), 226, 239,

320, 338, 370, 380.
Agapios (Chlughrul), 651.
Ag,athon (Chirurgul), 651.
Agent consular, 620.
Agentl orientali, 517.
Aghentil, 91.
aghiasmä, 647.
Aglaiazmä (stropirea cu S-fta-),

560.
Agia, 383, 395, 473, 496, 743.
Agiä (apitan de-), 395.
Agiel (logorétul-), 395.
Agora (Lavre de la Sfet-), 75.
Agora (Sfet-), 233, 276.
Agora (Sfet-) (Georgianil de la-),

217.
Agrafa, 523.
Ahmet (Sultanul-), 183.
aigrette, 680.

jour (lucru-), 531, 681.
Ajaccio, 627.
Alc-Mursa, 65.
Alai-Ceauslar, 397.
Maid (armäsar de-), 712.
alaiù donanesc (descrierea unui-),

395.

aläutar, 536.
Alba-Iulia, 233, 477, 635, 717.
Alba (Biserica-), 328.
Alba a Sftulul Ilie din Podul

Mogosúiel (Biserica-), 196.
AlbA a Sftului Nicolae din Pos-

tävari (Biserica-), 203, 204.
Albania, 455, 608, 616.
Albanesil, 126, 155, 484, 570, 599.
Albescl, 150.
Albino, 107, 336.
Albul Fustasul, 110, 330.
A lcmann, 617.
aldämäsari, 725.
Alecsandri (V.), 121, 559, 562,

637, 670.
Alemanl, 734.
Alep, 676.
Aleppo (Paul din-), 21, 60, 62,

63, 108, 110, 118, 141, 142, 113,
203, 211, 246, 248, 249, 266,
306, 307, 317, 317, 348, 382,
405, 445, 504, 505, 506, 507,
508, 516, 518, 519, 538, 581,
582, 655, 672, 673, 671, 675,
676, 677, 687, 706.

alerg'ari ostäsoscl, 560.
Alessandrescu (C.), 734.

Datoresc facerea acestui. Indice muncei luminate i räbdärel nebiruite a prietenului
meil, d. Mihail Canianu, ca care am fäcut i naigäl6sele corecturi ale Istoriei.Bucurescilor. Cu tall
dorinta i silinta amêndorora, totusi .sträcurat in cele sépte sute si mai bine de pagine
vro (loco gresell useire, pe earl binevoitorul cititor le va indrepta singar.

(Ulita-),

i)

Alessandria, 75, 226, 258, 262,
276, 279, 280, 291, 306, 116, 745.

Alessandria (Patriarhia din-),
226, 257, 268, 272, 273, 489,
649.

Alexandropole, 215, 316.
Alexandra, 245, 414.
Alexandra I (Taral-), 494, 602.
Alexandra II, 36, 40, 41, 44,

414, 514.
Alexandra HI Bogdan, 42.
Alexandru-Bassarabk 16.
Alexandra biv-vel Postal nic, 315,

310.
Alexandra Coconul, 55, 133, 144,

202, 245, 246, 248, 251, 335,
504, 578.

Alexandra-Vodk 40, 42, 47, 48,
56, 99, 177, 189, 195, 201, 202,
241, 242, 243, 245, 240, 248,
251, 298, 300, 301, 306, 114,
502, 504, 513, 511, 553, 565,
566, 579, 582.

Alexandrn-Vodk 679, 722.
Alexandru-Vocla (Biserica 1111-),

47.
Alexandru-Voda (Crucea lui-),

61, 202, 371, 373.
Alexandru-Voda Blasi, 55, 133,

202, 144, 242, 245, 300, 301,
678.

Alexandru-Voda Mircea, 245,
387, 391.

Allen, 256.
Allgemeines Archly", 552.
altoire (Tractat de-), 655.
Altona, 619, 620.
amanet (impruniut pe-), 707.
ambasador, 536.
Ammian Marcelliu, 8.
amputare de 1)ici6ro, 658.
Amsterdam, 532, 601.
Amurat, 103, 579.
Amurat II, 22.
Amurath IV, 103, 560.
Ana Sf. (Adormirea), 176.
Ana Ivanovna (Tarina), 595.
Anania (Episcopal), 66, 146, 268,

269, 366.
Anania Sinaitul, 270, 271.
Anastasia (Kera-), 643, 700.
Anastasio Rapsaniotul, 539.
Anastasimaturul, 539.
Anastasia (Kircha-), 464.
anatetne, 208, 278, 291.
Anatolia, 48, 228, 560.

752

Anatoleni, 599.
Anca, 737.
Anca (Marea Banésa), 405.
Anca (D6mna-), 37.
Anca de la Coiani, 407.
Ancuta (D6mna-), 679.
Ancuta (Domnita-), 224, 406.
Ancuta (Domnitel-), Bis., 224.
Ancuta (Japanésa-), 62.
Andrei (pictorul-), 520.
Andrei 11, 718.
Andrei Vistierul, 197.
Andrei Vistierul (Biserica), 160,

404, 491.
Andronake, 525.
Andronake (Chirita-), 452.
Andronake (Parcalabul-), 212,

213.
Andronic (Vornicul-), 264.
anevato, 075.
Anghelin6 483.
Anglia, 02, 119, 150, 432, 446,

532, 593, 624, 628.
anglicesti (Baliste-), 15, 500, 549.
Anini, 305.
Angelico da Fiesole (Fra-), 522.
Aninósa (mosia), 147, 409, 411.
Aninósa (M-tire), 147, 285, 331,

332, 409.
Aninósa ot Muscel (M-tirea-), 74.
Aninosén, 285.
Anker" (Societatea), 425.
Anne (cavaler al Stei-), 157.
,,Anonimul romanesc", 132.
Anspach-Bayreuth (Marg,ravina

de-), 680.
Anspach-Bayreuth (Principesa

(le-), 537.
Antile 684, 714,
Antim, 120, 172.
Antim (Biblioteca), 172.
Antim (Biserica), 164, 171, 491,

511, 521.
Antim Ivirénul, 521, 693,
Antim (Inmormantarea saraci-

tor), 172.
A ntim (Lacul-), 298, 308.
Antim (Mahalaua), 320, 321, 375,

712.
Antim (Manastirea-), 78, 148, 331,

368.
Antim (Mitropolitul-), 78, 171,

181, 320, 419, 602.
Antiohia, 60, 142, 198, 203, 209,

217, 258, 262, 266, 277, 279,
280, 306, 504, 581, 074,

Antiohia Siriel (Lavre din-), 75.
Antiohiei (Patriarhia-), 217, 257,

268, 649.
Anton (Plata Sftultil-), 370, 379,

550.
Antonache, 707.
Antonie, 728.
Antonio (Bis. Sftul-), 353.
Antonia Gramaticul, 231.
Antonie-Voda, 9, 64, 65, 66, 110,

111, 145, 146, 147, 150, 190,
202, 206, 270, 275, 305, 310,
360, 367, 369, 372, 531.

Antonie-Vocla de la Popesci, 64,
188.

Autoninilor (Epoca-) 635.
Apd (Mäsurile de-), 311.
Apá (Cismele ca-), 310.
.Apelor (Captatiunea-), 310.
apa (Dreptul do a lila-), 197.
apä, neInceputa ta descanta In-)

643.
aparare (casa de-), 44, 554
aparare (puncte de-), 604.
aparare (turn de-), 303, 330, 502.
aparare (ziduri de-), 506.
Apostol, 472, 738.
Apostol Bacanal, 461.
Apostol (Biserica-), 174.
Apostol Cupetal, 304.
Apostol Lazar, 205. -

Apostol (Mahal.), 267, 318, 342.
Apostol Velicu, 219.
Apostoli (Sfintil-), 369, 408, 712

721.

Apostoll (Sfintii), Biserica, 174,
406.

Apostoll plahalaua Sfin
321, 375, 406, 422.

Apostoll (Mtirea SfIntii-), 351,
412.

Apostoli (SINO)) (strada), 4, 41,
362, 096.

Aprocli (Ceaw,ull de-), 322, 396
aprodi (vataful de-), 395.
Apulian, 635.
arab (cal-), 394.
arabagii (vataf de-), 741.
arab6sch (tipografie-), 280.
Arabesci (litere-), 274.
arabescuri, 589.
Arabi (doctor!-), 653.
Arabia, 258, 262, 268, 366.
Arachnel (Panza-), 471.
Aramon (d'-), 99.
Arapi, 500.

(Insulile.),

mama (puscl de-), 165.
aramä, (téruse de-), 583.
aramä (tipsli de-), 685.
aramä, (tunurl de-), 165.
Arä,pesc1 (rubielele), 443.
Ararat (Muntele-), 654.
Arbure t Z. C.), 719, 724, 725.
arcasI (Cäpitan de-), 555.
arcasl moldovenl, 555.
arcasl munten1, 555.
arcelor (intinclerea-), 579.
Archebuggier, 586.
Archebuggierl eälärI, 586,
Archebuggierl pedestri, 586.
archebusä, 575, 586.
Archebusieri (Companiä de), 586.
Archipelag, 152, 608.
Archipelagului (Ostróvele-), 185.
Arcada, 1, 548.
Ardél, 16, 26, 40, 65, 77, 78, 92,

99, 106, 233, 260, 272, 357, 413,
414, 456, 547, 549, 571, 577,
615, 678.

ardelene (astile-), 55, 562.
Ardelénu (Vornicul-), 289.
ardere de acte bisericestl, 152.
argea 471.
Argenson, 621.
Argenteuil, 283.
Argos', 14, 23, 147, 228, 416, 647,

683, 699.
Argesuluf (Cetatea-), 22, 29, 500.
Argesan (Egumenul-), 146, 285.
Argos abet (Episcopia-), 171, 173,

320, 403, 449, 483.
Arges1 (judetul), 12, 365, 368,

411, 505.
ArgesI (Mänästirea de la-), 361,

402, 414, 515, 528.
Argesi (Petru de la-), 38.
Arges1 (rI111), 740.
Argetoianu, 359.
ArgetoienI (Boieril-), 75, 359.
argint (armaturI de-), 237.
argint (dull legate In-), 251.
argint (oath de-), 237.
argint curat (cosciug de-), 521.
argint (legäturb, In-), 532.
argint (modelat in-), 527.
argint (mine de-), 105.
argint (moneta romitnéscä de-),

528.
argint (od6re de-), 527.
argint (ornament de-), 223.
argint (pripóre de-), 583.
argint (r6te de-), 101.

753

argint (scule de-), 530.
argint (sicriti de-), 270.
Argintari, 528, 531, 714.
argintärie, 158, 531.
argintate (pergamente-),
argintul-viti (léc), 643.
Argyas (Argest), 288.
Arhangell (Bis. SfintiI-), 416.
Arhangell (M-tirea Sfintilor-),

259.
Arhangell (Tirgul de la Sfint,il-),

457.
Arhangelul (Schitul-), 227.
archiiatron (medic primar), 661.
archiiatros, 665.
Archimandritul I6n, 59.
Archimandritul (Biserica-), 371.
Archimandritul (Mahalaua-), 203,

318, 321, 373.
Archimandritulul (mänästirea-),

174, 202.
Archipel, 479.
architect-constructor, 510.
arhitectl-diletantl, 510.
arhitecton, 496.
arhitectonice (ImpodobirI-), 504.
Arhivele Statulul, 34, 156, 177,

360.
Arhondäria, 533.
Aricescu, 83, 734.
Ark+, 486.
Arion (Paharnicul Iancu-), 359.
Armas1, 392.
Armäsiel (Brésla-), 395.
Armasul-cel-Mare, 395.
armata francesä (corp de-), 631.
armate imperiale, 585.
armate muscälescl, 598.
arinatei romftne (Organizatia-),

587.
arme, 13, 106, 443, 445, 555, 556.
arme defensive, 551.
arme ofensivo, 551.
arme (turcesci), 156.
ArmenI, 158, 228, 381, 395, 444,

446, 452, 454, 461, 481, 508,
743.

ArmenéscA (Biserica-), 178, 343.
.tirmenéscb, (Mahalaua-), 230.
Armenéseä, (Ulita-), 381.
Armenilor (Po dul-), 338, 348, 381.
Artnénulul (StIlpul do pieta

al-`, 9, 270.
Arnauchenii, 457.
arnäutesci (cal-), 128.
arnäuténca" (joc), 695.

arnäutil domnescl, 352.
Arnäutil, 78, 80, 83, 88, 209, 524.
Arnota (M-tirea-), 595, 740.
aromatice (säpunurl-), 266.
arpacas (Fabrich de-), 470.
Arpad, 542.
Arsaky (Dr.), 665.
arsenalul (domnesc), 96.
Arsenie Cozianul (Ieromonahul-)

541.
Arsenie Postelnicul, 728.
artä decorativä, (obiecte de-),

527.
artele decorative, 530.
Artel (Strada-), 297, 367.
Artele-Frum6se, 138.
Artificio (Foe de-), 187.
artileriä, 589, 600, 601.
artileriei (Capul-), 555.
artilerie uséträ, 555.
Artileria SultanuluI, 601.
artileristl, 555, 601,
Asia, 257, 259, 262, 291, 292, 438.
asiaticl (cal-), 105.
asil, 663.
Aské, 20.
aspri (nionedä), 442, 536, 671,

672, 719, 723, 724.
Assan II, 440.
Assan (16.m:'grasul, 186, 195, 327.
Assan (Imp6ratul), 11.
Assan (Constantin Postelnicul-),

320.
Assail Slagerul, 320.
Assani (Terra-) 11.
Assanidil, 11.
Astaroth, 273.
Astruc, 659.
atestaturi, 665.
Athanaric, 8, 10.
Athanasie al Därstortilul, 192.
Atanasie-Bucur (Bis. SfIntultil-).

35!.
Atanasie de la Tärnova, 210. -

Athanasie (Egumenul-), 729.
Athanasio (Episcopal-), 279, 416.
Athanasie Gordiul (Doctorul),

656.
Athanasie (Lavra sftului-), 610,

527.
Athanasie (Mitropolitul-), 278.
Athanasio Negutätorul, 450.
Athanasie (Patriarhul-), 209, 277,

280.
Athanasie (Stul-), 646.
Athanasie Cid!, 178.

Atena, 613.
Athenele Orientalul, 215.
Atheneul Roman, 148, 223, 370,

410, 643.
athonicä (picturä,-), 515. 516.
atlionice (mänästirile-), 527.
Athos (Muntele.), 174, 203, 217,

222, 284, 322, 510, 516, 521,
523, 527, 528, 649.

Atila, 637.
Atlamas, 556.
Atlas, 120, 452, 676.
atlaz de-), 326.
Augsburg, 445, 460.
August II, 594, 595.

Baba, 120.
Baba-Härca, 644.
Baba-Mesa, 642.
Babachi, 724.
Bäbenilor (Némul-), 179.
BAbénu (casa), 425.
Babeshl (Dr.), 227.
Babesifi (Institutul), 116, 227,

413.
Babic, 216, 330.
Babic (13rutäria hui-), 330.
Babic (Coltuc de la-), 216, 330.
bAcAnitt, 316.
Bhcanii, 744.
Bäcanilor (Uli(a,-), 493,
Bacchus, 695.
Baciul qudetul), 241, 25.
Bacsäny, 615.
bacsisurile, 464.
Badea, 223.
Badea Chiv5rariul, 731.
Badea Postelnicul, 392.
Bagration (Gen.), 713.
Bahnel (Dumitru al-), 726.
Baia, 27.
Bäiel (Dimprejurul-), 148.
Baia Domn6seä, 508.
Baia Mitropoliei, 175, 302, 303,

309, 333, 362.
Baia (Móra de la-), 134.
Baia Palatului, 110.
Bala turcésch, 608.
Baiazid, 18.
kill, 103, 448, 577, 740.

754

aur (corónä de-), 276, 528.
aur (aril legate in-), 251.
aur (fir de-), 532.
aurite (länce-), 98.
aur (mine de-), 105, 170, 260.
aur (modelat In-), 527.
aur (od6re de-), 527.
aurite (pergamente), 251,
aur (settle de-), 530.
aur (sirnaä de-), 528.
aur (stora de-), 149.
aur (string5tori de-), 226.
aur (umeri de-), 528.
auräril, 13, 58.
Aurelian, 29.

13

Bailul Venetiel, 133.
Bairactar, 493.
bkieniele, 92.
Bäjesci, 209, 449, 733.
Baksicl (Pietro Bogdan-), 7, 58,

60, 108, 229, 307, 317, 448,
505, 507, 581.

bal, 187, 681.
Bäracénca (comunä), 13.
Bäläcencele, 68.
bälä,cenéscA (casa-), 425.
Bäläcenéscli (Istoria-), 65.
InPaceni (boleril-), 75, 78, 80,

110, 150, 179, 221, 289, 305,
326, 327, 413, 450, 485, 486,
697, 747.

Bäläcenilor (Biserica-), 166, 327,
402.

Bäläcenilor .(Casele-), 327.
Bäläcenilor (locurile confiscate

ale-), 69, 404, 413, 611.
Bäläcenilor (Motile-) 305.
Bäläcénu (Badea vol Vornicul-),

67, 185, 327, 412, 485, 732.
Bäläcénu (casa Banului-), 424.
Bäläcénu (Barbu-), 219, 327,

416.
BalAdmul (Constantin Aga-),

21, 69, 80, 185, 327, 412, 416,
485.

Bäläc6nul (casele lui Constan-
tin ga-), 69.

Bäläc6nului (1-lanul-), 488.
Billäc6nul (16n-), 83.

Austerlitz, 602.
Austria, 48, 73, 327, 567, 598, 609,

613, 615, 620, 621, 624, 626,
628, 632, 712.

AustriaciI, 79, 599, 601, 607, 626.
Austriel (Agentil-), 92.
Austriel (Consulii-), 618.
Austro-Ungaria, 432.
Auxentie al Soiled', 192, 279.
Avarii, 438.
avrämésä (flóre), 675.
A vramie (Patriarhul-), 281.
axionul, 115.

Bäläcéntil (Mahalaua-), 318, 326
327, 328, 311, 485, 489, 638.

Bäläc6nul Matel, 185.
Bälacénul (Nedelco Vornicul-),

110, 141, 189, 222, 269.
Bäläcénul (Bis. Jul Nedeleo Vor-

nicul-), 144.
Bäläcén'ulul (Ulita-1, 327.
Bälacl, 21, 189, 326.
Balaci (Biserica din-), 21, 326.
Bälaciko, 326, 327.
Bäläriele, 147.
Balasake (Grectil-), 66, 110.
Bälasa (Domnita-), 133, 140, 150,

531, 616, 689.
Bälasa (Biserica Domni(el-), 175,

299.
Bälasa (Mahal. Domnitei-), 331,

333.
Rálasa (Mahalaua Domnita - din

Prund), 319.
billafe, 452, 683.
Bälasu (Preotul-), 184.
Balcanicii (Peninsula-), 91, 259,

291, 612.
Bälcescu, 90, 418, 580, 588, 595,

601.
Baldovin, 19, 671.
Baldovinesci, 19.
Baldovin PärcAlabul, 722.
Balea, 28.
Bälencele, 681.
Mien): (boleril-), 75, 77, 147, 284,

289, 747.

Bälenil (mosia), 152, 249, 270.
B5.1énu, 122, 740.
Bälénu (easel° Logof5tului-), 422,

423.
BIénu (Gheorghe Banal-), 111,

733.
Ralénu (Grigore-), 78, 83, 219,

276, 691.
Balérm (Ivasco-), 265.
Hálénu (lvasco-Cluceral), 691.
Bälénu (Ivascu Vornicul), 281.
Bälénu (Nicolae-), 359.
Balfour (F. C.), 306, 405, 504.
Balgi-Basa, 120.
baliste, 500.
Bals, 175.
Bals (Spatarul Theodorache-),

335.
Bals (Tudorache-), 684.
Bals (Vornicul I6n-), 683.
Balta (Cetatea de-), 17.
Balta de litnga Tigania Mitre-

poliel, 298.
Balta (plasa-), 19.
beatae, 155.
Bältaretu, 459, 473, 611.
Baltaretu (Hanul lui-), 493.
Baltaretu (Stefan-), 492, 493.
Baltenii (M-tirea-), 219.
Banatul, 439, 454.
Banca Nationala", 402. 408, 457,

485.
Banca RomänieT", 488.
bancherl, 452, 472.
Banésa, 414.
Bänésa (lacul-), 298.
betniprii, 723,
banI de cap, 685.
Banii Jiului, 723.
Banului Mare (Manastirea-), 219.
Baptiste Velleli (Constantin-),

176, 321, 322.
Bärägan, 8, 449.
BAratia (biserica), 216, 229, 272,

297, 330, 347, 1.',53, 380, 502, 507.
Baratia (etimologia cuv6ntului),

229.
Baratiel (Strada-), 95, 148.
Bitiratilor (casele-), 116, 330.
Bäraidlor (Ulita de la casele-), 330.
Barbara (Sfta-), 155.
Barbaro (familia), 514.
Barbä-Latä (grädina 695.
Bärbatescil (mosia), 322, 416.
Barbatescil (Nan Postelnicul ot),

175.

755

Bar.batescilor (Némul-), 175, 322,
327, 336, 401.

Barbatescu (barierri), 319.
Barbatescu (biserica), 322.
13ä,rbatescu (mahalaua), 318, 322.
Barbatescu Mihail (Ispravnicul)

175, 322.
Bärbätescu-Notí (Biserica), 176.
Barbätescu (Schitul), 148.
Barbatescu-Vechiil (Bis.), 175.
Barberini, 128.
Bärbierilor (Ulita-), 116, 330.
Barbierii, 741.
barbierii de la Spitalul Coltea

657.
Barbu Capitamil, 331, 366.
Barba Poiana, 366.
Barbu-Judetul, 732.
Barbu-Vornicul (jupan-), 246.
Bärcan Comisul, 546.
Barcanésca, 431, 697.
Baracanésca Enea, 188.
Barcanescii, 188, 238.
Bärcanescil (bolerli), 208.
Barcelona, 443, 499.
harcI romanesci, 551.
Bariera-Nouä, 319.
baritonl, 539.
Barker (bancherul), 707.
Barlachi, 720.
Bärladul, 414, 735.
baron (interpretarea titlului-),

712.
Ilirsei (Téra-), 456, 462, 718.
Barsesci (mosia), 323.
Bas-besléga, 395.
bas-buluc-basa, 393.
Bas-Cioliodarul, 397.
Baskerdian, 21.
Baskert, 21.
basmale de carjl, 532.
bas-negutatorl, 694.
Bassarab, 27, 96, 409, 411, 412.
Bassarab (Ancuta), 518.
Bassarab-ce12.C6n5r, 27, 28.
Bassarab (Constantin Serban),

261, 268, 269, 506.
13assarab (ICinezul), 326.
Bassarab (Matei-), 23, 39, 42, 53,

55, 107, 108, 110, 115, 130,

133, 134142, 152, 160, 174,
196, 197, 211, 226, 229, '248,
249, 260, 264, 267, 288, 290,
296, 322, 331, 338, 341, 357,
366, 368, 381, 387, 404, 405,
406, 410, 447, 149, 482, 504,

Bassarab (Mircea), 113, 132.
Bassarab (Negru-Voda), 500.
Bassarab Negru (Radu II), 18.
Bassarab (Radu-Serban-), 262,

518, 573, 578, 604.
Bassarab (Vlad-Voda), 28.
Bassarab-Voda, 22, 23, 27, 37, 722.
Bassarab-Voda-cel-Bun, 22.
Bassarab-Voevod (Constantin),

61.
Bassaraba (Alexandru.Voda), 14,

15, 16, 18, 132, 228, 441, 500,
516, 547, 518, 556, 603, 601.

Bassaraha (Barbat), 327.
Bassaraba (Elena Matel), 374,

449, 483, 518, 691, 705.
Bassaraba, (Ladislav), 177.
Bassarabä (Laiot), 26, 27, 37, 98,

550, 603.
Bassaraha Liténul (Mihail), 652.
Bassaraba (Négoe), 98, 142, 158,

259, 444, 445, 610, 515, 671,
672, 722.

Bassara,ba (Nicolae), 516.
Bassaraba (Vladislav), 228, 442,

516, 527, 528, 549.
Bassarabenil, 12.
bassarabesci (palatele-), 501.
Bassarabia, 439, 713, 719.
Bassarabi1 (Némul-), 14, 29, 30,

97, 153, 189, 405, 406, 500, 502,
515, 527, 534, 671, 653.

Bassarabil DanescI, 405.
Bassarabil Doljenl, 14, 652.
Bassarabil Draculesci, 405.
Bassarabii Olteni, 15, 30, 549.
Bassarabil Romanatenl, 14, 652.
Bassarabil ValcenI, 11.
Bassarabilor (aurul-), 439.
Bassarabilor (averile-), 407.
Bassarabilor (busturile-), 526.
Bassarabilor (calarimea-), 15,549.
Bassarabilor (cotä41 domnescI

ale-), 30.
Bassarabilor (tinutul-), 440.
Bassarabov (satul), 153.
Bassarabov (Sftul Dimitrie-), 155,

465, 647.
Basta (Giorgio-), 571.
battik& ttrgului, 477.
Batar-Jecnian, 244.
bate rgsbolul, (a-), 580.
Bath61.37 Gabor, 443, 542, 604, 573.

505, 507, 518, 531, 578, 579
580,
733,

581,
738,

654,
740,

687,
746.

688, 705,

luI-),

Baptiste Césornicarul, 336.
Batistea (Biserica-), 176, 321, 822.
Batistea (Mah.-), 311, 319, 321,

335.
Batistea (Strada-), 403.
BAtory (Sigismund), 47, 288,

569, 657.
BAtory (Stefan), 26, 27, 260, 550.
beituta, (joc), 695.
Banditz (Genera 594.
Bauer (de-), 316, 317.
Bavaria, 695.
Bayet (Aubert du-), 515, 519, 621,

622, 628, 630, 681, 709.
Bazaca, 96, 297, 379, 392, 494.
Bazar, 481.
Bazaran-Ban, 12.
Bed (Viena), 462, 474.
beciurI (pentru trilliarI), 118.
bedernite, 149, 532.
begonil, 711.
beilic (a lucra de-), 393.
Beilicci-Pasa, 713.
beilicil, 393.
Beiliculul (Casele-), 393, 397.
Beiliculul (Cafenéua), 309.
BeiliculuI (Piéta), 394.
Beiliculul (Podul-), 68, 285, 309.

312, 346, 363, 357, 379, 394,
395, 397, 398, 423, 430.

Beizadel elor (Casa), 409, 413, 426.
Beizadelelor (Cismeaua), 311,

375.
Beizadelelor (Palatal-), 186, 511.
Belciugatul, 147.
Belgia, 12, 14, 679.
Belgrad, 79, 120, 233, 439, 953,

547, 626, 717.
Belgrad (Pacea de la-), 79, 80.
Belgrad (Pasa din-), 120, 627.
Belgrad (ploconul paselde la-),

452.
Belgradul Ardélulul, 457.
Belgradulul (Cetl4u1a), 627.
Bella IV, 12.
bellacásA, 452, 684, 690.
Bellanger (Stanislas-), 20, 494,

508, 567, NI, 596.
Bella, 472.
Bellu (Al.), 711.
Bella (Casa), 404, 423.
Belulul (Gradina), 696.
Belzebuth (ciracil 273.
Bender, 181, 593, 594.
Benedict (Plirintele), 104.
Bengescil (boleril), 690.

766

Berchère (Guedon de la-), 603.
Berea, 280.
Berendel (Dimitrie), 61, 178,

198, 212, 217, 229, 321, 322, 335,
353, 479, 489, 639.

Berlin, 3, 86, 401, 402, 464, 548.
Bernadotte (General til), 612, 626,

627.
BerzeI (Strada-), 694,
Beslég3 (Constantin-), 183.
Betleem, 754.
Bettlervolle, 361.
bezesten, 481, 482, 492.
Bezesten (hanul), 482.
Bianu, 63, 59, 139, 145,154,163,

225, 233, 255, 263, 315, 357,
391, 401, 437, 477, 499, 547,
607, 635, 717.

Bib escu-Vod rt, 414.
Bibescu-Vod3 (Strada-), 367.
Biblioteca Mitropolie 162.
Biblioteca Statulul", 173.
Bilcescu (Constantin), 183.
Bimbasa-Sava, 209, 397.
bine-cuvéntcre (dull de-), 274.
binifu, 326.
biraril, 717, 720.
Birjaril, 744.
Biserica (certele in-), 170.
Biserica-Alba (Mahalatia), 203,

32.1, 373.
Biserica-A1b3 ot Schitul (Ma-

halaua), 318.
Biserica de Jos, 112; 113.
Biserica de jurilmént, 69, 185,

402, 485, 678, 734.
Bisericel de Jurftniênt (Maha-

laua-), 80, 326, 638.
Bisericel de jur3mént, (Ulita),

450.
Biserica de. sus, 132.
Biserica de Sus a PalatuluI, 515.
Biserica Dinten3 1-n(mahalaua),

319, 344.
Biserica Enil (Mali.), 319, 344.
Biserica StejaruluI (mahalaua de

la-), 370.
Bisericel Grecilor (mah.-), 331.
Bisericile (deposite de lucre-

dere), 170.
Bisericilor (Bogiltia), 166.
Bistrita, 178, 646.
Bistrita (miinhstirea), 37, 264,

444.
Biterolf und Dietlieb" (balad3

gernian3), 555.

BIlman (Strada-.'l, 841.
blanurI, 469, 532.

20.
Blazenul, 147.
Blejoianca (BAlasa), 281, 332.
Blejoianca (cocóna), 150, 345.
Blejoianca (Malialaua de la-),

148.
BlejoianchiI (Ulita-), 70.
blestem, 152, 167, 21, 272, 291,

373.
blestem (carp de-), 156,264,265,

373.
Blois, 514, 680.
BobescI, 676.
bait (a da cu-), 643.
I3obotézli, 67, 404, 660.
Bobotéza (Kioscul de), 084.
bocet, 290.
Bocignoli (Mihail), 7, 98, 445

528.
Boerhave; 659.
Bogasieril, 744.
Bogaz (Solmil de la-), 676.
Bogdan (I.), 37.
Bogdrinescl, 595.
Bogdiinescilor (satul-), 264.
Bogdania, 454.
Bogdan-Popa, 380.
Bogdan-Vodll, 20, 177, 258, 259,

261, 288, 536.
Bogdaproste (Sultana-), 483.
Bohemia, 577, 7I7.'
Boiangil (Mal.), 881.
Boiangiilor (IMO), 116, 297,

310, 330, 845, 403, 426, 460,
482.

boier (bas), 64.
Boierésca (Ulita-), 75, 384.
Boerestl (Biseric1), 175.
boierl (arestare de-), 111.
boleriA (hrisovul de-), 264.
Boeril pribegl, 187.
boierilor (partida-), 219.
Boileau, 692.
Boistaillé, (de-), 101.
Boldescu (Ene), 210.
Bolintin, 200, 201, 202.
Bolintinénu, 609, 646.
Bolintinulul (m-tirea-), 202, 217.
Bolliac (Cesar-), 1R, 20, 168, 252,

291, 359, 483, 548, 550, 509,
696.

Bornita, 178.
Bologna., 77, 568, 570, 592, 659,

693.

lul-),

Blatt,

bolovan1 (zidurl de-), 116, 551.
bolovdnitcl (casa-), 41, 43, 332,

338, 502, 553, 563, 590, 672, 694.
Bolto (doctorul-), 660.
bombarde, 551.
Bombardier al Sultanulul, 594.
Bombardier Mantovano (Vin-

cenzo-), 556.
Bonaparte (Napoleon-), 42, 92,

.602, 623, 631, 701, 712.
Boneil (Siniortil-), 452.
Bongars (Jacques-), 42, 101, 102

133, 530.
bonjouri,stI, 613.
Bonneitil (Honoré-), 455.
Bonneval (De-), (aventurierul

frances), 594.
Bonneval-Pasa, 594.
Bonskamp (de-), 701, 702.
13oppe (Auguste), 623.
borangic, 471
borangic (fabricó. de-), 470.
Borcea Clisiarul (Popa-), 725.
Borcea Paralabul, 722.
Borcea (Popa-), 134.
Borgo-Suseni, 523.
Boris Teodorovicl (tarul-), 416,

517.
Borra (satul-), 249.
13orroczin (inginerul..), 319, 359.
Boscovich, 481, 696.
Bosfor, 428.
Bosnia, 12, 552.
Bosniel (archimandritul-), 410.
Botas, 19.
13otea (GrAdina lui-), 306.
Boténu-Brada (Biserica), 176.
Boteni (boerii-), 32, 264.
Boténultil (Mahalaua-), 176, 236,

319, 322, 323, 370, 419.
BotosaniI, 19.
Boulevard (Grand Intel du-),

422, 511.
Bourbon, 432.
Bousquet, 193
Bradu-Boténu (Biserica-), 176,

322.
Bradul (Ianul-), 449.
Bradu-Staicu(Biserica-1, 451, 461,

744.
BraliI (Mahalaua-), 323.
13ragadiru, 367, 369.
bragajil, 84.
:13r4gärescil (satul), 54.
Braila, 11, 19, 24, 50, 84, 439,

443, 444, 499, 570, 598.

757

Brlilei (Serascherul-), 120.
Brh' (boierii-), 75, 78, 219, 321,

325, 371, 374.
BrAilo1 (Banul Barbu-), 122.
Brâiloi (Barbu-), 78.
Brâiloi (Constantin-), 369.
Beano): (Cornea Banul-), 333,

369.
BrAiloi (Dositie-), 122, 369.
Brâiloi Dumitrascu, 171.
BrAmotarul, 147.
Branului (Pasul-), 102, 285, 443,

449.
13rancovénca, 704.
Brancovencele, 681.
Brancovenésch (Cond.-), 75, 211,

278, 309, 316, 320, 323, 328, 331,
333, 369, 408, 409, 414, 415,
417, 486.

Brancovenéscä (Crucea-), 61, 687.
BrancovenescI (Semile-), 450,

452.
Brancoveni, 56, 130, 187, 578, 740.
BrancovenI (Boieril-), 406, 407,

Brancovenilor (inficelul-), 79.
Brancovenl (M-tirea-), 678, 691.
Brancoveni (Mani Aga din-), 56,

187, 504, 578.
13rancovénu, 23, 68, 69, 73, 74,

75, 78, 90, 96, 115, 116, 118,
119, 120, 121, 122, 124, 125,
130, 131, 134, 135, 136, 164,
171, 174, 184, 186, 190, 192, 193,
195, 197, 198, 201,205, 209,210,
211, 212, 213, 219, 224, 267,
272, 273, 275, 279, 280, 303,
304, 310, 320, 323, 325, 327,
328, 331, 332, 333, 338, 342,
357, 374, 379, 384, 385, 405,
413, 118, 419, 432, 450, 452,
454, 455, 457, 486, 511, 519,
520, 521, 526, 531, 536, 538,
539, 588, 590, 501, 592, 593,
611, 638, 656, 658, 659, 682, 684,
690, 705, 740, 746.

Brancovénu (BAlasa-), 333, 683.
Branco énu Banul Grigorie, 175,

307, 609, 625.
Branco\ énu (Barbu-), 419.
Brancovénu (Bursieril lui-), 520.
Brancovénu (Casa lui Grigore-),

Brancovénu (Casa lui Manoloke-)
713.

13rilncovénu (Constantin-), 21,

79, 276, 410, 419, 539, 593, 656,
683, 705, 708.

Brancovénu (Constantin Banul-),
190.

Brancovénu Constantin Sp5.ta-
rul, 186.

Brancovénu (Const. vel Aga-),
67, 732.

Branco vénu (Constantin-Vodii-.),
60, 61, 72, I II, 113, 117, 146,
149, 153, 175, 183, 188, 205,
224, 265, 272, 305, 309, 315,
340, 369, 370, 411, 412, 413,
416, 417, 418, 453, 485, 507,
510, 578, 589, 655, 657, 687,
693.

Brancovénu (Ilinca-), 683.
Brancovénu (Logofétul Constan-

din-), 83, 284, 457.
Brancovénu (Logofétul Manola-

ke-), 426, 470.
Brancovénu, (Mare Logorét Con-

stantin-), 333.
Brancovénu (Marica-), 205, 656,

693.
Brancovénu (m6rtea luI-), 659.
Brancovénu (Nicolae-), 125, 187,

423, 708.
Brtincovénu (Nicolao Banul-), 89,

470.
Brancovénu (Nicolae vel Visti-

erul-), 323.
Brancovénu (Papa Postelnicul-),

60, 116, 412.
Brancovénu (paraclisul luI Ma-

nolake-), 227.
Bráncovénu (paraclisul lul Gri-

gore-), 227.
Brancovénu (Preda-Vornicul-),

56, 61, 64, 70, 116, 578, 687,
683.

Brancovénu (Radu-), 419, 705.
Brancovénu (Safta Banésa-), 175,

277, 419, 683.
Brancovénu (Smaranda-), 683.
Brancovénu (Stanca-), 150, 683,

685.
Brancovénu (Stefan-), 419, 593,

683, 706.
Brancovénu (Tesaurulltil-), 521.
Brancovénu (Vornicul Manola-

ko-), 665.
Brancovénului (Casele-), 76, 125,

139, 307, 350, 393, 512.
Brancovénului (Casele lui Ni-

colae-), 125.

56730. - Istoria Bucureseilor. 96

BriincovénuluI (GrAclina-), 139,
694.

Brancovénului (Locurile-), 139.
Brancovénulul (Statuele.), 542.
13rancovicI (George-), 410.
Brancovici (Mitropolitul

647.
Brandenburg,, 680.
Brandenburg (Joachim Electorul

de-), 48, 553.
Brandenburgului (Ora-), 595.
Bräneseil (mosia-), 249, 262.
Branistea (mosia-), 147, 270.
bras6ve, 481.
brasovenesc (postav-), 452, 591.
brasoveni5, (marfarl de-), 462.

Brasovulul (cetAtmia), 23.
Brasovenilor (comerciul-), 441.
Brasovului (drumul-), 90, 357,

379.
Brasovului (Podul-), 415.
Brasovului (vama-), 601.
Brät5seni, 150.

(boleril-), 75, 264.
Bratianu (General Constantin T.,.

734.
bratsvo, 736, 737.
Bratul (judetul), 717, 723.
Brattil Paharnicul, 41, 553, 722.
13rattil (popa-), 720, 724, 725.
Brenner, 416, 796.
Breteuil (de-), 709.
Brezaia, 695.
Brezoianca (Marica-).
Brezoianului (casa-), 424.
13rezoianu(Constantin Armasul-)

323.
Brezoianu (I.-), 135, 287.
Brezoiana (Mahalaua-), 318,323.
Brezoianu (P6trasca-), 210, 323,

593, 733.
Brezoianu (pitarul Grigore-), 328.
13rezoianu (stracla-), 418.
Brezoianu (vistierul Hierea-),

323, 418.
Brezoianului (13iserica-), 96, 210,

418.

758

Brezoienil (boieri-), 75, 183, 210,
323, 327, 418, 488.

brodari5 romAnése5, 676.
Broglie (Ducele de-), 660.
Broscenii, 4, 239, 240, 319, 370,

744.
Broscenil (sat), 342.
Broscenilor (Balta-), 4.
Broscenilor (Malialaua-), 318,

342.
Broscenilor (PAdurea,), 6.
Broscenilor (Plasa-), 317, 318, 342.
Bruges, 401, 439, 679.
Brune (Maresalul-), 701, 703.
brutiiriI, 224, 661, 744.
Brutarilor (starostele-), 200.
Bruxelles, 72.
Bucovina, 12, 543.
Bucsa (satul-), 36, 402.
Buesanl, 118.
BacsanI (boieriI-), 75.
Bucsan1 (Staicu, paharnicul

118.

Buccorest, 316.
Bucresi, 133.
Bucur, 18, 19, 20, 21, 23, 29, 35,

39, 312, 354, 402, 428, 432.
Bucur (Biserica lui-) 39, 175, 178.
Bucur Ciobanul, 39, 176.
Bucurel (Ciobanul), 21.
Bucur (Com6ra lui-), 19.
Bucur (Legenda lui-), 176.
Bucur (Orasul 1u1-), 38, 50, 53,

76, 82, 84, 143, 312.
Bucur-Radu, 177.
Bucur (Reghiul 1111-) 19.
Bucur (Sec5.tura lui-) 19.
Bucur (Vasile-), 18
Buckor, 20.
Buchor (Aské), 20.
Bukuri, 20.
Bukurli, 20.
Bakur" (roman), 176, 387.
Bucureseencelor (Gatéla-), 169.
Bacurescene (Crucile-), 62.
F3ucurescen1 (Lupescil-), 241.
Bucurescl (Cetatea-), 17.
Bucuresci (lupta Iâng5-), 57.
BucurescI (sat), 19.
Bucuresel (Seminal Ceratil-), 29.
Bucurescilor (buricul-) 487.
Bucurescilor (cApitanul-), 549.
Bucurescilor (clopotele-), 164.
Bacurescilor (Curtea Doinnés-

ch-), 95.
13ticurescilor (Délul-), 203, 447.

Bucurescilor (desa1icarea-),327.
Bucurescilor (Fortificat,), 47.
Bucurescilor (ispravnieil scut-

nulu1-), 301.
Bucurescilor (Legenda interne-

ereI-), 177. -

Bucurescilor (Mitropolia de as-
trail a-), 60.

Bucurescilor (p5durile-) 6.
Bucurescilor (rIul-), 11.
Bucurescilor (Scaunul Cetätil-).

28, 36, 38, 67.
Bucurescilor (SpAtarril carinu i tor

al-), 63.
Bucurescilor-vechl (Panorama-)

163.
Bucurescilor (viele din Délul-).

267.
Bacuresci6ra, 4, 26, 45, 54, 55,

178, 210, 296,297, 298, 320, 332,
336, 339, 841, 381, 550, 563.

Buda, 95, 653.
Bud ala, 460.
Budapesta, 547.
:Budschek, 12.
bufoni regali, 689.
Buftea, 36.
Bugeac, 272, 542.
13ugeac (cal de-), 394, 502, 556.
Bujoreni (boierii-), 75, 77, 150.
Bujorénu, 122, 738, 741.
Bujorenu (Herban-), 78, 219.
Buiet (Gasconul-), 571, 5-.6.
Bulgaria, 12, 280, 410, 440, 441,

455, 491, 515, 551, 583, 585
591, 599, 608, 611, 652.

BnIgari, 15, 81, 410, 438, 439,
455, 588, 570, 583, 584, 599,

Bulgarilor (bigotismul-), 523.
Bumbaegiul, 120.
Mirada, 527.
13urchil (casa-), 426.
Burelly, 513.
biirgravii de .Ariirnberg, 363.
Buri, 12.
Burke (Logofaul-), 336.
buriile, 261.
Burgund (Praneestil-). 500.
burgund5 (armata-), 534.
Barker, 462.
bursieri, 121, 656, 659.
bursierl pentru pictura, 519.
buruien1 colorante, 471,
I3urzenland, 462, 718.
busturl, 520.
butlaga , 699.

Brasovenil,
444, 445,
461, 481,

75,
448,
550,

441,
449,
551,

442,
452,
575,

443,
457,
744.

Brasovul, 22, 75,
363, 327, 441,

98,
442,

103,
443,

278,
444.

445, 446, 450, 45', 457, 462,
475, 481, 521, 528, 549, 574.
591,
733,

637,
742.

659, 683, 69.9, 718.

Maxim),

Battle (Rhsphntia luI-), 383.
butztrugile ilfovene, 308.
Burzenlander Privileg (das-), 718.
13uzesci (boieril-), 75, 150, 227,

242, 401, 407, 414, 559, 571,
572, 678.

13uzescu (Radu Clucerul-), 242,
Buzescu (Stroe-), 559, 740.

cacom, 451.
Cacom (blAnurl de-), 680.
Cadan, 12.
Cadavrelor (Judecata-), 286.
Cadiz Capetan-Pa§a, 714.
Caecilius (Sextus-), 83.
cafas, 115, 124, 510.
Cafegil, 745.
Cafegi-baa, 397.
chttänit, 712.
Cahvenea, 397, 690.
cal, 105, 106, 107, 166, 534, 567,

591.
cal domnesci, 561.
cail Domniei, 107.
cal moldovenescI, 557.
cal (ornament de-), 559
cal vinetl, 557.
cailor (incuratul-), 695.
Cailor (Vadul-), 297, 729.
caic Inzhvonit, 592.
caice domnescl, 591.
Caimacamil, 67.
Caimacamul CraioveI, 609.
Caimacamil ScaunuluI, 732, 733.
Caimata (Biserica-), 178, 741.
Caimata (Mahalaua-), 319, 343.
Cain, 262, 641.
Chinenl, 78.
Chinenilor (trec5t6rea-), 78, 286.
Ca la Bre'za (joc), 695.
Calafat 16, 28, 45, 400, 500, 561.
Ca la usa cortulai (joc), 695.
cal boieresc, 466.
cal domnesc(bir), 198, 321, 397.
cal de g lucre, 685.
chlArete (o§tI-), 534.
ch,lhretil, 575, 601.

759

Miami, 11, 50, 92, 210, 349,
444, 461, 548, 570, 648.

Buaul (jude), 12, 15, 202, 249,
359, 365, 517.

Buz5u1 (ora), 15.
13uzéului (Episcopia-), 51, 124,

Buzi5u1u1 (mä',nristirea), 722.
13uzkilui (muntil-), 8, 10, 717.

chläxl, 586.
chlä.riä (cal de-), 466.
chlhrimea, 557, 575.
ChlaraI, 11, 383.
chlara0 (bresle de-), 587.
Cálârailor (Calea-), 44, 148, 450.
chlarasil spittärieI, 395.
ChIcesciI, 147.
Chldäraril, 744.
Chldhrarilor (Ulicidra-), 330.
caldartm, 357.
Chddhru§anil (Mhnästirea-), 74,

211, 413, 417, 418, 420, 431.
CaldeIa, 280.
Gahm, (Jupanésa-), 197.
Calemgil, 290.
caléch poleitä, 131.
calfe, 742.
Calga-Sultan, 120.
Calicésch (Mahalaua-), 74, 107,

331, 333, 341, 357, 366.
Calicil, 9, 74, 75, 270, 333, 358,

359, 362, 363, 364, 365, 366,
367, 368, 369, 371, 375.

Calicilor (bordeele-), 362.
Calicilor (brésla-), 365, 368, 375.
Calicil Domnescl, 364.
Calicilor (instructiunl date-), 365.
Calicilor (Mahalaua-), 41, 139,

366, 367, 371, 372, 373, 374.

Buz5ului (pasul-), 17.
BuauluI (treatorile-), 441.
byzantinft (furculip-), 532.
byzantinh, (pictura-), 516, 521.
13yzantiniI, 8, 65.
Byzantin (Imperiul-), 8.
byzantin (stil), 485.
byzantinisti, 527.
Byzanta, 20,2128, 515, 525, 651,

652.
Byzanta (doctorii din-), 652.

Calicilor (Satul-), 147.
Calicl (staroste de-), 362, 364,

365, 741.
Calicilor (vechiul a§ezilmint al-),

373.
calicimea, 341.
ChlimänescI, 264, 515.
Chlin Sphtarul, 224.
Chlinesci (boierii-), 339.
Chlinescu (Toma-), 709.
Calinic (patriarhul-), 272.
Calist (protopsaltrd-), 541,
Calliari (Paolo-), 513, 514.
Callimachi Alexandru, 621.
Calita (jupitnésa-, 358, 415.

(Podul-), 357, 358, 359,
375, 712.

Cabían, 724.
Caloian Judetul, 724, 725.
Caloianu ot Focsani, 362.
Calomeros, 627.
Calomfirescu, 197.
Calomfirescu (strada Rad u-), 297,

384.
calomfirul, 674.
Calota, 223.
Caloth Clucerul, 483.
Caloth Postelnicul, 19.
Calotä. Vornicul, 449.
calpuzAnaril, 665.
Calpuzanii, 473.
Chlughrenl, 46, 201, 517, 559,

563, 564, 570.
CAlughrenilor, (anul-), 45.
Chlughrilor (sborul-), 212.
Chlu§aril, 645, 695.
Chluprulul (Muntele-), 654.
Calvinil, 228, 230.

308, 309, 362, 364, 365, 367, 368,
371, 374, 376.

Calicilor (Podul-), 74, 156, 171,
195, 203, 239, 285, 321, 325,
341, 357, 358, 359, 362, 366,
374, 375, 376, 383, 398, 422,
430, 491, 713.

Calicilor (Putul-), 9, 270, 362,

Buzescului (calul-), 559. 171, 179, 185, 186, 210, 259,
Buzescu (Marele Ban Preda-)

177, 404. 687, 725.
320, 328, 405, 418, 540, 491,

Cali(el

calvinist, 660.
Cambray (Episcopul do la-),169.
Camenita, 454, 587.
CameniteI (birul-), 454.
Camenski (Graful-), 711.
camile, 48, 567.
Camarkiel (salahoril-), 397.
CAmara§ul mare, 397.
CamianiI (mo§ia), 683.
cämile de résboifi, 566.
Camillo (Contele-), 576.
Campanion, 709.
&amine doninéscä, 362, 381,
Campina, 78, 92, 179, 202, 347,

444, 462, 464, 573.
Campina (trecétorile de la-), 78.
Campineni (boleril-), 75, 199,

327, 462.
Campinénu, 611, 709.
Campinénu (Anita-), 415.
Campinénu (Calita-), 358.
Campinénu (coc6na Calita

Isdantil-), 75.
Campinénu (Colonelul-), 630.
Campinénu (Manta-), 358.
Campinénu (Pantazi-), 83.
Campinénu (Parvu-), 415.
Campinénu (.-karlat-), 90, 601,

630.
Campinénu (Vistierul Manta-),

415.
Campinénu (Vorniasa Luxan-

dra-), 464.
Campoformio (Tractatul de la-),

623, 624, 626.
CampuluI (C6sta-), 285.
Campulung, 15, 22, 29, 53, 63,

116, 142, 333, 361, 363, 364,
426, 444, 449, 548, 721, 723,
734, 736, 737.

Campulungénu, 241, 285, 723.
CampulunguluI (M-tirea-), 241,

285, 288, 409, 733.
Campu§orul, 147.
Canal Grande, 308
canavét, 452.
candele cu turnulete, 530.
Candea, 19.
Candésca, 746.
Candesci (boleril-), 19, 75, 359,

7.2, 747.
Candescu (Constantin Clucerul-)

284.
Candescu (Elena-), 284.
candiote (corabil-), 446.
Canela (Petre-), 150.

760

Canella (Pal larnicul-), 148.
Canella (Mahalaua de langa Pa-

harnicul-), 148.
Canianu. (Mihail), 645, 672.
Canta (Cronicarul-), 660.
Cantacuzino, 77.
Cantacuzinésca (Casa-), 76, 423.
Cantacuzinésa (Cronica-), 113.
Cantacuzinesci (boleril), 65, 66,

77, 76, 110, 111, 113, 115, 174,
233, 327, 332, 336, 371, 379,
407, 411, 412, 416, 418, 483,

508, 519, 601, 657, 659,
690, 693, 712, 746.

cantacuzinescI (Case-), 393.
Cantacuzinescil muntenI (holm])

226, 321.
Cantacuzinescl (0.ménturile-),

370.
Cantacuzinescilor (Protestul-),

167.
Cantacuzini (boieril-), 65, 67, 70

75, 77, 83, 398, 404, 733.
Cantacuzinilor (Genealogia-), 118

300, 405, 406, 415, 449.
Cantacuzino, 116, 186.
Cantacuzino (Balap), 683.
Cantacuzino (casein), 424.
Cantacuzino (Cassandra), 188.
Cantacuzino (Calita-), 415.
Cantacuzino (Constantin Postel-

nicul-), 65, 66, 264, 321, 371,
404, 405, 406, 407, 408, 412,

508, 585, 693, 706.
Cantacuzino (Constantin Stolni-

cul), 111, 174, 183, 360, 411,
481, 705.

Cantacuzino (Dräghici), 114, 415.
Cantacuzino (Elena), 301, 405,

407, 411, 412, 482, 486, 691.
Cantacuzino (Elena Postelnicé-

sa), 408, 693.
Cantacuzino Elina (Marea Pos-

telnicesa-), 174.
Cantacuzino (George Beizade-),

335.
Cantacuzino (Iane-), 406.
Cantacuzino (Vistiernicul Ilie),

683.
Cantacuzino (llina-), 420.
Cantacuzino (marea postelnicésä

Ilinca-), 197.
Cantacuzino (Spätarul ion-), 90,

611.
Can tacu zin o (Iordak e-), 111, 408
Cantacuzino (Marga), 182.

Cantacuzino (Maria), 182, 184,
331, 412, 413, 684, 685.

Cantacuzino (MateI Aga-), 408.
Cantacuzino (Miha1:), 192, 412,

708.
Cantacuzino (Marele Ban Mi-

hal-), 372.
Cantacuzino (IvIihaI ,generalul-),

188, 199, 223.
Cantacuzino (Mihai Logorétul-),

420.
Cantacuzino (Mihail F-,1oitan- Og-

lu-), 406.
Cantacuzino (Spätarul MillaI-),

182, 226, 408, 986, 511,
656, 657, 658.

Cantacuzino (Mihail Vistierul),
215.

Cantacuzino (Fauna), 659.
Cantacuzino (Parvu), 284, 333,

335, 413, 683, 684, 685.
Clantacuzino (Radu), 693.
Cantacuzino (Radii Spätarul-),

135.
Cantacuzino (Radii Stefan), 595.
Cantacuzino (Räducanu MateI-),

596.
Cantacuzino (crucea lui Serban-),

206.
Cantacuzino (Sorban Logotéttil-),

66, 67, 113, 482, 983.
Cantacuzino (Serban Paharni-

cul-), 334.
Cantacuzino (Serban Spittarul-),

305.
Cantacuzino (F,4erban vol Spa-

tar), 483.
Cantacuzino ;Serban Vornicul-),

205.
Cantacuzino (F,1erban Vodä.), 6,

55, 65, 78, 111, 113, 175, 180,
198, 199, 205, 206, 210,

212, 213, 247, 272, 276, 284,
298, 305, 327, 331, 335, 379,
392, 403, 408, 409, 410, 411,
412, 423, 454, 477, 479, 507,
510, 518, 531, 536, 539, 588,
589, 590, 598, 655, 657, 691,
734, 745.

Cantacuzino (Salta), 182.
Cantancuzino (Stanca), 412.
Cantacuzino (Stefan-Vodh), 70,

76, 77, 122, 124, 130, 135, 172,
174, 196, 198, 229, 595, 659.

Cantacuzino (Stolnicésa), 274,
693.

a

Cantacuzino (Toma Meclelnice-
rul), 332, 335, 593.

Cantacuzino -Beicu (casa Ma-
tel-), 425.

Cantacuzino Milgurénul (Lou),
601.

Camtacuzino Magurénul (Phrvu),
199, 484.

cantare nasalä, 541.
cantare cu amestecaturI tur-

cescI, 541.
chntaret1 romanI, 541.
cântäri de ocasiune, 539.
chntari latinescl, 539.
cantee° de lume, 542,
cântece nationale, 536.
chntece turcesc1 de cafenele,

539.
cantecul fetei romance, 536, 583.
Cantemir, 538, 589, 593, 645, 657.
Cantemir (Antioh), 692, 712.
Cantemir (Cassandra), 691, 692.
Cantemir (Const.-Voda), 364.
Cantemir (Dumitru), 198, 556,

588, 691.
Cantemir (Serban-), 692.
Canto (Scéla de bel-) 186.
cantonete jacobino, 616.
cantére, 479.
Capadocia, 144.
capanlâil, 456.
Crtpcb,unI, 13.
Capela Catolicä, 370.
Capigi-basa, 83,
apilan-Pasa, 621, 625, 704,

705.
capiteluri, 479.
Capitoliul, 159.

(Colina-), 159.
capodurl domnescl, 599.
Caplea (Vorniceasa), 19, 37, 47,

166, 193, 200, 201, 202, 204,
223, 332, 418.

Caplea (Bis. Vornicese1-), 201,
298, 332.

Caplescil (beierI), 571.
Caplesei (capitatal de éste), 559.
Capponi (il signor Cosma), 576.
Cam (Casa-), 425.
Capul TroianuluI, 139.
Capzow, 643.
Caracas' (C. G.-), 666.
Caracasi (doctorul Constandin),

664, 665, 666.
Caracasi (d-torul Durnitru), 664,

665, 666.

761

242, 291, 353, 639.
Caragea (Casa Domnitel-), 713.
Caragea (doctorul Scarlat), 659.
Caragea (Hatmanul), 663.
Caragea (Ion), 129, 659.
Caragea (Nicolae - Voda), 126,

470, 598, 659, 663, 664.
Caragea (Vticasin), 520.
caragbiosil, 689, 690.
caragrosl (moneda), 468, 469.
carrunidä (Intärituri de-), 15.
cäramida (ziduri de-), 97, 116,

548.
Caramidarl, 238, 241, 270.
Cäräntidarii (Bariera), 319.
Caramidaril-de-jos (Biserica-),

178.
Carämidarilor (Drumul), 338.
Caramidarii (Mahalaua) 267,

318, 323.
CararnieliI, 9.
Caramalhti (Dumitrascu Postel-

nieva). 239, 320.
earantine, 638.
caravan-serainri, 482.
Carazin (Colonelul), 84.
carbone, (farmec), 644.
carbunI (mine de-), 260
Chrciuma din padure (grading,

694.
carciuml (interdictia femeilor de

servi prin-), 703.
Carducci, 694.
Carele ca Pesco (loe), 381.
Cariofillax, 705.
carjrt (basmale de-), 149.
Chrjalii, 92, 155.
Cada (plocon al-), 149.
CarLovitz (Pacea de la-), 119, 593,
Carmagnole (La-), 611.
Carmen Sylva, 163.
Carmen Sylva (primele El im-

presiuni in BucurescI) 163.
carne (Hala de-), 95.
carne (scaune de-), 336,
carnefici, 652.
carnalex, 651.
Carnurilor (Epistatul-), 339.
Carol (Bulevardul-) 178.
Carol (Electoral), 595.
Carol-Magnul, 438, 439.
Carol-Quintul, 7, 35, 98.
Carol-Robert, 16.

Carol I (Itegele-), 85, 221, 372,
433, 604..

Carol VI, 595.
Carol X Gustav, 583.
Carol XII, 593, 594.
Carol XIV, 626.
Carp (0.), 533.
CarpatinI. (Munid», 651.
Carpatl, 10, 11, 14, 439, 462, 472,

481, 542, 543, 712.
Carpena, 386.
Carpignano (il conte Ernesto-),

576.
Carra, 86, 121, 469, 525, 596,

659, 692, 707.
Carro. Saint-Cyr (genoralul

brigada-), 622, 623, 667.
Uhrstea, 60.
Chrstea Bogdaproste, 483.
Chrstea Negutatorul (Juphit-),

Chrstea (Popa-), 210.
Chrstea Vistierul, 450.
Chrstian Hirurgul, 657.
cartea orafalui, 718, 719, 723, 724,

726, 728, 731.
carte cu note de chntari biseri-

cescI, 538.
carta, geografica romana, 705.
Cartele Regilor, 33.
carti* (joc de-), 27, 625.
Carutasii, 744.
carute zugrävite, 530.
Carvasarä (Balta de la-), 4, 297.
Carvasarana, 458.
casa', (copil de-), 119, 121, 397,

629.
Casa judettilui, 735.
Casa Orasulul, 735, 736.
case boierescl, 712, 713, 714.
Case boieresci (descriplia

miel-), 710, 711.
case ron-latiese-1 (interiortil une-),

674, 675.
CaseI de Depunerl si Consem-

nalluni (Palatul-;, 197, 444, 491,

caselor romiinest1 (felul de con-
struc(ie al-), 672, 673.

Casarmei (strada-), 372.
Casciérele (Mrtnästirea), 22.
Caslegile, 695.
casemate, 251.

Caracasi (Hotelul Victoria"-),
508.

Caragea, 82, 92, 167, 186, 234,

Carol (Strada-), 69,

328, 391, 402, 493,
624.

95,
507,

227,
508,

a

Cassandra, 160.
Castella, 10.
Castri§ (easel° lul-), 353.
Castris6ieI (casa-), 425.
Castro (Inez de-), 200.
Catahrisis, 365.
Catalina Brinésa, 197.
Catane, 127, 362, 395, 600.
Catargiu, 57, 406, 581.
Catargiu (Barbu-), 425.
Catargiu (lanake-), 242.
Catastifele Mitropoliel, 149.
Catavasierul, 639.
catechism popular, 615.
Catarina II, 85, 422, 596,598, 599,

610, 612, 620, 708, 709.
Catarina de Medici, 692.
catifea (logriturh in-), 532.
catifolute, 676.
CatoLich (Biserica-), 170.
CatoHail, 228, 229, 505.
catolic (episcop-), 307.
Caton-cel-b6trin, 641.
catran, 361.
Caucasul, 265.
CavaflI, 744.
Cavafil (Mah.-), 353.
Cavafilor (Ulita-), 460.
cavaleria, 596.
cavalerirt feudalä, 548.
cavaloria munténh, 551.
cavaleriii u§arri, 594
cavaleril medievalT, 569.
CavaTeri' teutonl, 113.
Cavad, 397.
Cavitello(Giustiniano), 25, 26, 27.
Cavriolo (Contele Camillo-), 575.
Cavriolo (contole Tomaso-), 576.
Cavsocalivitul, 214.
cdzac4ca (joc), 695.
Cazacil, 45, 49, 53, 570, 691, 628.
Cazacil AgieT, 39).
Cazacilor (stégul-), 395.
Cazan Vistierul, 483.
Chzfinescl, 189, 329.
Cazoina, 695.
Cazoti (Hanul WT..), 493.
Cazotti (Spiridon-), 472.
Ceaus-David, 178.
Ceaus-David (Biserica-), 178,
Coaus-David (Nlahalatia.), 178,195,

319.
Ceausul Nicolae, 178
Cairns Preen') (Biserica 1u1-), 382.
Coan,;-Radu (Biserica-), 179, 363,

744.

762

Coaus-Radu (Mahalaual, 319,370.
Coati§ Iiadut (Viola.), 179.
Coausie1 (aprodiT-), 395.
CoausiT imp6ratescl, 397.
Ceausul kgieT, 395.
Ceausul aprodilor, 629.
Ceausul lipscanilor, 629.
Ceausul Sphthriel, 395.
Cecilia (Sfta-), 537.
CodronuluT (Ftintrina), 650.
Celebi, 406
Celesina, 258.
Celestinus (master argintar),

532.
Celto-Gallic, 359.
caril (Itiminhri de-), 432, 470.
cérut parfumath (1=111411 de-),

632.
córit albri, 469.
cérh romanésch, 460.
coral (comerciul-), 448.
ceremonial de primire, 593.
Cernovodérica Maria, 170.
Cernavodénu Nicolae, 170.
Cernestl, 470.
Cornica, 55.
Cernica Ciz, 728.
Cernica (MAnhstirea), 74, 148,

262, 273, 330, 431.
Cernica(Vornicul), 65, 210, 246,

249, 262, 273, 336, 448.
cérsaftir1 In pichtele, 674.
Cersetorilor (brésla), 360, 365.
cer§etorl (crilughrI greci), 257.
Cervenvodali (serdarul

472.
Cesarea (Acuila-), 90.
céslov, 647.
c6snic, 118, 610, 588.
Césy (Conte de-), 103.
Cetatea-Albh, 363, 501, 653.
Cetatea-de-FlocI, 15, 441.
cetate (poll de-), 502.
cetate (tunurI marl de-), 667.
cetate (zidurl de-), 275, 510.
cetht,1, 501, 551.
cetfi(l (Inthrire de-), 551.

turcescI, 584.
cethtuicl, 16, 600, 501, 549, 551.
Chalcocondyla, 439.
Champagny, 701.
Chanul Thtarilor, 576.
Charcot (doctorul), 650.
Charriare, 23, 40.
Charlo geografIce, 411.
CheceliT Imphrhtescl, 397.

ChohaieleT-Vizirultii (Ploconul-),
452.

Clieler-Ba§a, 120.
chelia, 654.
clienare, 522
Chenonceau, 514, 680.
Chem knastasia, 642.
Cherson (Intrevederea do la-).

599, 610.
Chesarie (Episcopul-), 287.
cbervan, 404.
Chestiunea Orientulul, 623.
Chiajna (Vornicasa-), 249.
Chiaro (Del-), 6, 93, 76, 116, 118,

121, 122, 193, 229, 309, 479,
481, 437, 510, 528, 693.

Chiatif, 120.
Chiatiful Vizirtilul, 120.
chihlibar, 683.
chihlibar (m6thiiiI do babe do-),

234.
chimih (cabinet de.), 707.
Chindea, 671.
ehinclia, 695.
rhindisi (a-), 686.
ehinovar, 274.
chinovar (a sterge cu-), 737.
chiocecurI, 131.
ChiojduluI (Stagul-), 591.
Chios, 984.
Chiosea-Cliehaia- klimed, 713.
Chioth (familiA-), 101.
chiote (corribiI-), 446.
Chiotil, 284.
ehiparos (jet de-), 074.
ChiprovhceniT, 454, 743.
C1iiprovatian1 (negutil(ori-), 229.
Chirch Comisul, 740.
(Third). Giuvaergiul, 217.
chirchlTag (muscat de-), 645.
Chiristigil, 744.
Chirip (Hann' lul-), 488.
chirurg, 656.
chirurg-farmacist (doctor-), 652.
chirurgl, 635, 651.
chirurgih (instrumente de-), 635.
chirurgia enrol:16ra, 667.
Chita Porthrésa, 204.
chiupurl, 649.
Chiurecci1, 591.
chivere, 395, 560, 591, 593.
chlorosh, 636.
Choiseul.Gouffier (Ducal° de-),

612, 613, 620.
Christ (Lacrimh a lul-), 283.
Christ (un (tinte al lul-), 283.

Dinu-),

cetátl

Christopolu (Athanasie-), 617.
Christos (tunica lul-), 283.
Chrysanth (patriarhul-), 135, 192

279.
ciarlatanl, 665.
ciatma (caftane de-), 671.
°iliac, 717.
Cilibiului (Podul-), 174, 309, 321,

371, 375, 406, 412.
Cilicia, 280.
Cimitirul, 47.
Cinghictzei, 738.
.cinal eálugAresc, 147.
ciocliI, 639.
ciocli (staroste de-), 362, 741.
Ciogarli-Baa, 120.
Ciohodaril, 119, 131, 397, 629, 696.
Ciolanul, 147.
cioltar, 560.
cloliar de fir, 562,
CIop lea, 380.
Cloplea (arendele de la-), 241.
Ciorogarlenii (boleri), 327.
Ciparill 7, 107, 242, 217, 448,

516, 527, 530, 536, 560, 579,
677.

Cipru, 700.
Ciprului (Episcopul-), 280.
Circasiank 680.
circulatores (doctor"-), 652, 653.
Cired.arii, 744.
cireselor (modal de conservare

al-), 677.
Ciril al ConstantinopoleI, 272.

Ciril (Egumenul), 286.
Ciril (Patriarhul), 740.
cirvi§ul, 454, 456, 747.
ciselure et jour, 531.

736,
vivid, (a face-), 454.
Cismaril, 744.
Cism6ua de pe Podul Mogo§6-

iei, 426.
Cimeaua-Ro§iii, 422, 427.

(Ulita-), 381.
Cismelelor (Casa-), 310.
Cismelelor (paznicI al-), 310.

311, 426.
Cismegifi, 96, 416, 418.
Cipzioitt (marele-), 310, 312, 423,

426.
(Dail.), 215.

CiiuigiuIui (Grralina-), 694.
(Weill.), 5,298, 358,

426, 171.

763

Oi§migiului (m1a0inile-), 6.
City, 401.
ciubuccifi, 711.

ciumá (a se sparge dc-), 638
Ciuma (Sfinta-), 641.
Ciumatilor (Spitalul-), 663.
Ciumescii, 19.
ciur (a c6se pe), 532.
Ciurel, 430.
Ciutalina, 300.
Ciurária, 108.
Cintliria (Móra de la-), 301.
Ciularia DomnéscA, 175, 241.

300, 502.
Clanta (moda), 683.
clavirul, 537.
Clejanil, 19.
Clejan" (bAraliele de la-), 38, 563.
Clement (Proin al OclriuluI),

192, 279.
Clement al Adrianopoloi, 281.
Clement VII (Papa-), 15.
Clemente' (Strada-), 370.
clientil roman", 83.
euros, 85.
clirosul bucurescén, 142.
Cloaca Maxima, 35.
Clopotele MitropolieI, 159.
Ctopotelor (sunetul-), 164.
Clopotelor (trasul-), 348.
Clopotnita Domnéscii, 116.
Clabul Regal, 424.
Chiba' Tinerimel, 425.
Clucerul de aria, 396.
Cluj, 110.
Cluj (Universitatea

737.
Cobentzel (Marchisul de-),

612, 680, 709.
Cobiulul (codril-), 386.
Cobor (Prineul-), 421.
Coburg (Principele de-), 00, 126,

421, 422, 473, 642, 580, 598,
602.

Cocioc (ostrovul), 13.
Cocioc (Padurea de la-), (3'

cociile, 530.
coconari, 608.
Coconil, 70, 74, 130, 135.
Coconilor (Riserica-), 7, 1,5, 211,

304, 401, 501, 661.
Coconilor (Casele-), 510, °19'

Coconilor (Ourtea-), 119.
Cocor6scu (Casa-), 423.
Cocorésca (Constantin biN -vol

Aga-), 85.
Cocorescul (Vlad. Condsul-), 67,

251.
Cocorescl, 39, 67, 392, 418, 638.
Codas" (ofásanI), 736.
Codrea (Logof6tul-), 737.
Coclrénu (Ilanul-), 449.
Codrescu, 201, 209, 316, 360, 536.
coftiriá, (caftane de-), 671.
coftiria (rochia de.), 529.
Coftirl, 120.
Coianl (sat), 405, 407, 505, 500.
Coianl (palatal de la-), 506.
Coigny (marchisA de-), 431, 681,
cojocaria, 470.
cojocrtria subtire, 742.
cojocari (starostea de-), 470.
CojocariI, 336, 744.
Colcégul, 13.
Colegiul din Venetia, 448, 517.
Colintina, 57, 483, 580.
Colintinel (Lacul-),208.
Colintina-Florésca (moia-), 344.
Colfescu, 419.
Colfescu (Casa-), 424.
Colfescului (locul-), 370.
Coliba§i (comunii), 13.
Colina-Mitropoliel 116, 144, 150,

154, 150, 159, 335, 360, 548.
Coliva (a serie-), 522.
Collomb, 626.
Coloana Milliark 433, 487.
Colonia, 35, 118, 240, 283, 481.
coloniI germane (aducere de-),

718.
coloniA polones'á, 623.
colonil rhenane, 720, 722.
colonil romano 150.
colonil saxone, 720, 722, 742.
coloniele de Venetian", 130.
Coltea, 75, 100, 164, 274, 311,

353, 354, 408, 458, 512.
Coltea (ascanzátorile de la-), 183.
Colea (clopotni(a de la-), 351.
Colea (Hanul-), 182, 227, 310,

353, 479, 486, 488, 489.
Coltea (Mahalaua-), 318, 323, 324,

349.
Coliea (Mlinástirea-), 77, 330.
Colea (sc61a, de la-), 182.
Colea (Spit:1111H, 182, 227, 297,

316, 324, 491, 511, 656, 657,
668, 661, 662.

Ciuma, 39,
151, 206,

66,
213,

67,
328,

79,
350,

80,
458,

92,
611,

631,
652,

637,
661,

638,
662,

640,
665,

611,
674,

646,
711,

648,

732.

736,

532,

cislei,

ciptigit,

CisinigiuluI

Co'tea Comisul, 179.
Colea Clucerul, 41, 54, 410, 486
Coltea Clucerul (Biserica luI-),

41, 51, 75, 179, 213, 226, 382,
405, 483, 511, 540, 741.

Co'tea (Radu-), 181, 058.
Colea Clucerul (Biserica luI

Radu-), 657.
Colima Vel Pitar, 179.
Colea Vornicul, 179.
Coital (strada-), 148, 405, 458.
Coital (Turnul-), 180, 181, 324,

511, 662.
Co101 (Ulita-), 183.
Colbw, 330.
Colville (Charles-), 496.
Coman Judetul, 725, 735.
Comana, 505, 506.
comanacul, 601.
Comanca, 591.
ComänesciI, 147.
Comarnic, 573.
Comärnicenil, 462.
Combenatiele Frantuzului, 698.
comedianti (trupé. de), 127.
Comercifi (Tractat de-), 446.
Comino (Toma-), 665.
Comisaril, 54.
Comisan i imperial", 54, 572.
comiseil, 119, 561, 591.
Comisia Documentalä, 287.
Comisiune de boerI, 190, 383.
comisiune de negutátorl, 732.
Comité, 40,6.
Comitetul de Saint Public, 618,

620.
Comnen (loan-), 521.
Comnena (Ana), 11, 14.
companil generate mercenare,

589.
Companil romane, 594.
comunicaliunl (irnpedicare do-),

619.
conac, 14, 89, 547.
conac cumanic, 29.
conac gotic, 29.
conac slavon, 29.
Condicile Academiel, 40.
Condicile Arhiv olor, 40.
Condica Obiceiurilor, 428.
Condo (Polizu-), 472.
Condottieri, 57.
Condottierl italiani, 575.
Conduratu, 551.
Confederatiunea principilor ger-

man', 553.

764

Congresele de la Viena; 632.
conjuratiune (texto de-), 647
Conservatorul de musich, 186.
Consilin municipal, 528.
Conspiratiune, 122, 622, 626.
Constandin al Buzéului (Epis-

copul-), 186.
Constanta. (stridil de la, 699.
Constantin, 77, 179, 483.
Constantin-Beizade, 60, 135.
Constantin (Saul-) Biserica, 183,

465.
Constantin si Elena (Sfinji.T-),

174, 183, 373, 397,
Constantin-cel-Mare, 428, 501.
Constantin (pictorul-), 520.
Constantin (Popa-), 724.
Constantin Capitanul, 406, 409.
Constantin Cojocarul, 465, 467.
Constantin Copronimul, 052.
Constantin DascAlul, 190.
Constantin Mtitäsariul, 728.
Constantin Postävarul, 325.
Constantin Serdarul, 581.
Constantin (Stolnicul-), 70, 77.
Constantin Vätaful, 209.
Constantin-Vodä, 70, 150, 415.
Constandin-Vodä, (Hanul lul-),

70, 193, 327, 354, 113, 416, 479,
485, 486, 511, 607.

Constantin-Vodä. (Mahalaua, ha-
nul-), 341.

Constantin-Vodä erban, 187.
Constantin-Vol:1h erban (Bise-

rica lui-), 112.
Constantin Vodä $erban (M-rea

luI-), 114, 145.
Constantinopole, 3, 35, 30, 40,

58, GO, 07, 77, 79, 82, 84, 85
99, 103, 101, 111,113, 119,120,
124, 126, 430, 133, 152, 212,
224, 229, 230, 252, 257, 258, 259,
262, 205, 266, 274, 276, 277,
280, 347, 350, 394, 395, 404,
406, 410, 411, 419, 428, 431,
438, 439, 440, 441, 445, 446,
448, 450, 452, 453, 454, 455,
450, 457, 469, 471, 481, 487,
496, 501, 506, 508, 510, 514,
515, 518, 522, 525, 531, 532,
530, 538, 539, 551, 552, 577,
578, 585, 593, 594, 595, 600,
609, 612, 613,. 614, 615, 616, 619,
020, 021, 022, 628, 030, 031,
040, 052, 053, 056, 659, 660,
672, 676, 679, 080, 081, 685, 687,

090, 692, 693, .698, 700, 701,
702, 703, 706, 707, 769, 721,
732, 710, 742, 745, 740, 747.

Constantinopole (blesteme de
la-), 264.

Constantinopole (pasale de la-),
99.

Constantinopole (Patriarhia de
la-), 131, 257, 259, 260, 268,
272, 273, 286, 649.

Constantinopole (stridiele de-),
699.

Constantinopolei (drumul-), 393.
constituire (hrisov de-), 303.
Constitutiunea germanicä, 620.
constructiune (lemne de-), 454,

469.
consul austriac, 625.
consul general, 622, 623.
consular (corpul-), 91.
consularä (casa-), 628, 630.
consulate, 470, 613, 616, 628.
consulat frances, 620, 022, 624.
consuli francesi, 471, 525, 625,

628, 667.
consul". genovesl, 440.
consul' mug, 622, 625.
consulilor (actiunea-), 619.
consultatimal gratuito, 665.
consultatie medicalä cu streinii-

tatea, 067.
Contescil (boIeri), 327, 338, 392.
contesl, 395.
Continental (Mel), 425.
contraccii, 472.
Convenliunea, 612, 613, 614.
Copäcenii, 144.
copil (spital de-), 663.
coptére de Ohio, 13.
cor, 105.
corabiereasca (joc), 695.
coräbil, 524
coräbil venetian°, 551.
Corbea, 386.
CorbenI (boIerii-), 75, 150, 106,

410, 734.
Corbénu (Maude Ban Vintilft-),

408, 422.
Corbie, 283.
Corbii-de-Jos (sat), 414.
Corbil-de-Piéträ (sat), 414, 747.
Corbilor (Silistea-), 29,
CorbuluI (Strada-), 297.
Corcovrtj. (mosia-), 251.
Cordilierilor (Mänästirea-), GM.
Corfloti, 628.

CornäteluluI (balta-), 251.
Cornäteni. (mosia-), 41, 302, 409.
Cornliteanul (Socol Clucerul-),

733.
cómo cänite, 560.
Cornésca, 704.
Cornescl (boeril-), 75, 425.
Cornescilor (casele-), 676.
Cornescilor (cismeaua de la

p6rta-), 427.
CornesculuI (casele-), 236.
cornurl, 101, 105, 469, 536.
corospodenye, 89.
corp permanent, 598.
corps de métier, 742.
Corsica, 627.
Corso (stradä), 402.
Cort rotat, 583.
cornil, 538.
corvada, 393.
Corvin (Mateiti-) 25, 26, 27, 547

552.
Corvinil, 747.
c6sa, 556.
cositor (talere de-), 635.
Cosma (doctoral-), 646.
Cosma (episcopal-), 210.
Cosma (Mitropolitul-), 83, 90, 703,
Cosma 1 (Mitropolitul-), 147.
Cosma (sftul-), 155.
Costescu (Constantin-), 285.
Costin (Miron-), 54, 556, 636.
Costin (Nicolae-), 43,47,201, 409

565, 638.
Costin °logra de la Metzovo,

658.
Cotlomus (M-tirea), 649.
Cotména (Mänästirea-), 519.
Cotrocenénul, 266, 267, 351.
Cotrocenl, 58, 79, 82, 122, 125,

126, 127, 128, 131; 276, 285,
311, 319, 423, 638.

Cotrocenilor (délul-), 96, 321, 433,
548.

Cotrocenilor (drumul-), 689.
Cotrocenilor (Mänästirea-), 50,

71, 135, 196, 211, 226, 239, 267,
272, 285, 305, 310, 330, 346,
319, 350, 351, 371, 408, 409,
415, 449, 482, 483, 484, 510,
513, 518, 690, 719, 721, 725.

Cotrocenilor (pädurea-), 5, 6, 694.
couloirs, 508.
Cour des Miracles (la.), 361.
Courier (Paul Louis-), 265.
Covacl, 116.

765

CovacI (strada-), 95, 122, 507,510.
covóre, 149.
cov6re covorite, 675,
Cozia, 601, 737.
Cozia (Mänästirea-), 18, 19, 22,

24, 27, 264; 360, 361, 403.
Coziel (Condicele-), 22.
Coziel (stancile-), 515.
Cräciun (P6rta MI.), 507.
Cracovia, 570.
Craiova, 45, 89, 257, 591, 609,

689.
Craiovel (banul-), 212,
Craiovel (cala-), 357, 358, 359.
Cratovenil, 45,
CraiovescI (boteri-), 37, 89, 407,

552.
CraiovescI (fratiI), 114.
Craisanil (mosto), 678.
cräitarl. 469.
craiti, 16.
Craiul unguresc, 241.
Orasanil (mosia-), 147, 270.
Crator, 720, 724.
Craven (Lady-), 326, 431, 505,

531, 532, 537, 680, 681, 684.
creditul, 464.
Cremenalion (Cartea de-), 128.

Cretul, 19.
Cretulésca (Alexandra-), 332.
Cretulescl (boeriI-), 19, 74, 75,

150, 227, 310, 311, 327, 328,
384, 404, 479, 489, 690, 717.

Cretulesci (sat), 426.
Cretulescilor (biserica-), 83, 210,

370, 418, 419.
Cretulescilor (hanul bisericeI-),

419, 489.
Cretulescilor (viele-) 328, 420,
Cretulescu, 195.
Cretulescu (Alexandru-), 409.
Cretulescu (Alexandru Logof6-

tul-), 181.
Cretulescu (Banal Constantin-),

181, 336.
Crettilescu (Constantin Pähar.

nicul-), 184.
Cretulescu (Costache-), 359.
Cretulescu (casa BanuluI Dinu-),

Cretulescu (casele Hanulul.),

Cretulescu (Iordake), 78, 184,
419.

Cretulescu (LogoRitul Iordake-),
183, 418, 733.

Cretulescu (Vornicul Iordake-),
305, 370, 372, 489.

Cretulescu (Istrate Vornicul-),
184.

Cretulescu (Mah al au a.), 318, 312.
Cretulescu (Manolake Vorni-

mil.), 90.
Cretulescu (Matel-), 706.
Cretulescu (Mitic11-), 252.
Cretulescu (N.-), 57, 61, 66,183,

299, 305, 367, 371, 521, 679,68$,
733.

Cretulescu (Paharnicul-), 426.
Cretulescu (Parvu-), 184, 418.
Cretulescu (Rada Logof6tul-).

(37, 111, 197, 418, 419, 638,
732.

Cretulescu (Safta Domnita-), 181.
Cretulescu (Stefan Logof6tul.),

25.
Cretulescu (Toma Logof6tul-),

184.
Cretulescu (Visa-), 184.
Crevedia (sat), 310, 311, 420, 479.
Cricovul (rió), 11.
Crimeia, 532, 598.
Crim (Chanul de la-), 53.
Crimul, 542.
Cristea, 19.
Critén (neam-), 104.
Cristescl, 19.
Cristin (cApitanul-), 652.
Cristofi (Spirea Doftorul-), 217.
cronia musicalä, 541.
Croitori (bréslä) 744.
Cronica Anonimk 118.
Cruce (cinstita-), 61, 62.
Cruce (Sfta-), 281.
Cruce (lemnul din Sfta-), 649.
Crucea, 9, 62.
cruel de plept, 149, 532.
cruel pentru turle, 1,28.
Cruciatele, 523.
Cruciatä (plan de expeditie-),

552.
Crucilor (Kioskul-), 404.
ctitoric6scä (picturii-), 69.
cuca, 397.
Cucluk-Kainargi, 188, 708, 710,
Cuciuk-Kainargi (pacea de la-).

125, 465, 471, 512.
Cucutatit (mosia-), 147, 170 270.
Cuculut (Targul-), 80, 297, 340,

341, 350, 353, 381, 403, 446.
cucuta, 319.
CucutenI, 40.

56730. - Islario Bucurescilor. 97

Cuibul-cu-Barzä (Strada-), 342.
Cul et, 13, 44, 157, 506, 672, 683.
culele mat% 672.
Culesul vielor, 170.
Culoglu (Manole-), 471.
Cumane (ostile-), 14.
Cumania N6grA, 11.
Cumanic (conac-), 29, 548.
Cumanic (toritorinl-), 15.
Cumanil, 5, 8, 11, 15, 647, 548.
Cumanilor (cavaleria-), 548.
Cumanilor (conac al-), 15.
Cumanilor (epoca-) 14.
Cumanilor (limba-), 20.
CumparAturI (zapise de-), 109.
cumpeiórei, 386.
cumpéna apei, 303.
cupariul, 397.
Curelaril, 744.
Curione, 5.
Cursul Apel (bätälia de la-), 25.
Curt-Salam-Ciaus, 738
Curte (doctor de-), 655.
Curte (fecioriI de-), 702.
Curte (ispravnic de-), 128.
curte boleréscä (personalul de

la-), 711, 712.
Curtel (biserica-), 112.
Cartel (furnisond), 327.
Curtea-Arsä, 126, 128, 302, 353,

422.

Dabija-Vodä, 150.
Dacia, 5, 6, 8,150, 439, 635,637,

611, 642.
Dacia Australä, 19.
Dacia (liotelul-), 95, 493.
Dacia" (Palatal-), 402.
Dacia-Romania" (palatal-), 193.
Dacia-Traiana, 11, 12, 530, 543,

635, 651.
Dalmatl, 595.
Dalmatia, 12, 440.
Damari (casa-), 423.
damctsc, 563.
Damasc, 676.
damasc (stég de-), 562.
Damaskin (Egumenul-), 285.
Dambovitä (morile de pe-), 55,

241.

766

Curtea-Arsä (CraiI de-), 128.
Curtea Beilor fanariotI, 537.
Curtea Domnéscä, 35, 36, 40,41,

55, 58, 63, 67, 70, 74, 75, 78,
80, 83, 84, 96, 97, 98, 99, 100,

113, 107, 108, 130, 111,
115, 116, 119, 120, 121,

124, 125, 126, 128, 129, 134,
139, 189, 193, 199, 200, 204,
219, 221, 227, 229, 148, 299,
301, 307, 308, 309, 327, 328,
330, 335, 310, 345, 349, 375,
379. 380, 381, 382, 391, 392,
402, 409, 422, 450, 492, 493,
500, 502, 505, 507, 508, 511,
513, 550, 561, 581, 593, 056,
663, 713, 634, 745.

Cartea Domnéscä (biserica de
la-), 38, 132, 133, 134, 302,
303.

Curtel-Domnescl (biserica de jos
a-), 131.

CurteI-Domnesci (biserica de sus
a-), 134, 135.

Cartel Domnescl (Cetatea-), 47,
Cartel Domnescl (cetAtuia-), 327.
Cartel Domnescl (colina-), 96,

97, 115, 122.
Curtei Domnesci (P6rta-de-sus

a-), 69.

lE)

Dambovita (palatal de lang5.-),
98.

Dambovita (r1u1-), 4, 8, 11, 19,
20, 21, 26, 36, 38, 41, 42, 60
65, 68, 74, 75, 76, 81, 92, 96,
107.133, 134, 144, 147;175, 197,
201, 211, 213, 217, 228, 239,
257, 295, 296, 297, 298, 300,
301, 302, 303, 304, 305, 306,
307, 308, 309, 310, 311, 312,
321, 322, 326, 331, 332, 336,
329, 340, 341, 346, 352, 352,
353, 362, 368, 369, 371, 375,
380, 381, 391, 392, 393, 397,
404, 405, 408, 413, 417, 422,
502, 607, 543, 548, 550, 567,
578, 580, 640, 649, 650, 651,
658, 722.

Cartel Domnescl(protopsaltal-),
541.

Curtea-de-Argesl, 15, 142, 444,
529, 661, 717, 721.

Curtea- de- Argel (biserica de
la-), 142.

Curtea de la PopescI, 531.
Cartea-Nouä, 126, 128.
Curtea-Vechiä, 5, 126, 127, 128,

129, 164, 216, 305, 306, 353,
358, 368, 393, 430, 494, 548,
540, 639, 672.

Curtea-Vechiä (Oral de-), 125,
128.

Cartel- Vechi (biserica-), 132,
359.

Curtel-Vechi (colina-), 96.
Curtel-Domnescl (divanul-), 68.
Curtel-Vechl (zidurile-), 297.
Curticovski, 713.
Cusnicov (gen.-), 713.
Cutitul-de-Argint, 156,
cutniä (rochiä de-), 006.
Cutremure, 124, 129, 167, 173,

182, 229, 349, 350, 351, 354,
471, 511, 714.

Cutusov, 127.
Caza (Alexandra- Voda-), 252,

291, 308.
cvartir, 126.

Dambovitel (Cetatea-), 8, 16, 17,
18, 19, 20, 24, 27, 30, 35, 132,
178, 256, 295, 397, 547, 548,
649.

D5,mbovitel (judetul-), 15, 16,
39, 49, 179, 285, 295,305, 405,
416, 418, 419, 426, 470, 522,
547, 655, 677, 683, 736, 737.

Dambovitel (Pädurile-), 383, 428.
DamboviteI (pareálabul cetät,e1-),

16.

Dambovita (parcAlabul de-), 17,
20.

Dambovitel (Prundul-), 107, 175).
Dambovicióra (garlita-), 4, 297.
Damian. (doctoral-), 646.
Damian (Paladie-), 121.
Datnian (Saul.), 155.

Dan I Bassarabh, 652.
Dan 111, 22.
Dan HI Bassarabk 27.
DancalicT, 699.
Danciu, 37.
Dandolo (familia-), 514.
Dänescl, 36.
danid, (acte de-), 201.
danid (cartea de-), 282.
danid (condiliunile anal act de-),

292.
Da,niil (Mitropolitul-), 147, 199,

210, 224.
Daniil III (Mitropolitul-), 148.
Dante, 640.
Danton, 612.
Dan (Vistierul-), 42, 45, 333, 553,

563.
Dan Vistierul (casa lul-), 502,

672.
Dan-Vodk 199, 413, 717.
Dantzig (vutcele de-), 699.
Drtnutrt Luminkrarul, 470.
Dapontes, 82, 124, 281, 284, 349,

456, 457, 510, 639, 654, 055,
699, 700.

Dapontes (Constantin-), 158.
Dapontes (Kesarie-), 82.
Dar6banil, 63, 64.
Diircialov (Ivan-), 725.
Dardanele, 631.
dar domnesc, 690.
darurl date Mitropolitului, 144.
Daremberg, 641, 643, 644, 651,

655.
Drtr6scal (medelnicerul Dumi-

trake-), 108.
Dirstortil, 192.
DarstioruluT (episcopul-), 279.
Darvaris (dr.-), 665, 660.
dascrd do cint4r1, 538.
Daseálul Dragomir, 190.
Daschlul Florea, 190.
dascM loghiotatos, 663.
da tul argintului via, 644.
David Jidovul, 452.
David (pseudo-doctorul-), 665.
Decalogul, 525.
Decebal (Strada-), 96, 297, 380,

381, 493.
defilare, 587.
Defta Negutiltorul, 449,
Delacroix, 621.
Delaroche, 619.
Delea (Mala.-), 348.
Delea-Nourt (Bis.-), 184.

767

Delea-Nouri (Mahalatia-), 319, 324.
Delea-Vechirt, 395.
Delea-Vechilt (bis.), 184, 745.
Delea-Vechil (mah,-), 319.
Dei-basa, 397.
delii 395, 599.
Delille, 702.
Deli-Osman, 8.
Deli-Zorzo, 188, 747.
1:Mini mare, 170.
Mal Spiref, 4, 319, 363, 512,

604.
Deal Spiral Doftorul, 196.
DéluluT (Manastirea), 87, 59, 74,

437, 607.
Demidoff, 190.
Densusénu, 616.
departamentul de repte, 322.
Depasta Doftorul (Petro-), 160,

660.
Désa, 56, 187, 678.
descdntec conjurator, 651.
descdntece, 642, 643, 045.
Deschamps, 280.
Descorches (Marie-), 614, 615,

616, 619, 620.
D6s5al (Dionisiti) Vas, 17.
desgovi (a-), 690.
deslegaturd (a face de-), 644.
Desliu (Clucerul Iordake-), 309
DeslialuT (casa-), 425,

(livedea-), 694. -
Desalleurs, 660.
Despa, 219.
slespArtiri (Condica de-), 319.
Despicatil (mosia-), 202, '
Despina Damna, 515, 528, 529,

678.
Detco °lucent', 223.
Deva, 454, 530.
Diamandi (Anastase-), 464.
diamanticale, 156.
dicasteriul MitropolieT, 364.

29.3.

Dichiulul (Mah.-), 319, 343.
Didescl, 281.
Didescl (M-tirea din-), 282.
Didron (anticar), 523.
dtedind, 736.
Dieta germank 553.
Dietko, 29.
Dihal, 151.
Diicul Vol Log,of6t Rudeanul,

171, 211, 417.
dikett, 223.
dijnuIritul, 310, 321, 452.

dime, 105.
Dima Tabacal, 204.
di»tid, 452.
dimid (rochie de-), 685.
Dimitrie al Bhlricenilor (biserica

Sftul-), 353, 402, 450,
DincA Tiganul, 698.
Ding& (Vornicul-), 636.
Dina (Vátaful-), 711.
Dinulescu, 521.
Dinteuh pi (Biserica) 188, 744.
Dintr'un Loran (Itlitnilstirea-),

22, 516, 659.
Dionisie (Canonul lul-), 515.
Dionisie al Tarnovulta 192.
Dionisie Eclisiarhul, 88, 89, 91,

168, 169, 261, 345, 351, 394,
422, 466, 469, 484, 599, 639,
794.

Dionisie (Egumenul-), 146, 304,
417.

Dionisie (Episcopal-), 279.
Dionisie (Monahul-), 523.
Dionisie (Patriarhul-), 115, 276,

281, 411.
Dionisios Athonitul, 515, 623.
dioria, 469.
Direetoriul, 608, 021, 622, 623.
Dirvas (popa-), 196.
Mama (Serdarul-), 155, 354.
discul (a cero ca-), 134.
disholid, 199.
Dissescu, 649.
Divan, 82, 83 84, 88, 113, 115

126, 134, 146, 151, 166, 196,
211, 221, 248, 268, 279, 284,
285, 303, 304, 307, 311, 353,
371, 372, 374, 395, 397, 619,
620, 628, 710, 732, 738.

Divan-Efendisi, 397.
divanistI (boeril-), 88, 373.
Divanul cel mare, 115, 118, 134,

508, 678.
Divanul cel mic, 508, 118.
Dlitga, 223.
Dlugos, 25, 296, 517, 637.
Dobre Veneticul, 452.
Dobreanul, 724.
Dobreni, 64, 306, 605, 506, 519,

581, 689.
Dobrenl (helesteul de la-), 261.
Dobricenl, 740.
Dobrisan BlArbIanul, 725.
Dobrita, 440.
Dobrogea, 440, 449.
Dobromir, 444.

Dichitt,

Dobromir Banul, 201, 241, 298,
301,

Dobrotésa (Bis..), 184, 342.
Dobrotésa (Mahalaua-), 267, 318,

380.
Dobromir Zugravul, 515.
doctor _Italian, 658.
doctor oculist, 664.
doctorl romani vestig, 665.
Dogaril, 744.
Doge, 48, 133, 567 577, 740.
dohtor, 664.
dohtorI arabi, 665.
dohtorii, 642.
dohtorii ieratice, 650.
Doiangi-Basa, 120.
Doicescii (boeril.), 54, 179, 657,
Doicescil (mo§ia.), 416.
Doinä, 6, 290, 5,3, 534, 543.
Dolía (cátea), 676.
Dolfin (it Cavaliere Daniele-), 90.
Dombrovski (generalul.), 623.
Domboycha, 17.
Domboycha (castelanul de-), 549.
Domenico, 445.
Domenico Custode (pietorul.),

518.
Domnéseä (Biserica.), 40, 99.

115, 116, 126, 133, 134, 135, 198,
538.

Domnéseä(biserica-de jos-), 135,
D6mnei (Biserica-) 6S, 184, 403,

409, 415, 690.
D6mnel (mahalaua Biserica-)

318, 415.
Dómnei (Strada.), 483, 510.
D6mnel Maria (Biserica.), 409.
Domnesci (casele.), 64, 68.
Doraniä (plocóne de.), 60.
Domniel (stégul-), 395.
Domnita (Strada.), 44, 224.
Domnita Bälasa (Biserica-) 133-

108, 362.
Domnitel Bälasa (paraclisul.),

228.
Domnita Bälasa din Prund (Ma-

halaua-) 318.
Domnitel Anastasia (strada), 405,
Domnitel Ancuta (Biserica) 339,

381, 492.
Domnitei Maria (bulevardul-),

376,
Dona (Jupanésa-), 736.
Donato (Leonardo.), 48, 567.
Donici (Alecu.), 736.
DarabaniI, 61.

768

Dorobantil, 60, 110, 558, 582, 587,
591, 628, 687, 743.

Dorobantl (Capitan de-), 628, 743.
Doroteil (episcopal-) 538.
Dosithie, 262, 411.
Dosithie (Egumenul-), 285.
Dositie Mitropolitul, 188, 119.
Dosithie (patriarhul-), 267, 272,

276, 277, 278, 279.
Dracea Armasul, 130.
Dracul, 27.
DrAculescI, 36.
DraculuI (hanul.), 495.
Drägaica, 464, 695.
Dräglnesculal (paraclisul.), 227.
DrägänesciI, 327, 412.
Drägäsani (mosia-) 414.
Dräghicl, 408, 636.
Dräghicl (staroste de ciocli.),

362.
Dräghicl Spatar, 205.
Dräghici Starostele, 741.
Dräghici (Vornicul), 41, 249, 302,

405, 409.
Dragmer, 17, 549.
Drägoesci (comunä), 13.
Drägoill (Popa-), 728.
Dragoman, 119, 121, 621.
Dragoman al PorteI, 111, 119,
Dragomir, 16, 20, 110, 295.
Dragomir Bassarab6,, 549.
Dragomir Dasalul 190, 331.
Dragomir (Japan-) 16, 717.
Dragomir Logofétul, 330.
Dragomir PArcAlabul, 8.
Dragomir Românul, 17.
Dragomir Spätarul, 36, 402,
Dragomir Vornicul, 19, 41, 195,

553, 722.
Drago (Bogdan-), 259.
Drago s (de la Orhei-) 177.
Dragota Judetul, 730, 731, 732.
Dragul, 737.
Dragul (popa-), 725.
Drägusin Banal, 110, 330.
Drägusin Vistierul, 171, 265.
drapel tricolor, 628.
draperii de icdne, 532.
Dresda, 589, 590.
DresurI, 169, 692.
dropicei (b616,), 667.
Drosu Serdartil, 68.
Droits de l'Homme (Les.), 616.
Drubeta, 635, 651,
Drugänescl (boor), 336, 401.
drumurilor (arendasiI-), 472.

Dada (boer1), 690
Duca (Constantin-Vodh-), 455.
Duca (George-Vodä-), 67, 110.
Duca (Maria.), 445.
Duca-Vodä, 97, 118, 113, 115,

134, 197, 323, 404, 409, 417,
507, 508, 510, 638, 688, 689,
723, 734.

Duel romäni, 11.
Dadésca (Safta-), 323.
Dudescl, 57, 75, 580, 663.
Dudescil (bar.-), 319.
DudescI (bätälia de la.), 580.
Dudesci (bis. de la-), 282.
Dudescl (boieri), 75, 83, 140, 248,

303, 321, 325, 326, 369, 371, 375
382, 472, 680, 713, 717.

Dudescilor (casa-), 326, 510, 710,

Dudescilor (hrisovul-), 179.
Dudescilor (local.), 326.
Dudescilor (=rile.), 241.
Dudesci (Spitalul de la-), 640,

663.
Dudescul, 57, 126, 611, 696, 712,

737.
Dudescu (Constantin.), 82, 284.
Dudescu (Const. Logofétul), 186.
Dudescu (Dumitru Vornicul.),

687.
Dudescul (Dumitru Vistierul.),

57, 581.
Dudescului (Grädina.), 326, 505.
Dudesculul (lacul.), ;298, 308,

326.
Dudescu (Logorétul-), 426.
Dudescului (mahalaua.), 325, 341,

345, 380, 712.
Dudescu (Nicolae), 663.
Dudescu (Vornicul Nicolae.), 712,

Dudescu (Radu), 733.
Dudescul (Rada Logofétul-), 60,

186, 303, 687.
Dudescu (Rada Spätarul.), 77.
dull, 393.
Duhovnicul Domnului, 120.
dulaii, 364.
dulap (a se da in-), 121,
dulapurt (róte), 471.
Dulaure, 256.
Dulgheril, 174.
Dumas (generalul-) 703.
Dunms-tatäl (Alexandra.), 703.
Dunastrul, 543.
Dumbravä Vornicul, 215.

Dumitrake (Stolnicul-), 85.
Dumitrascu, 101.
Dumitrascu Logof6tul, 720.
Dumitreseu (Marin Preotul), 185,
Dutnitru, 211.
Dumitru kprodul, 728, 740.
Dumitru al Bahnel.

303.
Dumitru Bassarabov (Spitalul

Sftulul-), 662.
Dumitru (gamiiticul-), 720, 724,

725.
Dumitru Judetul, 725.
Dumitru Nona ot Brasov, 327.
Dumitru Sft. 134, 155, 166, 347.

Ecaterina, 124, 208.
Eeaterina Ddmna, 101, 201,229,

251, 298, 514.
Ecaterina. Sf. (Bisetica-), 136, 186,

276, 330, 376, 488, 489, 578.
Ecaterina (mahalaua Sfta-), 318,

342.
Ecaterina (MAndstirea Sfta-),56,

74, 142, 146, 155,233, 266, 268,
285, 320, 366, 371, 479.

Heaton Dapiliani (M-tirea-), 198.
eclisiarh, 134.
Eclitera (postavul de-), 467.
edecliit, 397, 712.
edictele Regilor, 33.
edilitate (lucrdrile de-), 86.
Eftiinie (Mitropolitul-), 677.
Eforia Spitalelor Civile, 166, 358,

415.
Efrem (Patriariml-), 274.
Egalithte1 (str.-) 362.
Egipt, 75, 82, 296, 258, 279, 291,

306, 489, 630, 649, 700, 745.
egiptén (patriarhul-), 272.
Egumenil, 82, 142,145, 248, 249,

251, 266.
Egumenil (greel), 34, 146, 155,

156.
Egumenilor (id-stralla-), 167.
Egumenilor (Jafurile-), 167.
Ehrenthal (d'-), 590.
Elada, 617, 626, 627.
Mai, 234, 394.
Elci-Pasa, 713.

769

Dumitrit Sf. (Biserica), 09, 186,
227, 404,'489, 525, 638, 678, 734,

Duruitru (Mahalaua Sftul-), 179,
326.

Dumitru (m-tirea Sftul), 239.
Dumitru (strada SftuluI-), 404.
Dumitru Suilgi-Basa, 323.
Dumitru Tranileopul, 725.
Dumitru Vornicu, 728.
Dunlire, 4, 7, 8, 10, 11, 16, 45,

49, 89, 106, 107, 130,258, 259,
261, 289, 348, 387, 407, 437,
438, 439, 440, 441, 443, 446,
451, 466, 481, 499, 500, 534,
512, 643, 551, 664, 567, 568,

Elefterie (Sftul-), 131, 148, 155,
694.

Elefterie Sf. (Biserica), 148,183,
187.

Elefterie (Mahalaua Sftul-), 318,
341.

Elefterie (Sftul p-adurea de la-),
6.

Elena Ddinna, 59, 174, 405, 406.
Elena Postelnicésa, 407, 408.
Elenca (Mare Postelnicésil-), 67,

68.
Elenismul, 608.
Mad (casa-), 425.
Eliade (Manasse-), 86.
Elias (cladirea-), 488.
Elina, 249.
Elina (jupinésa-), 261.
Elina ParhiSia, 731.
elinica, 212.
Elisabeta (bulevardul-), 405.
Elisabeta D6mna, 163.
Elisabeta (Regina-), 692.
Elisabeta (regina Angliel-), 446.
Elisafta, 223. .

E1hov4(ul (mosia-), 201.
Elöpatak, 630.
Emancipata (strada-), 362, 376.
endattic, 125, 420.
entbatic, a vinde cu-), 372.
einhaticart, 235, 239, 304, 320, 346,

417.
embatichia, 238.
embaticurt, 238.

570, 677, 584, 501, 592, 696,
599, 609, 621, 652, 677, 699,
742.

Dura Negup.torul, 298, 417.
Dura Negutlitortil (locul lul-).

5, 211.
Dura Neguptorul (lacul de langft

locul lul-), 5, 298, 300, 426.
Durosoy, 622.
Duruy, 615, 616.
Dusan (tefan-), 440.
Dusch & Comp. (Firma-), 464.
Dussico (M-tirea-), 64.
Dusumea (bis. din-), 744.

Emir, 42, 44,.45, 338, 393, 653.
563.

Enhcéntil (Arhiereul Ghcnadie-),
146.

Enake Doftorul, 655.
Enake Mìithsariul, 728.
Enciclopedia, 620.
Enciulescu (casa-), 424.
Enea Bfiredmésea, 188.
engolpi6ne, 149.
Engel, 98, 132, 445, 479.
EnglesI, 465.
englesi (inginerI-), 439.
engles (negutfttor-), 446.
Engliterel (regele-), 457.
Enil (Biserica-), 111, 188, 206.
enluntineur, 516.
Ernie If, 99.
Enric Ill, 99
Enric IV, 101.
entrepôts, 316.
Entzenberg (generalul-), 90.
epidemia, 311.
epilepsia, 653.
epilepticit, 648.
Epirul, 608.
Episcopiel BuzAuluI (hramul-),

489.
epitafuri, 149, 252, 532.
epitrahile, 148, 532.
Epitropia. Obstéscli, 344, 383,

496, 394, 743.
Erbicénu (C.-), 101, 126, 152,

259, 281, 284, 286, 287, 308,

(judetul-),

350, 457, 472, 596, 651, 655,
656, 659, 675, 603, 699, 700,
705, 706, 708, 709.

Ercule, 3,
Esarcu (C,-), 25, 550, 547, 656.
Esarcu (coloctiunea-), 27.
Esculap, 667.
Espania, 273.
Essling, 602.
Estiotis (dr. Const.-), 665
Estorga(il signor Girolamo-), 576.
Eugenia (Patriarhul-), 622.

Fabricius, 686.
Faca (Casa WO, 426, 714.
Facca, 472.
fdli§ap (furi-), 740.
Fägarasl, 14, 272, 575.
Fagärasulal (ducele-), 211, 228.
Frigärasulul (stäncile-), 500.
Fägärasultil (Téra-), 22, 439.
Fagon, 644.
fagul Miulta, 386.
faiante, 469.
falanga (pedéps11), 668.
Fiílciü (judetul-), 19.
Fälcoianu (Costache-), 350.
Fälcoianu. (Dumitrake Cluce-

rul-), 90.
Falcoiänu (Ionip-), 350.
Falcoianu (Matel-), 183.
Fälcoianul (Mate' Aga-), 305.
Fälcoianu (casele Serdarulul-),

384.
Fälcoienl. (boieril-), 75, 338, 359,

392, 425.
Fanar, 82, 84, 152, 525, 685, 701,

709, 747.
Fanar (Beil din-), 83, 84.
Fanariotil, 82, 83, 86, 01, 118,

122, 124, 125, 131, 159, 214,
229, 286, 323, 325, 406, 427,
428, 457, 511, 525, 532, 593,
598, 627, 649, 699, 703, 706,
709, 712, 742, 746, 747.

Fanariotl (domnil-), 290.
Fanariotilor (Epoca-), 290.
Fänttina Beizadelelor (grädink),

694.

770

Eugeniil de Savoia, 577, 594.
Europa, 10, 12, 16, 84, 35, 92,

149, 166, 214, 228, 231, 257,
2',0, 291, 292, 360, 365, 368,
410, 438, 441, 470, 533, 534,
552, 553, 555, 559, 571, 575,
582, 585, 594, CO2, 619, 632,
637, 639, _664, 680, 701, 703,
708, 709.

Europa Orientalä, 14.,
Europa ortodoxä, 257.
Europe" (11étel de l'-), 496.

Fantäna-Boulal, 215, 335, 420,
471.

Fânttina Boulai (Biserica de la-),
188, 199, 211.

Fäntana-Boulul (Mahalaua-), 74,
221, 318, 328, 336, 342, 370.

Fantänel (Strada-), 328, 370, 420.
Fântänelor (Sipotul-), 74, 328.
Färasanl (hoed), 75, 264, 327,

359, 406, 690.
Färasescil (mosia-), 28.
FärcasI, 739.
Färcasi (Radul din-), 264.
Farfarà (Alexandra Stolnicul-),

90.
Färimitä, (Luca-), 333, 450.
farntece, 643, 644, 659.
Fazel-ullah-Rasid, 12.
Feci6ra (Pré-Curata-), 155.
Feciórd, (Santa-), 149, 283.
Feciérel (ic6nele-), 525.
FecióreI (plängerile-), 539.
Feciórel Mariel (Pré-Curatel-),

(bisericä), 17.
feciorii de curte, 629.
Fejer, 414.
Femeile i biserica, 169.
Femet podane, 704.
fen (gälétä de dare), 321.
Fénelon, 160.
fer blond, 332.
Ferarii, 744.
Ferbintl, 13.
Ferdinand III, 580.
Ferentaril, 580.
Fenol (de-), 656.

Eva, 641.
Evangelia, 148, 518, 532.
Evreil, 228, 230 275, 333, 361,

381, 491, 616, 741.
Evreil. (doctor-), 653.
evropienesc, 86, 88.
evropienésccl (moda-), 496.
evropienesei, (Dantur1-), 708.
Evstratie Postelnicul, 224, 691.
Evul-Medit, 360, 438, 560.
Exaporitul (Alexandra Mavro-

cordat-), 69, 70.

ferman de la Sultan, 455, 464.
Ferrara, 73, 693.
Ferrati (doctoral conte Bartolo-

meo-), 658.
Fetal (Cotatea-), 13.
Feuillade (ducele de la-), 586,
field», 687.
fier (drugl de-), 469.
fie). (mine de-), 260.
Fiera, 720.
Fiera Märgelarul, 724.
Fierea (Popa-), 209, 210.
fierarit dommesci, 409.
Fierarilor (ulita-), 403, 460.
Fieresträtt (lacul-), 290.
flgurl de femel, 691.
fllalizi (perclele de-), 532.
Filaret, 310.
Filaret (Mitropolitul-), 488.
Filaret I (Mitropolitul), 198.
Filaret II (Mitropolitul-), 131,

147, 153, 465, 703.
Filaret (local Mitropolitulul-),

424.
Filaret-Coltea (hanul lui-), 487.
Filaret-Mogosóia (hanul lui-),

488.
Filaretulul(cámpia-), 88, 599,694.
Filaretulul (cisméua-), 471.
Filaretulul (délul-), 298.
Filaretului (lacul-), 358.
Filfisonii, 611.
filigene, 237.
Filip, 19.
Filip-August, 382, 679.
Filip-cel-Frumos, 442.

Filipésca, 704.
Filipésca (Rada-), 267, 486.
Fi!Mosel, 19, 690.
Filipescl (boieril-), 75, 233, 231,

264, 2:39, 406, 415, 416, 450,
486, 747.

FilipescI (mosia-). 519.
FilipescI (biserica Cantacuzines-

cilor de la-), 519.
FilipesciI din Prahova (baia de

la-), 508.
(Protestul-), 167.

Filipescu, 170.
Filiposca (marele Ban-), 126.
Filipescu (cistneaua de la 'Arta

banulul-), 427.
Filipescu (Const.-), 415.
Filipescu (Constantin Capita-

nul-), 108, 341, 486, 579, 588.
Filipescu (Vornicul Dina-),424.
Filipescu (casa Elenca-), 424.
Filipescu (Grigore-), 267, 486.
Filipesca (casa Grigore-), 424.
Filipescu (lordake-), 233.
Filipescu (casa Iordake-), 424.
Filipescu (Mamie Vornic), 187.
Filipescu (Marica-), 696, 740.
Filipescu (Nicolae-), 416, 427.
Filipescu (Pan&-), 413.
Filipescu (Pan& Sp4tarul-), 408.
Filipescu (Pan& II-), 83, 415.
Filipescu (Rada.), 267.
Filipescu (Rada Vol Spatar-),

486.
Filipescu (Serban-), 267.
Filipescénu (Udrea-), 289.
Filipescu Vulpe (casa-), 424.
Filipescu Buzatul (casa Iancu-),

426.
Filipescu Drajnénul (casa-), 123.
FilipesculuI (hanul-1 486.
Filipide, 86.
Filitis (casa-), 425.

(Dosithie-), 198.
Filitis (Mitropolitul Dosithie-),

131, 629, 703, 747.
Filitis (doctoral Silivestru-), 663,

665.
Fille de M-me Angot (La-), 534.
Filotea (Sfta-), 647.
Filotea Ieromonabul, 538, 539.
Filotea (monahul-), 209.
Filtisch, 15, 548.
Fir (malialaua Postelnicul-), 420.
Firenze, 131, 309.
fidiricele neintescI, 443.

771

firigul, 657.
firitisi (a-), 624.
firman, 594.
Firman Impératesc, 394.
Firmin-Didot, 11.
fisted (cabinet° de-), 214.
,fisica (instrumento de-) 469.
Fitte (inginerul La-), 601.
Fivrelzon, 611.
Flachat (Jean-Claude-), 469, 525,

707.
flamand (pictor-), 517.
Filimand (dascalul-), 523.
Flrimanda (Biserica-), 188, 749.
Flamanda (Mahalaua-), 318, 342.
Flandra (Baldovin do-), 548.
Fleury (Cardinalul-), 707.
Floc! (orasul de-), 219
Florea Dasealul, 190.
Florenta, 77, 520, 532.
Florésca (Anica-), 344.
Florésca (lacul-), 298.
Floréschil (casa-), 713.
Florescl, 444, 522, 733.
Floresel (boieril-), 75, 217, 327,

336, 401, 491, 733.
Florescu, 175, 707.
Florescu (casa Alecu(a-), 426.
Florescu (Vornicul Manolache-),

359.
Flores= (casa Manolake-), 426,
Florica (portretal frumúsel-), 517.
Florica., 678.
florinl, 528.
florinl unguresci, 442.
flaring 79.
florl (soiurl de-), 674.
florl (seminte de-), 469.
tlori artificiale, 469.
Floras, 6.
Flourens, 655.
flat& francesä, 631.
flatlet, 592.
flotila roinanri, 591.
!Jude, 452, 472.
(Warm'', 537.
Flury consulul-), 623, 621, 625,

628, 629, 630.
Foe, 167, 170, 332.
foc (foisor de-), 86, 130, 131 507.
Focsanenil, 310.
Focsani, 91, 223, 252, 310, 362,

486, 598.
F6irt-de-Stejar @lad Dambovita-),

295.
Fbirl. de zestre, 682, 085.

Foisor (mdra de la-), 241.
Foisor-de-Foe, 353, 354.
Foisortil, 80, 186, 306, 328.
Foisorul Donmesc, 351, 384.
Foisorul Rosu, 124, 330.
FoisoruluI (Biserica-) 188, 249.
Foisorulal (Mahalaua-), 80, 131,

230, 267, 318, 328.
f6le (a esi din-), 600.
fómete, 65, 79, 206, 350, 638.
fondachi, 481, 48'.
Fonozzi (doctoral Zeiler.), 660.
Fornica, 659.
Forestal (Seigneur da-), 442,

500, 534, 551.
Forgacz, 101.
fortiflcate (case-), 601.
for tiflcatil, 550.
forturI, 604.
Foscari (familia-), 514.
Fotache, 472.
Fotescil, 147.
Fotescil (rnosia-), 270.
Faino (llionisie-), 6, 18, 125,

228, 486, 488, 489, 492, 495,
496, 541, 650, 580, 600.

Fouché (ducele d'Otranto-), 494.
fournisseur al Cure], 450.
France (Halal (le-),.423.
Frances& (Ulita-), 227, 624.
Lances() (armate-), 500.
Frances1 (chirurgI-), 657.
Francesii, 81, 88, 103, 452, 455,

460, 462, 464, 481, 534,555, 577,
601, 612, 613, 624, 629, 031,
700.

Francfort, 316, 363, 368, 460,
Francfortesil, 368.
Francia, 99, 100, 101, 148, 229,

273, 361, 442, 445, 460, 469,
521, 532, 552, 602, 609, 611,
612, 613, 616, 618, 620, 022,
629, 630, 632, 644, 679, 702,
741, 742, 745.

FrancieT (agentil-), 92.
Francie1 (ambasadoril-), 525, 594,

612, 660.
Franciel (consul al-),702.
Francil, 720, 734.
Franciscanilor (M-tirea-), 102,
Francul, 119.
Francas, 3.
Filing° feral In colt (Uli(a undo

se-), 190.
Frangopolu (Constantin-), 191,
Frangulea, 196.

Filipescilor

Francken (Franz-), 617.
Frankland, 496.
Frantescul, 591.
frantiozesc (negulAtorub), 462.
Frantozul, 119.
Frantmzésed (Ulita-), 328.
Frfisinetul, 147.
Frdsinetul (rno5,4ia-), 270, 821.
Frlisinetul (satul domnesc-), 321.
Frasinul, 147.
irate, 657.

Gabor (Bator-), 65, 103.
Gabrova, 491.
Gabrovenilor (hamul-), 482, 491.
Gabrovenilor (strada-), 492.
GabrovenI-Universal (otelul-),

492.
Gaillard (colonelul-), 658.
gala (bal de-), 471.
Galata (biserica de la-), 272.
Galatil, 439, 489.
galaténca., 695.
galbenT Imp6ratescI, 469.
galbenil Olandesi, 443.
galbenil VenetieT, 443.
galeongii, 350.
galore, 592.
galere (a condamna la-), 653.
galetel (rinduiéla-), 452.
Gali-Calicl, 359.
Galib-Effendi, 713..
Gallen, 667.
Galitia, 442.
Gallia, 10, 631.
Gallo-Romanil, 720.
Gand, 679.
Gara (Nicolae-), 16 20.
gardul NIfintulesel (a lía din-),

343.
gtirliciart, 478.
Gfirlita, 4.
Gascon, 571, 675.
Gaspar (Italianul-), 24.
gamed, 698.
Gaster (Dr. M.-), 21.
Gaudin (Emile-), 620, 621, 622,

623, 629, 632.
GangenI (mosia-), 414.
Gavanescii (boierl), 338.

772

Fratietatea, 667.
Fratila, 444, 691.
Frederic II, 567, 596.
fresco, 519.
Fridigern, 11.
Friedrichsstrasse (Strada) 401.
frigurI paludeane, 614, 65b.
fructe uscate, 266.
Fru.m6sele-Arte, 443, 521, 542.
fruntag (orasan1-), 736.
faca, 711.

G

Gavrea, 687.
Gavril, 11.
Gavril-Voda, 202.
Gazeta de Ilanovra, 620.
gazeturl, 708, 709
Geamala, 695.
Gerhabdi, 16, 648.
General-Mdior, 420.
Genova, 149, 410, 445, 551, 652.
Genova (catifea de-), 149.
genovese (corabil-), 446.
Genovesil, 440, 479, 499, 561.
Genovesilor (comerciul-), 441.
Genovesilor (ordinul-), 627.
Geoponicon, 654.
George Beizadea, 78, 412.
George (St) (Castelul..), 8.
Georgian, 236.
Geofgianilor (Monastirea-), 247.
Georgicon, 351.
Gerard Plania, 7.
Gerad (Frantozul-), 119.
Géraud (grailinarul frances-),510.
Gerlach (Stefan-), 277.
Germania, 82, 214, 361, 363, 381

410, 432, 448, 4430, 464, 469,
476, 518, 632, 577, 580, 595,
598, 609, 610, 665, 741, 742.

Genuarid,. 439, 458, 559, 718,
734.

Germanl (doctori-), 660, 662.
germani (negulatorI-), 441.
germanofilI(boierI-), 122.
Germigny (de-), b9, 692.
gevrefe, 676.
gheced, 10. .

Ghenadie Enacénu (Episcopul-),
607.

fugan l (boierl-), 106.
Fulga (hotul-), 676.
Fumaritul, 452.
Fumatzi, 469.
FundeniI (mosia-), 382.
Fundenilor (lacul-), 298.
Furey-Renaud, 638.
Fuma (schitul-), 623.
fartund, 353.

Gheorghe Qapilan, 204.
Gheorghe Jigoi6nul, 732.
Gheorghe Macelarul, 196.
Gheorghe (Sftul-), 61, 62, 134,

164, 176, 178, 284, 528.
Gheorghe (bis. Sftul-), 354.
Gheorghe-cel-Romilnesc. (bise-

rica Sftulul-), 107.
Gheorghe (Mah. Sftulul-), 338.
Gheorghe-Non (Sftul-), 79, 80,

433.
Gheorghe-Nod (bis. Sftul-), 74,

190, 193, 279, 351, 363, 380,
403, 404, 416, 446, 474, 610,
611, 744.

Gheorghe-Noil Sr., (Biserica) cel
grecesc, 190.

Gheorghe-Nod (gradina SftuluI-),
381, 488.

Gheorghe-Nod (Han ul Sftu I uT-),
193. 353, 458, 477, 478, 479,
481, 486, 487, 488, 607.

Gheorgho-Nod (Mah. SftuluI-),
318, 340.

Gheorghe-Nod (M-stirea Sftul-),
166, 228, 275, 285, 330, 371,
471, 479, 486.

Gheorghe-Nod (piateta
488.

Gheorghe Popescu, 483.
Gheorghe Stefan, 685.
Gheorghe Sufariul, 733.
Gheorghe Trapazuntul (docto-

ml-), 656.
Gheorghe Vatahul, 727, 728,

741.
Gheorghe-Vechid (Sftu-), 107,

148, 180, 331.

Sftul-),

Gheorglie-Vechill, Sf. (Biserica-),
40, 110, 144, 182, 201, 222, 268,
272, 353, 379, 380, 493, 677.

Gheorghe-Vechill (hanul de la
Sftul-), 182.

Gheorghe-Vechifi, Sf. (Biserica)
cel-romanesc, 190.

Gheorglie-Vechill (mali. SftuluI-),
213, 222, 229, 318, 326, 328,
329, 330, 484.

Gheorglie-Vechiii (Scóla de la
Sftul-), 182, 190, 215, 316.

Gheorghe Vornicul, 392.
Gheorghita-Stefan, 680.
Gherasim, 242
Gherasim (parintele-), 238, 239,

241, 249.
Gherasim (patriarhul-), 276.
Gherganl, 213.
Gherghe vol Ban, 733.
Gherghe judetal, 726, 727, 729.
Gherghe Lumina, 725.
Gherghe Trufasul, 727.
Gherghina, 720, 724.
Gherghina Judetul, 315, 729, 735.
Gherghina PArchlabul, 722.
Gherghita, 22, 39, 49, 212, 267,

444, 578.
Gherghita (calarasil de la-), 55.
ghermesut, 467, 684.
Ghetto, 381.
ghiaburi, 694.
ghidtdrid domne'sett, 125.
Chica, 82.
Chica (Alex. Scarlat-), 210, 301,

332, 339.
Mica (Alexandru-Voc111-), 125,

221, 226, 470.
Ghica (casa-), 423, 424.
Chica (casa Take-), 425.
Chica-col-MI.1a (casa Banultil-),

713.
Chica (Colonel-), 125, 332, 382,

Chica (Costake Logof6tul-), 90
Chica (Dumitrake-), 126, 219, 344,

484, 710.
Chica (13anul Dumitrake-), 470.
Chica (Spätarul Dumitrascu-),

Ghica (George-Voda-), 65, 179.

56730. Istoria Bucureseilor.

773

Chica (Grigore Alexan dru-); 481,
596.

Chica (Grigore-Vocla-), 23, e6,
84, 111, 112, 113, 116, 124, 134,
135; 174, 197, 198, 202, 206,
240, 273, 332, 353, 357, 369,
372, 906, 425, 454, 462, 463,
470, 513, 536, 588, 647, 661,
733.

Chica (Ion-), 131, 164, 223, 350,
470, 471, 479, 611, 639, 673,
674, 676, 689, 696, 700, 710, 712.

Chica (Iancu-), 713.
Chica (Marele Ban-), 126.
Chica (Maria-), 733.
Chica (MateI-Voda-), 83, 532, 658,

680.
Chica (paraclisul Banului-), 227.
Ghica (Scarlat-), 125, 710.
Chica (paraclisul lui Scarlat-),

227.
Chica (Banul Scarlat-), 423.
Chica (casa Banulu1 Scarlat-),

713.
Chica (Scarlat Logofaul-), 89.
Chica (Scarlat-Voda,-), 48, 124,

190, 350, 713.
Ghica-Vodk 115.
Chica (Vornicul Const.-), 663.
Ghiculescii (bolerl-), 65, 110, 111,

146, 227, 285, 381, 393, 418, 483,
508, 693, 746.

Ghiculescilor (bis.-), 219.
Glt len lescilor (m-tirea-), 342, 350,

382.
Ghiezin (bubele lui-), 262.
Ghighiului (m-tirea-), 344.
ghincla (proces pentru-), 733.
Ghinea, 402.
ghioc, 614.
Ghioca Cupetul, 450.
ghi6ga lintuita, 555.
Ghionea Mustatk 449.
Ghionea Negutatorul, 447.
Ghionei (lacul-), 447.
ghiordconeV, 683, 681.
ghiorghio16 (diamante-), 681.
ghiorghiolia, 686.
Ghiorma, 60.
Ghiorma Banul, 60, 200, 316.
GhiormeI Banul (Biserica-), 41,

Ghirca, 444.
Ghitä, Gheorghe Macelarul, 196.
Ghitea Clucerul, 409.
Ghiti6ra (Ocnele de la-), 245.
ghiuluri, 459.
Giafer (Gradina luI-), 614.
giamid, 431.
Gi.'den, 742.
ginecocratia, 121.
ginecolatru, 122.
giol (a da pul de-), 80.
Gione1 (lacul-), 447.
giube'ua, 459.
giuceirea de foc (focurI de artifitiI),

659.
Giuler-agasi, 397.
Giulesci (sat), 310, 311, 426, 479.
Giulini, 186, 513.
Giurgiu, 7, 10, 23, 42, 44, 49, 54,

Giurgiu (Batalia de la-), 177.
Giurgifi (castelul de la-), 500, 551.
Giurgiuluì (cetatea-), 18, 551.
Giurgiuveni, 599.
Giurgiulul (druniul-), 9, 89,130,

186, 279, 330, 397, 375, 393,
494, 574, 579.

Glavaciocul (Manastirea-), 28, 29,
38, 74.

Gligorie (Egumenul-), 725.
Glinénul (Radri Logoffitul-), 190.
globarii, 717.
gl6bil lua-), 88.
globi (a-), 68, 416.
globirile, 736.
globnicii, 720.
Glogoven1 (boier;I-), 76.
Glubavi (bataliele de la-), 38,

553.
Glubavul, 147.
Gogosil (mosia-), 419, 738.
Golconda, 451.
Golésca, 133, 704.
Golésca (tara de la-), 133.
Golescu, 359.
Golescu (Anita-), 205.
Golescu (13aldovin-), 071.
Golescu (Dinicu-), 424, 513.
Golescu (Dinca-), 419.
Golescu (Ivascu-), 245.
Golescu (Ivascu Vornicul-), 242,

249, 299, 300.
Golescu (casa Iordake-), 425.

98

58, 63, 64,
163, 440,

78,
461,

80, 82, 84,
500, 605,

102,

534,
548,
572,

551,
581,

557,
598.

563, 564, 568,

Chica (Gheorghe-), 64, 65
261, 583, 585.

146, 166, 193, 195, 327, 382, 402, 450,
489.

Chica (Grigore-), 64, 65, 110, Ghiorma Postelnicul, 200.
130, 146, 229,
587.

304, 585, 586. Ghiormel-Postelnicul (Biserica-),
193.

(a

Golescu (Vornicul Iordake-), 492.
Golescu (Rada-), 78, 122, 197,

219.
Golescu (Rada Aga-), 130.
Golescu (Rada biv vol Spatar-)

205.
Golescl (boieril-), 75, 77, 204,

331, 491, 505, 507, 671, 712.
722, 740.

GolescI (satul-), 505.
GolesciLor (Hanul-), 331, 491.
Golescului (lantariI-), 537.
Golescul (mahalarta-), 203, 318,

331, 373.
gondole, 308.
Gorgon, 5, 74, 96, 196, 211, 317,

306.
Gorgon Spatarul, 187.
gorgcme, 13, 14, 548.
Gorgani, 41, 96, 298, 304, 309,

317.
Gorganilor (movila-), 96, 190,

304, 331.
Gorganul (inahalaua-), 196, 202,

301, 308, 313, 371, 373.
Gorganului (c6sta-), 190, 241.
GorganuluI (Plasa-), 317, 318,

341.
Gorj (judettd.-), 439, 501, 673,

676.
Gospod (Livedea-), 56, 107, 134,

325, 362.
gostinarit, 321.
gotic (conac-), 29.

8, 10, 11, 15.
Gournay (de-), 220.
Govora, 37, 401, 635.
Govora (Manastirea-), 28, 29,

284.
Govora (pravila de la.), 737,

738, 741.
ovorei (Condica-), 234.

Graben (strada), 401.
Gradina-luI-Scufa, 236.
Gradina Domnésca, 100, J34,

303, 370.
gradina italiana, 70, 124.
Gradina Manastirei, 303.
Gradinarii, 744. 7

Gradini de .petrecere, 694, 095.
Gradiska, 620,
Gradistea, 392..
Grftdistea (plasa-', 19.
Gradisten1 (boieri1-), 75, 392, 747.
Gradistea Florescilor (manasti-

rea-), 448.

771

Grädisténu, 165, 455.
Gradisténu (Bunea-), 19.
Gradisténu (Grigore-), 425, 733.
Gradisténu (Gr. Em.), 325, 417,

427.
Gradisténu (Nica Comisul-), 678.
Gradisténu (Valcul

638.
Gradistemul (Valcul vol-Vornic-),

733.
Gradisténu (Voica-), 678.
Gradisténului (Casa-), 426, 713.
Graf (interpretares titlulu1-), 712.
Grajdurile ConmescI, 129.
Grama (Antonie-), 440.
Grama (Stolnicul-), 251.
Grama (manastirea

251.
grdmaticul mare, 397.
gramdtict, 219, 711.
Guy Patin, 644.
Gramont, 4.
Gra,mont (mahalaua-), 376.
Gramont (strada-), 367.
GranariI, 744.
Grand H5tel. du Bulevard, 408.
Grande Nation (La-), 617.
Grano (negot de-), 439.
Granild (ispra,vnici la-), 358.
Grassot-Sauveur, 690, 702.
Gratia, 147.
Gratz, 445, 523.
Gravor, 521.
Greceni (boieril-), 75, 122, 327,

450, 693.
Grecenii (mosia-), 685.
Grecénu, 113, 115, 116, 118, 130,

134, 272, 426, 588. .

Grecénu (casa-), 185, 409, 425.
Grecénn (Arhimandritul Nico-

dim-), 352, 489.
Grecénu (Grigore), 221.
Grecénn (Grigore vel-Vistier-),

'733.
Grecénn (Maria-), 221).
Grecénu (Radu-), 185, 590.
Grec6nu (Logorkul Raclu-), 221.
Grecénu (Scarl at Vistierul-), 470.
Grecénu (Scarlat Vornicul-, 323.
Grecénu(Serban-LogofC,,tril), 108.
Grec6nu (Stefan-), 189, 212, 219,

408, 409, 414, 416, 511, 639.
Grecérm (Vornicul-), 470.
Grocénului (Hanul-), 425.
Grecia, 85, 152, 195,- 455, 609,

613, 617, 63, 665, 698, 705.

GrecI (doctori-), 660.
Grecl (sat), 57, 60, 242, 300, 678.
Greciel (lupte pentru indepen-

denta-), 618.
Grecil, 24, 65, 66, 78, 81, 33, 84,

85, 110, 133, 152, 221, 234, 243,
248, 270, 276, 287, 288, 289,
290, 291, 346, 444, 446, 452,
455, 457, 458, 461, 473, 481,
496, 538, 539, 541, 599, 600,
608, 609, 611, 616, 617, 618,
624, 626, 627, 628, 629, 630, 631,
649, 653, 655, 709, 710, 712,
720.

Green (Hanul-), 193, 449, 489.
Grecilor din Tarigrad (higotis-

mul-), 522.
Grecilor (Biserica-), 41, 75, 191,

195, 482, 483, 489.
Grecilor (cOntarile), 539.
Grecilor (Manastirea-), 74, 156.
Grecilor (Uli(a-), 402.
Greco-bulgarésch (compania co-

mercian:), 462.
GrecoteI, 125.
Gregorio (caluglirul-), 584.
Gregorovius, 256.
Grigoro ce are cea neboirl, 362.
Grigore Comisul, 655.
Grigore (satrarul-), 711.
Grigorie Decapolitul (Sftul-),

Grigore de la Mime'," (Popa-),

Grigorie (Egumenul-), 133, 202,
367.

Grigore Fulgeratul, 362.
Grigorie (M-tirea Sftul-), 217.
Grigorie (Mitropolitul-), 170, 176,

198, 199, 209, 217, 221, 222,
301.

Grigorie I (Mitropolitul-), 107,
144.

Grigorie II (Mitropolitul-), 85,
147, 148, 149, 156, 207.

Griiorovici, 517.
Grillo (Giova,ni Agostino-), 446.
Grind, 39.
Grivnele Muntenesci, 443.
Grofine ungurescl, 679.
Grojdibrod.ul (Mosia-), 264, 489.
Grqile lipovenesci, 443.
GroOta, 468.
Grozayescil (mosia-), 7, 144, 197,

198,. 201, 203, 213, 298.
Grozavesci (morile din-), 241.

Gopl,

Vistierul-),

Sto! niculu1-),

Grozkvcscii-de-Jos, 483.
Grozavescilor (PAdurea-), 5, G.
Grecianil, 147.
Grumazi, (cArtile de-), 385.
Gueux (les-), 361, 361.
Guild-Hall, 735.

Habsburg (Casa do-), 615.
flabsburgil, 615.
Hachette, 163, 548.
Hafta (Paharnicul Ienake-), 309.
Haga, 520.
Hagi-Dima (biserica-), 195, 190.
Hagi-Dimel (schitul-), 148.
Hagi Dimitrie, 153, 165.
Hagi Ilie de. la Mol (Orfingul

lui-), 691.
Hagi Moscu, 472, 193.
Hagi Pan teli, 450.
Hagi Stoica., 459.
Hagi Tudorake, 459.
Hagi-Vasile (Dumitrascu-), 732.
Hagiesci (comuna-), 13.
Hagiescil-Mariuta, 13.
Hagiika-Dima (Schitul-), 177.
Hagiica (Timo tea-), 195.
Hagiului (biserica-), 195.
Hagiului (mahalaua-), 178, 319,

313.
Hajnoczy, 615.
Hala de pesce, 227, 687.
halal, 587.
Hable, 96, 148,
Hamburg, 619.
Hamic, 600.
Hamza (Logorétul-), 261.
Hanger, 555.
Hangere ferecate, 557,
-11anglarliii, 129, 431, 621, 626,

628, 629, 631, 663, 704, 705.
Hangiarlifi (iérna 1u1-), 631.
HanglarliA (omorul lul-), 631.
Hangerliù'-Voda, 513:
Hangerliu (Constantin-), 91, 625.
:Hangerliu (Constantin Vod-),

175, 200, 219, 335, 430, 493,
663.

Hangernil (Luxandra-), 200, 335.
Hanseatice (orasele-), 482.
Hanul Grecil (Biseric54, 166.

776

Gulianéschil (Casa-), 714.
Guliano (Tudorache pä.harni-

cul-), 89.
Gura-putintea (Gavri14-), 302.
GurA-stricat5. (Tudor-), 362.

Harm' Green' (m-tirea-), 725.
flfirArescii (mosia-), 447.
Hantil Coltel (Mahalaua-), 318,

310, 343.
Hama cu Tel*, 493.
Ranul Filipesculul (Malialatia-),

34, 318.
I-1 anti' Grecilor (Malialaua-), 318.
Harm'. S-tului Gheorghe

(Mahalaua-), 340.
Hanul S-tuluI Ion-cel-Mare (Ma-

halatia-), 318, 340.
Hanul-Rosu, 124, 307, 330, 353.
Haunt,$erban-Voa

318, 340, 343.
Hanul Stavrop oleos (Malialaua-),

318, 340.
Hanul rátArese, 559.
Hanul lui Zanifir (Mahalatia-),

318, 341.
Hanul Z1Marilor (Mahalatia-),

318, 341.
Hanului (Chelar-basa al-), 120.
Hanului (Munia-), 120.
Hanulul (ploconul-), 452.
Harabor, 676.
haraciul, 60, 76, 119, 120, 452.
haraciul Munteniel.
haracift de-), 676.
haracter, , 395..
Haralambie (Sftitl-), 155, 646, 648,

662.
Harap, 689.
Hareborue (Thomas-), 446.
Hare, 36.
Harlay (de-), 103.
harráénca, 695.
harpa, 539.
hart, (a (la-), 554.
Hartel (inginerul-), 357.
hartib.", (fabrica de-), 170.
Hartle'', 513.
Hartmann, 609.

Gur-i-Väiei, 9, 270, 285, 362, 307,
373, 376.

Gurguiatil (mosia-), 251.
ufali , . 361.

Gustav- kdolf, 7, 103, 536, 560;
570, 578.

hcirtuitorii, 554
1Iartz (arhitectonul-), 496.
Harvat Sp5,tarul, 449.
Harvey, 655.
Has-ahirlil, 397.
llasan-Aslan-Pasa, 65.
Hasan-Pasa, 713.
Hasdeil (B. P.-), 8, 11, 14, 15,

16, 23, 45, 98, 101, 151, 189,
199, 212, 219, 223, 245, 256,
'277, 288, 289, 295, 326, 347,
368, 387, 407, 410, 414, 430,
439, 440, 441, 442, 143, 444,
445, 500, 501, 508, 510, 514,
517, 527, 528, 530, 547, 548,
549, 555, 556, 559, 570 595,
598, 027, 637, 641, 647, 652, 653,
655, 672, 691, 735, 736, 737, 738.

hataia, 690.
hataia (rochirt (le-), 681.
hataiale en flor1 de fir, 452.
flategului (Valea-), 14.
Häusler (generalul), 69, 90, 412,

589, 590.
Hauterive (contele d'-), 701, 702.
havaetul, 742.
llama 132, 426.
1-laye (La-), 122.
Hébé, 703.
Hector, 553.
Henric III, 680.
Hepites (Dr. Petrake-), 665.
HerAscI, 178, 184, 224, '241, 320,

342, 449, 483, 505, 506, 672,
691, 705.

Heascil (boieri), 402, 661, 600.
Hersascil-Msturell (neam), 408,
Heeascilor (casele-), 502.
HerAscu, 125, 242, 350.
Heilscu (Constantin Vistierul-),

226.
Herbert Rathkeal (baronna de-),

081.

(Mahalafta-),

I lercule, 494.
Elerea (Popa-), 169, 322,381, 686.
Ilerlistrffil, 131, 694.
Herh'strful (bariera-), 319.
heretesi cu beleturi (a-), 680.
horgholii, 407.
Herisesculul (hanul-) 492, 493.
Hermannstadt, 13.
hermezid in-), 699.
Herzogul, 734.
lIessa - Darmstadt (principesif

do-), 595.
lleyd (W.-), 438, 439, 440, 600.
Higela ((jeita-), 635.
'Marius, 19.
I liliandar, 527.
Hillel (casa-), 488.
Hindid, 689.
Hinta (mosia-), 28.
hirigul, 657.
Hodobenl (mosia-), 242.
Ilodos, 53, 69, 139, 145, 154, 163,

Iacob (Patriarhul-), 265, 274,
291.

Iacob doftorul, 119, 655.
Iacov al Tarigradulul, 276.
Iadul, 7.
Iadultd (cAmhrile-) 541.
Iadului (a treia vam5. a-), 273.
lakat, 21.
Ialomita (judet), 8, 12, 15, 16,

147, 219, 267, 365, 416, 647.
549, 580.

Ialomita (rid), 11, 17, 24.
Ialomitei (Slobozia-), 10
Iamacil, 397.
Iamandl Dragul, 189.
Iamandi Smaranda, 189.
Ianake, 195.
Ianake ve! AO, 733.
Tanaka BálUlretlil, 338.
Ianake Cfundrasul, 124.
Ianake (doctorul-), 119, 657.
Iancul (Bariera-), 319
lanculuI (Mah.-), 319, 343.
laneu-Vechid (bis.-). 196.

776

hodofccl, 644.
holerti, 92, 714,
hotercit frantozescd, 708.
Holtz (Andreas-), 686, 587, 588.
/tore, 633.
Horga (Nicolae-), 20.
Horga Nicolae (Cronica ILO), 176.
horilcd, 120.
Hurmuzake, 7, 39, 40, 48,54,64,

Hortolan, 613, OM 632.
hotar (piétra de-), 806.

II

Iintarele (comuna, 13.
hotürnicie de moqie, 265.
1 Ike-Dieu (L'-), 361.
115tel-de-Ville, 471, 736.
hotelieriI, 496.
Hotin'eni, 599.
hrlipitorI 248.1

hren amestecat cu zah4r (I Cc), 642.
Hristache (Pilarul-), 168, 638,

599, 600, 601.
Hrizea Vornicul, 67, 68, 160, 249,

483, 581, 732.
Hugo (Victor-), 361.
Humboldt (Alexandra de-), 032.
Hundertmark, 643.
Huniade (Ion Corvin do-) 442.
HuniI, 10, 29, 637.
HurOz, 504, 509, 511, 620, 529.

531, 533, 676, 706.
Hurezului (NlEutiístirea-), 130, 450.
Hurezultd (targul-), 209.
hussarl, 694.
hussari (regiment de-), 695.
Hylteen (diplomat suedez-), 411.

625, 626, 636, 652, 653, 655,
675, 677, 701, 702, 703.

(pacea de la-), 91, 609,
624.

Iasitor (calicil-), 363.
Iasom15. (ciubuc de-), 237.
iatagan, 156.
Iatropolu (dr. Const.-) 665.
iatrosofia, 654.
iatrosofion, 654.
Iazerul (M-tirea-), 249.
iazul de pamInt, 68.
Ibrahim-Pasa (Manath If11-), 92.
ibrisim (ciucurl de-), 562.
Icl-clohodarul, 397.
IcIoglanl, 397.
Icóna, 319.
Icóna (Biserica-), 178, 212.
Ic6nel (lacul-), 4, 206, 207, 330,

381.
Tama (Mahalaua-), 178.
Tana de la Stelea, 222.
ic6ne (ardere de-), 622.
icóne (zugraNii do-), 617, 522.

225, 233, 255, 263, 315, 357,
373,
547,

391,
607,

401,
636,

437,
717.

477, 499,

78, 79, 84, 90, 98, 100, 101, 133,
167, 228, 233, 234, 260, 410,
441, 442, 443, 444, 446, 446,
466, 456, 457, 458, 460, 462,
464, 469, 470, 472, 473, 617,
521, 522, 526, 630, 550, 562,
553, 567, 565, 566, 567, 568,
670, 571, 672, 576, 577, 583,
684, 686, 593, 694, 595, 596,
601, 611, 612, 613, 614, 618,
619, 620, 621, 622, 623, 624,
625, 626, 628, 629, 630, 631,
038. 639, 652, 663, 060, 667,
692, 698, 701, 707.

Iasi, 34, 84, 91, 118, 163, 214,
215, 225, 261, 257, 258, 261,
264, 265, 266, 273, 276, 278,
280, 281, 290, 315, 360, 361,
363, 364, 365, 366, 382. 893,
428, 431, 525, 527, 538, 580,
583, 588, 612, 613, 615, 616,
617, 618, 619, 620, 621, 622,

lane Aga, 309.
lane Chiurcibasa, 320.
lane Cojocarul, 449, 482.
lane Cupetul, 206, 304.
lane Copilul, 316.
Ian° Copilul (gardul lul-), 316.
lane Doftorul, 655.
Iano Portarul, 329.
lane Vistierul 189, 329.
iangdn, 304.
langfin Vaar, 350.
laniclaril, 119, 701.
Ianina, 280, 456, 616.
IanineI (eparhia-), 197.
Ian°, Slarostele, 304, 741.
Ioasaf (Popa-), 380.

(cklagkri-),

Ic6ne de minuni fác6t6re, 170,
208, 212.

lame rusesci, 517.
icónelor rusescl (invasiunea-`,

522.

icóne byzantine, 523.
iconoclaste (lupte-), 525.
fdria, 626.
Ionako, 327.
lepe de prasilk 562.
lepe sirepe, 558.
1epelor (obortil-), 386.
iérba-prelor, , 683.
ierbil-galbend, 469.
ierbAri6, 118, 508.
ItirbIt de puse:1, 116, 319, 567,

588, 591.

IerburI laxative, 614.
Ierbur1 role, ca.
Ieretnia, 262.
Ieremia (patriarltul-), 538.
Ieremia II (patriarhu1-), 269.
leropolo, 193, 279.
Iesuiti, 273, 274.
ifylitt, 265.
ifosul de Tarigrac, 539, 641.
ighemonicon, 359.
lgnatie, 276.
Ignatie (Egumenul-), 134, 350.
Ignatie (ieromonahul-). 280.
igu4616 (urdri de-), 699.

681, 682, 684, 686.
Iken (Dr. Carl-), 609, 618, 665.
Ilarian (Papiu-), 616.

Ilfov, (rIul-), 8, 11.
Ilfov (tribunalul de-), 649.
llana, 20.
llana (fata lul Bogdan-Vod6),

177.
Iliasi-Vodk 150, 301, 363, 443,

528, 682.
Ilie, 402.
lije (Biserica SftuluI-), 5.
Die din GorganI (biserica Sftul-),

196.

lije de la Rumelia (manlistirea
Sftulu1 Prooroc-), 197.

Ilie Zugravul, 523.
'linea IR:mina, 150.

777

Hinca Postelnic6sa (locul D6m-
neI-), 405.

Iliria, 701, 703.
iliric (regiment-), 595.
[lumia (en 17, 549.
hnfofolit, 236.
imp eir le 1 'd, (catastiful de-), 106.
Imperialil, 57.
Imperiulul. (general al-), 575.
Inaltarea Domnului 175.
incalcArl, 372.
incantatittne, 654.
incendill, 122, 133, 193, 195, 199,

incendiaba (m6sur1 contra-), 348.
inchinare (carte de-), 283.
inchi na re (hrisóve de-), 242, 247.
incondMa (a-), 645, (He).
Incondeia ou5le (arta de a-), 522.
Incondeiliturile, 642.
incunalnd, 363.
Incunjurare (§ant de-), 567.
indemnizare, 134.
Independentel (r6sboiul-), 402,

485.
India (§altirI de-), 680.
Indiana (comeclian(6-), 689.
Indiel (parfumurile-), 237.
indulgentd minora, 278.
indulgenfe, 278.
indulgenfele, (deflnitiunea si des-

criptiunea-), 277.
indulgenielor (vinderea-), 277.
industrik 470.
infanterill germank 584.
Informa fitod (biuroil de-), 615,

616.
ingälatul, 47.
Ing6-Bei, 714.
inginer némt, 309.
Inima-Rea (Nicolae-), 184.
injugate (tnorI-), 213, 304, 305.
Innsbruck, 12.
Inocentitl IV, 439.
inorog (cruce de-), 647.
inorog (os de-), '274.
ins drcinat de alaco, 622.
inscriptiune, 132, 243, 245.
Inscripliunel (Stergerea-), 167.
inspector-, sanitarl, 652.
instructil militare, 554.
tnggla (i-), 555.

interdictie de a mergo in strlii-
nhta te, 709.

intern1, 215.
ins entar, 267.
loakim, 258, 259.
loakim (Electoral-), 680.
loakim (Mitropolittil-), 278.
loakini Monahul, 217.
Ioakim (patriarhul-), 268.
Ioakim (pietorul-), 520.
Ioanid, 418.
Iohannes (meter argintar-), 528.
Ion, 16, 110.
Ion (Arhimandritul-), 59, 437.
Ion (M-tirea Sftultd-), 223, 253,

297, 404, 405, 408, 413, 416,
423, 486.

Ión Casimir, 583.
Ión al D-lul Vornic Pfir§cové-

nul (Biserica Sftul-), 108.
16n-cel- lare (Mfinastirea Sft.-)

74, 156, 166, 197, 198, 203, 223,
228, 234, 304, 339, 392, 491,
496, 729, 738, 739.

Ion Comnenul (doctorul-), 655.
Ion Damascénul (Sftul-), 537.
I6n-din-Focsan1 (M-stirea Sfin-

tulul-), 190, 330, 336.
Ion (doctorul-), 665.
Ion Francul (grriclinartil-), 510.
16n-George, 48, 567.
Ión-Gurii-de-aur (Sftul-), 198.
I6n Moldovenl (biserica Sftul-),

198, 342.
16n-Mo§1 (bis. Sftul-), 185, 741.
Ion Neguth, 210.
lón-N oil (Sftul-), 423.
16n-Noil (mahalaua Sttul-), 318,

311.
Ion Pareálabul, 41, 653, 722.
Ion (Pietorul-), 520.
Ión Predidic1 (bis. Sftultil-), 404.
Ión-Preditecl (milnastirea Sftul-),

198.
Ión (preotul-), 313.
Ion-Vodh, 41, 570.
Ion-Vodh-cel-Cumplit, 387, 653.
Tema, 224, 373.
lonas, 5, 14.
Ionascu Comisul, 152.
lonescil (mosia-), 29.
lonic1.1 (bis. Sftul-), 342.
Ionich-Moldoveul (Sftul-), 318.
Ionice (Insulele-), 608.
IonitIt Croitorul, 198, 392.
Ionitá (Imp6ratul-), 11, 648.

Ilfov (judetal-), 6, 12, 13, 15, 116,
147, 166, 179, 262, 209, 273,
295, 297, 309, 321, 331, 349,
365, 383, 392, 428, 447, 448,
449,
674.

470,
732,

505,
733,

507,
741.

547, 661,

221, 223, 317, 336, 338, 345, 347,
349, 350, 351, 352, 353. 354,
376, 397, 416, 477, 478, 482,
484,
573,

487, 488,
582, 714.

493, 511, 566,

Ioni (polcovnicul-), 711.
Ionfli Zugravul, 522.
Ionnoscu-Gion (G. I.-), 89, 108,

150, 214, 226, 411, 443, 605,
582, 595, 598, 611, 657, 059,
664, 698, 705, 718, 733.

Iordrichescu (Pr. 1.-), 745.
Iordako Clucerul, 486.
Iordake (grániAticul-), 711.
Iordako Postelnicul, 733.
Iordake (zngravul de sublire-),

522.
lordan (apri de la-), 649, 650.
iordanifleath (aph-), 649.
liga (N.-), 7, 18, 86, 98, 101,

103, 920, 410, 442, 445, 456,
462, 164, 514, 517, 528, 551,
552, 563, 556, 567, 573, 595,
037, 048, 652, 675, 705, 708.

lorgake Logof6tul, 428, 709.
forgo Starostele, 205.
Iosif II, 505, 599, 610, 615, 680,

709.
losif (preotul-), 110.
Iovascu VIalml, 537.
lpomenos (Gheorghe-), 650.
Ipsilante, 457, 700, 741.
Ipsilante (Alexandrii-Vodri-), 82,

85, 80, 91, 125, 126, 131, 173,
178, 182, 195, 196, 207, 208,
215, 229, 231, 261, 310, 316,
318, 323, 344, 350, 384, 392,
393, 395, 422, 166, 468, 469,
170, 488, 640, 541, 598, 609,
621, 622, 624, 625, 659, 663,
666, 680, 694, 698, 702, 703,
707, 709.

Jacobinil, 615.
Jacobinilor (agent al-), 620.
jder (pacele de-), 451.
ja(url, 156, 565, 573, 631.
AOlilt, 219.
jähuit, 53.
Jeaume, 614.
jelturl de argint, 529.
jelturl de aur, 529.
jelt episcopal, 529.
Jerusalim, 75, 82, 130, 135, 192,

778

Ipsilante Athanasie (Conmen-),
125, 183, 485, 596, 659.

Ipsilan te (Constantin-Vodri-),231,
345, 350, 351, 681, 703, 713.

Ipsilante (Ecaterina-), 187.
Ipsilantil, 747.
Irmologhiul, 539, 511.
irm6se, 539,
Isabeau, 621.
Isabela (Regina-), 99.
Isac Angel, 11.
Isaia (Egumentil-), 286.
isaurich (dinastia-), 525.

(Ulila-), 227, 328, 345,
160, 621, 690.

Ismail, 272.
isnafurl, 395, 455, 741, 745.
Ispireseu, 440.
ispravnic (atributiile unul-), 783.
lspriivnicatul, 735, 738.
ispravniciI Scauntilul, 723, 782,

733.
ispravnicul de curte, 397.
Ispravnicul de oras, 395.
Istrati (Vornieul Dumitru, 188.
Istria (Dora d'-) 632.
Isvor (stradö), 75, 92.
Isvoranil (mosia-), 29, 130, 286.
Isvoranil (ném-), 340.
Isvoranilor (c6sta-), 130.
Isvorantil. 122.
Isvorul (Malialaua-), 239, 241,

267, 308, 318, 321, 341, 422, 440.
Izvorul (minristirea-), 261.
Isvorultd (biserica-), 199.
Isvorul-Noù dintre viI (Bis.-).

714.

Jerusalimulul (patriarhia-), 257,
266, 268, 649.

JesuitiI, 278.
jet argintel, 674.
jet aurel, 674.
jetur1 serse, 674.
Jiblea, 515,

Isvorul-din-Verdo (Bis.-), 745.
Isvortil Thmhduirel (Biserica-),

198.
Isvorul-ThmhduireI .(tipog. do

361,
509,
612,

Italia einquecontista, 522.
italian (stil-), 179.
italianä (arinala-), 534.
Ltalianil, 15. 81, 444, 481, 534,

551, 559, 568, 576, 577.
Italianl (chpitanii-) 49..
Italiani (doctorI-), 653.
ltalianilor (arta militará a-), 559,
italo-elenich (pictura.), 518.
italo-italien1 (pictor1-), 519.
ludeia, 654.
Italia (Mr. 11-), 362.
Itizbasa, 397.
Iuzba (Petrc-), 224.
Ivan, 720.
Ivan Danciul, 724.
Ivan Logof6tul, 330, 728.
lvancu, 440.
Ivascu (Popa-), 210.
Ivascu Vornicul, 740.
Ivirénul, 280.
Iviria, 258, 262.
Ivir, 222, 247, 249.
lvirulul (manlistirea-), 222, 236,

251, 322.
ivorifi, 532.
ivorit (cfirje de-), 632.
izbrartirea, 732. _

Jidovilor (mrigura-) 13.
Jidovilor (movilele si gropa-

nele-), 13.
Jil, 78, 717, 723.

(trec5lorile de la-), 78.
Maya, 13, 15.
Jipa Neguihtorul, 447.

193, 213, 229, 262, 264, 265, Jicnila, 26, 39, 96, 70, 204, 230,
266,
279,
649,

267,
280,
650,

272,
281,
745.

274,
284,

276,
363,

277,
411,

274, 297, 301, 332,
370, 391, 454, 550.

Jidovl, 13, 452, 454.

339, 341,

31),la-),
4,

1.

a, 266,E 273,
381, 445, .456, 479, 481,
510,
623,

521,
624,

556,
637,

577,
656.

I609,

Jipa Portarul, 41.
Jita (satul-), 197.
Titian Zugravul, 518.
ac°, 725.
Jitianul (m-tirea-), 089.
dial, 717.
jivinh, 155.
joe (eanteee de-), 534.
joc de carp, 622.
jocurl, 127, 131, 152, 695.
jocuri de copiI, 695.
joeurl de floree, 695.
Joia illoglor, 386.
oita, 179, 325.
Joita (coe6na-), 347.
Joncquières (do la-), 589.

Kahlenberg (crucea de la-), 206.
Kalnoky (contele Samuel-), 659.
Kaminiec-Podolsky, 702.
Kapadokia, 258.
Karagheorghevicl (cladirea-),

486.
Karagheorglievici (Pasagiul-),

425.

Kara-Iflak, 454.
Karamzine, 510, 653.
Kara-ulagh, 12.
Karazine (colonelul-), 596.
Katrina, 688.
Kaufhauser, 482.
Kauf9nannschaften, 712.
Kaunitz (principele de-), 609,

680, 709.
Keler, 448, 454.
Kent (jupanésa-), 409.
Kesaria, 144.
Kesaro-Kraesc (consulatul-), 491

la Car° ama din piidure", 342.
Lacatu§ilor (Ulita-), 219, 239,

330, 345, 403, 460;
Lackovicl, 615.
Lam]. Adinc, 201, 298.
Lacul ,5utai1uI, 4.

779

Jorest (Mitropolitul Ilie-), 260.
261.

Joseph (negulAtorul frances-),
449.

Judaica (piétra), 653.
judecati, (Condiea de-), 324, 325,

333.
Judengasse, 361, 381.
fader, (alegerea unui-), 734.
Judet, (atributiile until-), 720,

735, 736.
Judet (instalarea In functiune

a unui-), 735.
Judetil, 34, 256, 315, 678, 717,

718, 720, 721, 723, 724.
Judetul orasulul, 364.

Kesaro-Kraiésea (parriti) ,

602.
Kiajna, (Domna-), 39,40, 41, 55,
99, 101, 122, 262, 367,406, 502,

514, 517, 530, 538, 553, 679.
Kiev, 511, 522.
Kievului (Pecerska-), 258.
Kikelew (Ión, archidiacon de-),

16.
Kilikia, 258, 262.
Kinez din Bassarabl, 717.
Kiosk,, 116, 119, 124, 126, 131,

182, 610.
Kiese domnesc, 282.
Kiosul de la Isvorul Trimadu-

irei), 132.
Kirana, 737.
Kiseleff (generalul-), 167, 234,

425.
Kiseleff (vsearia-), 420.
Kilar- \ga, 120.

lacuste, 276, 454, 638, 639.
lacuste (locainte, locuintele-), 5.
Laclislav, 17, 177.
Lagarde (contele de-), 508, 5Q8,

737,
lagumuri, 311,

Juga, 444.
Jug4-Urs (haunt l(1l), 494.
JuganI, 560.
Jupeinitelor (costumul-), 326.
Juam5nt (Biserica-de-) Vedi

13iserica-de-Juramênt.
jurliniênt (ceremonia de-), 678.
juramênt (formula de-), 737
Juan-Ante, 167, 263, 272.
jurandes, 742.
juratori, 738.
Jusidava (or6,§el roman). 10.
Justinian, 428.
JustitieI (Palatul-), 95, 362, 502.
ustitieI (Strada-), 362.
uv6nal des Ursins, 301.

Kiutaieh, 79.
Kiupriugli 586.

(Vizirul-), 65.
Kiupriuliilor (dinastia-), 65.
Kiva, 150.
Klafter (Sagene), 565.
Klondyke, 455.
Kneippolatril, 541.
Kniajna Vornicésa, 726.
Kociusko (Tacleu-), 016.
KodricA, 620.
Koglilnicénu, 18, 47, 64, 80, 84,

98, 111, 113, 119, 124, 159,
201, 295, 395, 409, 413, 428,
455, 523, 547, 560, 565, 598,
636, 738, 660, 677, 690.

Kolosvar, 615.
Korassan (hanger de-),
Kronstadt (Braovul), 443.

(I6n (le-), 7.

Lahovari (lancu-), 359.
Lahovari (George I.-), 734.
Lahovari (casa Manolake-), 425.
Lahovari (Nicolae-), 359.
Laiot, 26, 27, 77.
Laiot-Voa, 20.

(Vizirtil-),
Kiuprittli-Oglu

Laik, 17, 177.
Laik-Voda, 20.
Lambrino (Paharnicul Manola-

ke), 175.
Lanabros Photiadis, 2.
Larnotescil (mosia-), 732.
LamotesciI (ném-), 336.
Lampridie (calugarul), 238, 241,

242, 243.
Lanaria (campia de la-), 342.
laucea (bsercitie Cu-), 579..
lancI, 106, 585.
lancierl, 586.
Lando (doctoral Athanasios-),

654.
Langeron (Generala conte de-),

86, 431, 473, 596, 604, 701, 703.
Laptareselor (Ulita-), 326, 345.
Lapusnénu (Alexandru-Voda-),

101, 517.
Lapusnénu (polcovnicul Ilie-),

84, 596.
Larissa, 661.
lastra, 452, 684.
lastra grea (dulam4 de-), 681.
Lascaroff, 622.
Lascarov (Ca,valerul Serghie-).

713.
Lates, 28.
latinist, 121.
Laurencins, 528.
Laurian (Aug. Treb.-), 19, 418,

613, 694,
Lausanne, 481, 695.
lautarI (dar de-), 536.
'rattail robi, 536.
Lautaril, 744.
lautaril pamentenI, 397.
lautarilor (vataful-), 537.
Lantier (chirurgul-), 656.
Lavalette (marchisa de-), 471.
Laybach 626.
Lazar (Nicolae-), 88, 311.
Lazar (popa-), 210.
Lazar (Sambata luI-), 588.
Lazar (strada), 186, 320.
Leca Barbiarul, 728.
Leca Magurbnul, 327.
lednia domnesea, 125, 391.
Ledoulx, 620.
lefegiiI Whig, 895.
lefegiI (capitan de-), 204.
left de diamante, 681, 082.
Lega¡iunea imperialä a Rusiel,

511.
legatura, 641.

780

legatura, (a face de-), 644.
lege, (a ramane de-), 268, 738.
Léger (Louis-), 615.
legionarl romanI, 548.
legiuni roman°, 651.
Legrand (Emile.), 124, 158, 188,

200, 214, 217, 259. 260, 272,
273, 274, 281, 184, 328, 336,
349, 510, 630, 654, 669, 660,
661, 707.

Lehlin, 336.
Lei turcescI, 532, 707.
leite, 408, 469. -

Lejeune, 86, 149, 215, 278, 382.
Lemberg, 363.
lemn (tntariri de), 108.
lemn (pod de.), 247, 307, 311,

346. 567.
lemn (tipare de.), 471.
lenin sfânt, 251, '284.
Lemnariel, 125.
lemnaria (meter de-), 520.
Lenormant (carturarésa M-11e-),

494.
Leoben (preliminarile de la-),

823.
Leon-106.
Leon-Voda, 7, 9, 55, 50, 61, 62,

Leon-Voda (Crucea lul-), 61, 216,
270.

Leopold (Impératul), 321, 585,
586.

Leopold 1, 183, 410.
Leopold II, 615, 620.
leproseriele, 361.
leprosil, 360, 361.
Lerescl, 668.
lésrt de mat:garitare, 681, 682.
Lescinski (Stanislas-), 595.
Lesil, 53.
Lesviodax, 141.
Lesviodax-Gianoglu, 189.
let, 61, 207.
leicanl, 239.
Leucothea, 609, 627.
Leul Nordului, 593.
Leurdeni, 299. 367, 374, 676, 688.
Leorden1 (biserica de la-), 57,

521.
Leorden1 (boierI-), 57, 197. 331,

338, 369, 371, 374.
Leordenl (casa a boerilor-), 57.
Leurdénu (Stroe-), 264, 679.

Leurdénul (Stroe-Vornicul-), 66,
197, 404, 638, 733.

Levant, 438.
levantied, 685.
Levenz, 588.
libov (semasiologia cuvêntuht9,

679.
libov (stih Cu-), 097.
Libertatil (campul-), 88.
Liceul Sftul Gheorghe, 426.
licorurI, 469.
Licura (mosia-), 361.
Lipue (principele de-), 431, 615.
Lilea, 413
Lille (Cado de-), 619.
Liléia. 413.
Ernie de samur, 683.
limil de jder, 685.
limongil, 81.
limpeqii, 636.
Linchou (Marsiliezul-), 660.
ling6rea, 645.
Una, 472.
/ipcansi, 395.
Lippa, 530.
Lipsca, 75, 86, 316, 433, 442, 457,

458, 460, 402, 481, 481, 487,
499, 602, 609, 638, 639, 965,
709, 718, 720.

Lipscanl (Male.-), 205, 238, 319,
341, 343, 403.

LipscanI (piateta-), 488.
Lipscanl (Strada-), 41, 95, 95,

122, 148, 193, 405, 449, 483,
480, 498, 510.

lipscani (pravaliA de-), 484.
Lipscanil, 174, 446, 458, 472,

744.
Lipscanilor (U10-) 400, 484.
lira (cantareg cu-), 537.
Lisanios, 651,
Mid, 276.
Iiiturgiar, 280.
Liturghierul slavonesc, 59, 437,
litvanopolona (cronica-), 514.
Livedea Domnésca, 107, 144, 293,

305, 309, 502.
Livedea Gospod (nalialaua-), 319.
livre sterlinge, 469.
Locadello, 229.
Locusténu (casa-), 426.
loghiotat, 538, 706.
Logios Hermes, 665.
logodne domnescl (descrierea

unel-), 689,
Logofetia Biseric5sca, 359.

103, 133, 187, 216, 217, 248,
272,
636,

288,
578,

302, 393,
579, 654.

376, 530,

logothet, 276.
Loloiescil (mo§ia-), 147, 270.
Lombardia, 653.
Londra, 3, 33, 150, 256, 306,

401, 402, 405, 496, 505, 581,
593, 692, 703, 706.

Londra (Hôtel de-), 384.
luir (caftan de-), 672.
Lom (rhil-), 153.
Lothorvar, 500.
Lotru, 14, 500.
Luca, 538, 539.
Luca (Al.-), 537.
Luca (Evangelistul-), 525, 640.
Luca (Mitropolitul-), 202, 259.
Luca (pictorul-Evangelist-), 516.
Luca (Sftul-), 646.
LucacI (Banul-), 199.
Lucaci (biserica 1u1-), 70, 74,

148,199, 332, 345, 353, 370, 745.
Lucaci (Mahalaua-), 26, 148, 281,

319, 332, 342, 348, 550.

IvIacarie, 193, 203, 262, 266.
Macarie (Exarhul-), 740.
lvlacarie (Ieroinonahul-), 539, 541.
Macarie (Patriarhul-), 62, 141,

142, 198, 306, 349, 445, 507,
581, 582, 655.

Macarie al Varne1, 279.
Macarius, 60, 62 119, 142, 211,

405, 504, 567, 687, 689.
macaturi, 711.
Macbeth, 644.
Macedonén (Romfm-), 609.
MacedonenT (Doctori-), 600.
Macedonenil, 617.
Macedonia, 008.
Mäcelaril, 297.
MAcelari (vätaf de-), 349, 484,

741.
miticelari (scaune de-), 349.
Madrid, 13, 402, 517.
Malo (mänästirea San-), 101.
Magasin franoais, 472.
Magasin Universel, 614.
Magenta, 555.
Maghiaril, 615.
maghiare (reghimente-), 591.
magnatil ungurI, 590, 615.

56730. Istoria Bin-tires, ilor.

781

Lucael (strada-), 148.
Lucacl, 15, 548.
Lucaniu, 351.
Luce-Belleval (contele Gaspari

de-), 703.
Luchiana D6mna, 150.
Lucretia, 101.
lude, 151, 219.
Liidecke (Christoph Wilhelm-),

150.
Ludescul (Stoica CApitanul-), 112.
Ludovic, 7, 441, 442, 549.
Ludovic-Cel-Mare, 16.
Ludo vic, I, 718.
Ludovic XI, 445.
Ludovie XIV, 410, 411, 656.
Ludovic XV, 707.
Ludovic XVI, 612, 702, 703.
Lugo§ianu (Octavian-), 125, 350,

462.
Luica Cotroceni (comunft), 13.
LumInäraril, 744.

Mitgurenii (mo§ia-), 685.
MAgurénuluI (Biserica-), 199, 327,

335.
Mägurénul (Bis. Schitul-), 212,

215.
Mähacl, 647.
Mahieux (Kunstreiter-), 127.
mahutudelele turcesci, 443.
Mahomed, 42, 563.
Mahmud II, 21, 494.
Mahomet IV, 85.
mahut, 452.
maia (caftan de-), 671.
Mäicanescil (mo§ia-), 241, 242.
Maicilor (Schitul-), 196.
mal-maria, 742.
mal-mar-bafa, 742.
mal-mar-ba§a zidarilor, 344, 496.
Maina (provincia-), 627.
IVIAinesculul (Locul-), 383.
Mainotä (familia-), 627.
Maiotta (George-), 121.
matrixes, 742.
Malamoc, 212.
Malamoc Balamoc, 661.
Malamocco (portul-), 661.
Malamocalul (M-tirea-), 661.

lunfinärl de cérä (fabric5. de-),
470.

Lungil (mo§ia-), 685.
Lupa§cu, 654.
Lupa§cu (Dimitrie-), 645, 672.
Lupescil, 61, 176, 321, 342, 362,

369, 373, 376.
Lupescilor (Délul-), 64, .74, 96,

156, 241, 321, 449, 548.
Lupescilor (pAdurea-), 5, 6.
Lupescilor (viele din délul-),

10, 174, 202.
hit (obiecte de-), 4.
lut (s5geti §i cioburI (le-), 13.
Luteranii, 228, 230.
Lutetia, 3.
Lutucez (popor), 3.
Lyon, 149, 460, 525.
Lyon (Catifea de-), 149.
Lysimach, 260.

Malla, 425.
Mamul (M-tirea-), 500.
Manail, 92, 599.
Mänäilä (Stefan-), 210.
M-tirei Cotrocenilor (Morile-),

305.
Manästirel. Mihaiú -Vodä (Mo-

rile-), 302.
Mftnästirei (viele-),

125.
Mânstirei lui Panil (locurile-),

139.
Mänästirel Stelea (viele-), 222.
Mitnästirel TärnovuluI (maha-

laua-), 321.
manca§1 (caftan de-), 674.
Mancinelli (Giulio-), 446.
Manciu (Vätaful-), 176.
Manda , e1.-áreasa, 176.
Manea, 414, 520.
Man ea Bitog, 720,721.
Manea Brutarul, 199, 335.
Manea Brutarul (Biserica NIA

129, 199, 335, 663.
Manea 13rutarul (locurile lul-),

328, 336.
Manea Nebunul, 689.

Mihaid-Voda

Mänesch (mosia-), 36, 130, 251,
578.

Mänescii (OA urea-), 223, 248.
Manescil-BufteI, 55, 553, 578.
Matteson Buftil (bätälia de bin-

ga-), 1_8, 55.
Mänescil-Buftel (pAclurea do la-),

733.
Mangu, 147.
Manicat (doctorul I6n-), 664.
Manole, 128.
Manole (mesterul-), 742.
Mansfeld (contele Ernest de-),

178.
Manta (Popa-), 728.
Manta Portarul, 483.
Manta Precupet,111, 200.
Manta (Vistierul-), 415.
Mantova, 556.
Manta (livedea precupetultO-),

343.
Mántuirea
Mantulésa
lantulésa
Mántulésa

päcatosilor, 692.
(Bis.-), 200.
(Mahalaua-), 318, 3
(Stanca-), 343.

Mantulesii (gardul-), 200.
Manu, 450.
Manu (casa generalului-), 4
Mann (Hotel-), 424.
Manu, (Gr. N.-), 23, 36, 44, 1

196, 197, 202, 203, 209, 2
220, 223, 235, 331, 336, 3
359, 363, 396, 404, 420, 4
501, 501, 505, 506, 509, 5
512, 516, 521, 526, 527, 5
531, 533, 537, 540, 673, 6
700, 701, 700, 707, 710, 713

Manu-Cavafu (bis.-), 744.
Manul Cupetxd, 304.
Manu (negupor-), 327.
Manuk (Hanul-), 480, 193, 4
Manuk-Bey, 472, 493.
manuale de picturä, 523.
mänusi de sirmä, 560.
Mänusilor (portul-), 169.
Mara, 727, 728.
Markin° (Baldovin-), 071.
Maracinenil (boier1), 722
Maräcinenilor (inosia-), 251,6
Märacinénu (Mihail-), 210.
Maracinénu, (piéta Valter), 9
Marchelius (Sinior-), 491.
MarchitaniI, 744.
Marcianopoli (episcopul

583.
Marco Ta i)let'', 731.

43.

91.

782

Mum din CAzänescI, 189, 329.
Marcu (Zecca Sftului-), 193.
Marcul,a, 212, 471, 661.
Märcuta (mänästirea-), 57, 74,

322, 393, 420, 580.
Märcutel (lacul-), 298.
Mare (ulita-), 75.
Marea-Négra, 438, 140, 479.
Mande Cämäras, 472.
Marele Postelnic, 629.
Marele Serdar, 147.
Marele-Vamesl, 458.
Märgärit (Kiriak-), 464.
Margärit Starostea, 209.
märgáritare (coleclinnea lui

hal Vitézul de-), 530.
Märgelari (strada-), 148.
Margelarilor (Ulita-), 183, 187,

330, 315, 319, 403, 460, 182.
marghiolii, 146, 261.
maghiranul, 674.
Margine, 580.
Marginenl, 41, 249, 405, 407, 733.
Märginenl, (Mänästirea-), 167,

233, 234, 235, 527.
Märginénul (c'álugär-), 236.
Maria, 150.
Maria de la CoianI, 405, 407.
Maria (JupInésa,-), 110, 242, 330.
Maria Magdalina, 515.
Maria Pitesanca, 221.
Maria-Theresia, 595, 596.
Manan (S. F.-), 672.
mariafi, 469.
Marica (Clucerésa-), 691.
Marica D6mna, 25, 79, 97, 111,

113, 175, 188, 412.
Marini Poli (Giovani-), 445.
marinar roman, 592.
MariO., 5.
Mariuta (roosia-), 733.
marmorä (palate de-), 514.
Marna, 301.
Maroniel (Episc.,opul-), 276.
Marsigli (Vicontele de-), 705.
Marsilia, 460.
Marsilieza, 615, 626.
Marsilieza, lui Rhigas, 611.
Marsillac, 223, 319, 487, 488, 493.
Martagiului (Locul-), 383.
Martianopol (Erzbischof von-),

410.
Martinesci, 91.
märturil (Western pentru-), 262.
Maruti (Panä.-), 457.
Mäzänescil, 147.

masalagiù, 387.
mäsciiricii, 689, 690.
masdracul, 555.
maslul, 647.
massage, 642,
masseur, 645.
Mataragil, 397.
Mätärana (comunii), 13.
Mätäsarilor (ulita,-), 345, 403, 460.
Mätäsaru, 308.
Mätäul (sat), 147, 361, 364.
Mate, 106, 111.
Mate"! (diaconul-), 720, 724.
Matel (popa-), 725.
Matel Aga, 405.
Matel Bassaraba (pravila lui-),

738.
Matel Némtul, 119.
MateI-Voda, 7, 53, 55, 58, 59, 60,

61, 108, 301, 376, 408,410, 655.
matematicä (instrumente de-),

469.
matostatul, 653.
Mauriciti de Saxa, 577, 501.
Mavrocordat, 82, 457.
Mavrocordat (Alexandru-), 119,

621, 622, 655, 656.
Mavrocordat (Alexandru Exa-

poritul-), 192.
Mavrocordat Constantin, 168,

372.
Mavrocordat Constantin (Instruc-

tinnea pe vretnea lift), 168.
Mavrocordat (Constantin-Vodä-),

80, 124, 186, 183, 203, 215,
217, 249, 281, 328, 361, 490,
491, 525, 639, 660, 661, 707.

Mavrocordat (George), 624.
Mavrocordat. (Dragomanul Ia-

flake.), 78.
Mavrocordat (Ianake-Voda-), 79.
Mavrocordat loan, 172, 193, 30,

038.
Mavrocordat (Nicolae), 79, 327,

312, 370, 416, 659.
Mavrocordat (Nicolae-Vodä-), 77,

78, 120, 122, 124, 131,135, 147,
183, 188, 195, 198, 217, 219,
227, 249, 305, 328, 329, 349,
418, 419, 428, 489, 694.

Mavrocordat (Smaranda) 188,

328, C55.
Mavrogheni, 86, 88, 89, 130, 168,

175, 186, 198, 199, 205, 350,
381, 473, 522, 531, 537, 602,
609, 611, 08J, 709.

71.

6.

26.

43,
17,

39,
25,
11,
29,
75,

do

Mi-

Mavroghoni i prootiI, 168.
Mavroglieni (Nicolae- Voclh' -), 126,

131, 185, 198, 204, 212, 310,
326, 426, 491, 598, 599, 600.
601, 063, 708.

itlaxim, 153.
Maxim (Arhiereul-), 221.
Maxim al Ieropolal, 279.
Maxim Cupetul, 148, 183, 187,

311.
Maxim Cupetul (Malialaua de

la-), 148.
Maximilian, 48.
Maximilian (Arhiducele.), 507.
Mayont,a, 718.
Maynard (Louis-Etionne-), 698.
Milzfirésca, 449.
Alazarini, 410.
meat (a face.), 80, 150.
Medebach, 718, 720.
niedelnicer, 198.
medicamentelor (detorminarea

taxel-), 664.
Medici (Caterina. dei.), 514.
medicina, 635.
medicina babdsal, 635, 643, .616.
medicina ceilugdreseci, 635, 646,

649.
medicina doftoricesal, 635, 651,

665, 667.
medicina ieratica, 635, 647, 649-
medicina orientalci, 656.
medicus, 651.
Medini (Glieorghe.), 452.
megalopsichih, 234.
Mehedintl (judetal-), 147, 644,

738.
Mehedintilor (Drumul.), 61, 74,

139, 202, 369, 371, 373, 375,
b76, 449.

Alehedinlilor (munt;i1.), 219.
MeInnet-Boy, 48, 50, 246.

letimet-Pasa, 565.
Meissen, 532.
Meissen (poreelane de-), 632.
Aleistersiinger, 652.
Meitani, 472.
Meitani (casa Baron-), 423.
InelancoliO, 641, 642.
Melchisedec (Episcopul.), 153,

465, 521, 538, 539.
Meiotic, 265, 865.
melodil, 539.
melopelli, 533.
Memis-Aga, 713.
memorialifti, 715.

783

Ménième (P.-), 641.
Mentesi Avram Jidovul, 452.
menzilurilor (clipitanul-`, 395.
mercenare (arcuate.), 483, 577.
mercenarl, 571.
morcur, 643.
nicrelor (modal de conservare

al.), 677.
Mériage, 623.
MerisanI (Hoorn.), 171,321, 330,
Merisanilor (Mosia-) 265.
Merisanul (Paharnicul.), 171.
Merisanul (Staicii.), 118, 321, 183
IvIerisanul (Banal Stoica.), 265.
Messina, 77.

qlefugarelii, 466.
zctcugul ritoricesc, 511.

M Menus (Quintus Caocilius-), 83.
MeteoruluI (str..), 362. .

meterhand, 132.
metetika, 704.
metoh, 82, 148, 195, 196, 198, 201,

236, 420, 426, 189.
Metzot a, 658.
Mezaros (Antonia), 260.
Mezen tie (chirurgul.), 656, 657.
Michaelis-Masse, 458.
Michel (inginerul shsesc.), 29.
Michelson (Generalul.), 713.
Micsunescu, 148.
Micstmescu (mahalatia de la.),

148.
Micsunescul (Iordake.), 320.
millocag (orilsanl), 736.
Mlerfiri (staroste de calici-), 361.
Mierlarl, 15.
Migrena, 651.
Miha'f, 7, 50, 244.
MihaI-Vitézul, 40, 41, 42, 44,

46, 47, 48, 49, 50, 53, 54, 80,
102, 195, 200, 201, 204, 212,
221, 243, 249, 288,- 306, 332,
338, 361, 391, 406, 407, 410,
441, 446 447, 502, 503, 506, 517,
550, 352, 553, 555, 557, 558, 559,
562, 563, 564, 565, 566, 667,
568, 570, 571, 576, 576, 578,
592, 594, 604, 653, 672, 677,
678, 679, 691.

Mihal-Voda, 105, 126, 245, 297,
496, 579.

Mihal.Voda (Biserica-), 47, 166,
200.

(Curtea de la-),128,
129, 135.

MihaI-Vod5 (Hanul-) 353, 489..

M 11-m1-VW:I (mahala la.), 308, 318,
332, 339, 371, 375.

MihaI-Vod5 (Marif stirea.), 5, 50,
61., 74, 80,82, 96, 125, 155, 156,
195, 196, 200, 201, 202, 203,
204, 905, 211, 246, 266, 285,
286, 298, 304, 305, 321, 830,
332, 246. 351, 362, 367, 368,
369, 371, 372, 373, 374, 403,
404, 422, 431, 483, 647, 658,
689, 693, 720, 743.

(viole manéstirol.),
376.

(Podisorul do la.),
304.

(Stracla-), 41, 148.
Miliail, 414.
Nlihail Logof5tul. 178, 195,
Mihail Postelnicul, 201, 298.
Mihail al Sinadelor (Sftul.), 521.
Mihail Spiltarul, 76.
MihAilescu, 359.
Miháilescil (bolori), 359.
Mihalake, 223.
Mihalakis (Paharnicul-), 230.
Mihailoii (chlugArI), 61, 75, 156,

202, 238, 286, 304.
Mihalcea, 483.
Mihalcea (Banul-). 410.
Nlihnea, 39, 61, 102; 201, 202,

245, 349, 584, 585.
Mihnea II, 10,42, 14, 48, 50, 563,

566.
.Milinea [II, 63, 64, 110, 142, 218,

582, 583, 585, 688.
NIihnea-cel.B5trân, 243, 251.
Milmea-cel-Réfi, 36, 37, 38, 249.
Mihnea Parchlabul, 722.
Mihnea-Turcitul, 50.
Mihnea fi Baba" (legendft), 644.
Mihnea-Vodk 37, 40, 11, 50. 101,

130, 145, 189, 200, 201, 221,
245, 251, 298, 306, 360, 114,
502, 501, 530, 565, 566, 667,
736, 737.

Mihul, 67, 176.
Mihu SpAtarul, 581.
MiklAus (Bedell.), 20.
Milano (Ducele de-), 25.
Mico Logofétul, 322.
muele, 364.
milelor (Cutia.), 365, 663, 665.
Nlilésca (Maria Blinésa..), 171.
Milescl (Boleril-), 75, 171, 821.
Millutiu-Uros, 440.
Millo, 643, 641.

Mihal-Veda

600, 601.
Mircea-Vodfi (Strada-), 148, 297,

332.
Mircea-Vodil. Ciobanul, 36, 38,

39, 40, 98, 99, 132, 133, 189,

196, 249, 256, 296, ?.01, 343,
367, 406, 502, 513, 536, 538,
553, 679, 722.

MircióIa Dónina, 9, 40, 139,367,
502, 680.

Mirci6ia (Crucea D6mnal-), 9,
61, 139, 270, 367, 371, 502.

Afirelor (Episcopul-), 281.
Mireon (Grigorie-), 281.
mirésft (dar de-), 683.
Miroslay, 152, 720, 724.
Miroslav (Logofiltul-), 162.
Mifail (Calicif), 360, 361, 368,

364, 375.
Misfd (staroste de-), 362.
Mieior (satul-), 364.
/vlissail Monahul, 178, 195.
Alissir (cail de-), 502, 556.
Mist' 'n del (la-), 380, 493.
Mitrea Comisul, 41, 653, 722.
Mitrea (popa-), 206.
Mitrea Vorniaul, 110, 189, 201.

269, 330, 677.
Mitrofan, 193.
Nlitrofan al Nisel, 279.
Nlitrofan (Egumenul-), 120, 285.
Alitrofan Nisis(Mitropolitul),189.
Mitropolia, 9, 39, 50, 60, 61, 62.

06, 68, 74, 80, 83, 84, 96, 115,

784

153, 166, 269.
Mitropoliel (Nlóra-) 68, 144, 298.
Nlitropoliel (mosiele-), 145.
Alitropoliel (viele-), 376.
Mitropolielor (jurisdicliunea-),

300.
Nlitropolitilor (Slftbiciunea-), 167.
Nlitylene, 234.
Milli, 386.
Mini Sglobiul, 386.
Miului (fagul-), 385.
Mocan (caine-), 676.
Nlocanl, 449.
Nlocanilor (Druniul-), 449.
Model (strada-), 424.
Nloesia, 10.
Mogo, 19, 413, 414.
Mogo s (Crimea 1111-), 206, 207.
Mogo. (Serdarul-), 62, 206, 207,

208, 414.
Mogosescl, 19, 238, 249, 414.
Mogoseseli (familia-), 206, 414.
A1ogos6ia (etimologia euvèntu-

lul-), 413.
Mogosóia (lacul.), 298.
Mogosóia, 130, 413, 414, 510,

619, 620, 526, 642, 700.
Mogosóia (palatele de la-), 510,

619, 620, 526.
Nlogos6iel (Podul-), 68, 70, 74,

76, 148, 165, 174, 183, 184,
196, 217, 219, 221, 236, 301,
310, 311, 312, 319, 327, 328,

, 341, 357, 370, 379, 383, 303,

695.
ItIoldoveni1 (malialaua-), 38.
Molière, 653.
Molin (Aloisio-), 61, 683, 584.
monetlirik 628.
monetä egiptónk 113.
monete (falsificare do-), 442.
monetä ungur6scil 143.
monete romane, 8.
ruonete nemtestl, 468.
Monemvasie1 (episcoptil-), 538,
Montague (Lady-), 431, 081.
Montal, 621, 622.
Monte-Carlo, 260.
Montecuculli, 586.
Monteor (casa-), 424.
Montmartre (bulevardul-), 402.
Montor (krnaud de-), 701.
Nlóra (pAdurea), 13.
meal (riipire de-), 134.
MorariI, 744.
Moraira, 577.
Morea, 608, 627, 631.
Morl mfinfistiresel, 305.
Morita Domnesel, 302, 303.
mortink 660, 661.
Morges, 5.
Moment (Sf.-), 192, 193, 266,

272, 278, 279, 649, 650.
moiI (desgropare de-), 644.
morlilor (arderea-), 644.
Moruzescif, 622, 747.
Moruz6ieT (casele-), 430, 713.
Moruzóiel (fata-), 431.

Miloradovici (Generaltil-), 473,
474.

120, 127, 144, 145, 146, 147,

148, 149, 151, 152, 153, 156,

394, 402, 403, -108, 411, 413,
414, 415, 410, 418, 419, 420,

Mina (Sftul-), 155, 224. 159, 189, 190, 193, 199, 202, 421, 422, 423, 426, 427, 428,
Mina (Bis. Sftul-), 353. 203, 204, 210, 227, '28, 215, 430, 431, 432. 433, 472, 488.
Mina (Strada-), 44. 248, 249, 268, 270, 273, 279, Moise, 626.
Minda, 720, 724. 282, 285, 296, 297, 300, Mojdranul (mosia.), 251.
Mineie, 152. 307, 319, 321, 322, 324, 325, Moka (cafea de-), 234.
Ministerul Cultelor si Instruc-

thine' Public°, 250.
326, 328, 330, 331, 335, 336,
338, 345, 349, 360, 362, 366,

Moldova, 13, 25, 26, 53, 55, 57,
62, 69, 82, 96, 101, 124, 152,

Ministerul Financielor, 424. 366, 367, 368, 369, 371, 372, 159, 177, 198, 246, 255, 257,
Alinisterul de Justilik 424.
niintnl, 685.

373, 374, 392, 403, 404, 412,
413, 414, 418, 419, 432, 448,

258, 259, 260, 261, 265, 276,
278, 342, 360, 363, 387, 428,

Miracles (Cour de-;, 125, 366, 368. 449, 462, 463, 484, 487, 491, 437, 442, 443, 446, 465, 456,457,
Miralikia, 178, 204. 504, 532, 538, 539, 541, 578, 458, 504, 514, 530, 536, 542,
Mirhslit, 562. 589, 655, 660, 677, 691, 691, 543, 550, 552, 553, 555, 570,
Nlircea, 14, 55, 96, 98, 100, 144,

229.
695, 708, 725, 728, 732, 733,
734, 736, 737, 741.

571, 573, 579, 581, 682, 588,
585, 588, 694, 598, 607, 608,

Mircea-cel-Bétrin, 7, 14, 18, 20,
22, 95, 98, 132, 177, 211, 387,
433, 440, 506, 560, 551, 717,
723.

Mitropolia Moldovel, 542.
Nlitropolia TargovisteI, 143, 147,

157.

Alitropoliel (Baia-),107, 133, 175,

612, 615,619, 622, 638, 639, 641,
652, 680, 682, 683, 684, 688,
689, 690, 691, 699, 702, 709,
720, 735.

Mircea-Vodk 39, 143, 248, 327, Mitropolief (Colina-), 6,107, 152, Moldovenif, 550, 555, 580, 587,

302,

Moruzzi, 82, 128, 129, 187, 223,
311, 426, 457, 664.

Moruzzi (Alexandru-Votlä-), 91,

Moruzzi (Const. Vodä,), 488.
Moruzzi (Duinitru-), 311.
Moruzzi (Ecaterina-), 488
Moruzzi (G1heorghe-), 311.
Moruzzi (Ianake Vornicul-), 89.
Moruzzi (Nicolae-), 311.
Moruzzi (Vistierul-), 663
Moruzzi (Zoe-), 661.
mosafirl (case de-), 393.
mosaic (portret in-), 529.
Mg- Aj unul, 695.
Mos-Craciunul, 695.
Mo§ Sirbul, 210.

Tirchilä, 223.
moscheik 510, 566, 618, 672.
moschee arabe, 522.
mosc (säpun de-), 266.
Mosco, 75, 235.
Mosco (blänuri de-), 235, 531.
Moscova, 82, 164, 258, 506, 522,

692.
moscovit (negmptor-), 446.
moscovite (regimente-), 595.
ales', 208, 349, 386, 387, 580.
Mosiele, 167.
mosil Basarabescl, 130.
Mosilor (Calea-), 95, 96, 107, 148.

macag, 522.
nacasi-basa, 522.
nafelele de vulpl, 467.
naht in-), 281, 651.
Nämäiesci (m-tirea-), 516.
Nan (Popa-), 169.
Nan Postelnicul ot Bärbätesti,

175.
Näpárteni1 (Satul-), 722.

785

223, 504, 571, 572, 573.
Mucheleméua, 125.
Mudagna, 701, 702.
Muezin, 618.
Ivluftinl, 120, 453.
Mugi, 107.
mica podetrese, 705.
Müller (G.-), 140.
Minna juganilor, 562.
mumbasiril, 393.
Miinchen, 118, 552, 706.
MUnich (contele de-), 595.
Miinich (feldmaresalul-), 596
Munte (Sftul-), 82, 258, 266,

306.
Muntenia 8, 13, 23, 2, 27,

97, 98, 99, 152, 177, 228,
257, 259, 260, 261, 267,

255,

456,
514,
550,
571,
583,
608
633

,

,

411,

611, 619, 638, 630, 672,
702, 705, 720.

Murano, 101, 229, 514.
Muresul, 562.
Musa, 449, 482.
Musabac Jidovul (luda-), 452.
ntusafirnice marghiolii, 146, 264,

385.

295, 361, 363, 432, 442,
443, 444, 446, 455, 458,
460, 462, 500, 510, 528,
530, 534, 543, 547, 551,
552, 555, 558, 561, 572,
575, 577, 579, 582, 585,
587, 589, 595, 607, 609,

Napoleon I, 494, 624, 626, 627,
630, 632.

Narocea Vornicul, 330.
Nassau (principesa, de-), 702.
Nästäsache (cArcituna lul-), 345.
Nastase (hanul lui-), 493.
Nästurel (Anauta-), 216.
Nästurel (Constantin Banul-), 224.

226, 661.

Museul Artelor, 533.
Museul de la Gratz, 523.
Museul Imperial din Viena, 517.
Museul Ilegal din Dresda, 590.
Muse(' religios, 140.
musicA, 395. 533, 587.
inusicä (instrument do-), 104,

105.

Musica bisericeasck 170, 223,
541.

musica evropienesa, 397.
musicà grecésck 539.
music& latin6sck 120, 539.

274, musica militarä, 534.
musica nemtésck 537.
musicit orientalä, 223.
musica poporaak 533, 534.
musica religi6sk 537, 542.
musica románk 534, 536, 538,

539, 583.
musieä rusésck 539.
musicantI (cor de-), 105.
musichi et, 186.
musichicl, (dascAll de-), 541.
music/dig, (sc61ä, de-), 223, 540.
musicos1 (dascA11), 540, 541.
musselinurl, 471.
Mustafa-Pasa, 65.
Mustafa Pasa Bairactar, 493.
Muslo, 111, 638.
mugar franfuzesc, 630.
mugra, 86, 500, 599,600, 601, 602.
Musulmanil, 617.

Nästurel (Constantin biv vol Vis-
tierul-), 62, 184, 216.

Nasturel (Elena-), 531.
Nästnrel (Radu-), 226.
Nästurel (Radu Ban-), 229.
Nästurel (Radu Lagof6tul-), 111,

483.
Nästurel (Raducanu-), 661.
Nästurel (Smaranda-), 224, 661.

42,

276,

245, 353, 357, 379, 881, 386
387, 493, 507.

Mosilor (Thrgul-), 74, 131, 382,
386.

Mos6ia, 413.
Mow, 413.
Motraye, (La-),

519, 520, 526,
122,
542.

130, 455,

motálci, 236.
Molicu, 177.
Motrului (m-tirea-), 264, 516
Mousques (Philippe-), 12.

(Gavril-Vod6.-), 55,
201, 242, 530, 678, 680.

Movirá (Ieremia-Vodä-), 53.
Movirá Simeon-Vodä-), 53,

MuscaliI, 89.
Muscel (judet,u1-), 74, 147, 331,

332, 332, 345, 409, 516, 675,
734.

103. Museelénu (Gr. Prootul), 22, 133,
168, 174, 177, 182, 184, 185,
187, 193, 206, 200, 211, 217,

54, 245, 485, 487, 489, 491.

127, 159, 174, 275, 365, 472,

694, 696, 710, 747.
612, 614, 618, 621, 661, 665,

Mo§

(banil

-

Movila

Nfisturel (4crban vel Ban-), 733.
Nasturel (Udriste.), 531, 705.
NAsturell (boieril.), 75, 178, 184,

224, 238, 299, 320, 342, 330,
403, 449, 483, 505, 672, 691.

Niísturel Herliscu (Generalul-),
226.

National-Archiv", 24.
Nationala" (Palatul.), 508.
',lawn, 286.
Nautu Protosinghelul, 308, 472.
Neajlov, 580.
Neajlov (Capitaniele de.), 580.
Neaniul (Logof5tul.), 107.
Neapole, 77, 580, 646, 693.
Nectarie, 167.
Nectarie I (Mitropolitul.), 162.
Nectarie Grecul (mitropolitul.),

286.

Necula,
Necula Bacalul, 728.
Necula Mathsariul, 728.
Neculcea, 111, 113, 159, 385, 413,

591, 638.
Nedad (Iosef.), 223
Nedeia-Cetate, 440, 490.
Nedelcu Vornicul 189, 190, 329,

330.
Nedelcu Vornicul (casele 1u1-),

329.

Neferi1, 83, 395, 422.
Nefretica (piétra), 653.
Néga Dómna, 223, 251, 322, 722.
Néga Vornicésa, 201, 448, 677.
Négoe, 111, 627, 528.
Négoe (pictorul.), 520.
Négoé Postelnicul, 728.
Négoe-Vodfi, 37, 38, 361, 553,

678.

NegoiescI (boieril.), 75.
Negoescu (Paull.), 111, 188, 206.
Négra (mo§ia.), 28.
Negré, 68.
Negré (Popa.), 267.
Negré din Vácilrescil, 39, 296.
Negru-Vodä, 8, 14, 15, 361, 500,

548.

Negru-Vodä (castelul 1111.), 600.
Nt*u, 22, 150, 188, 206.
Négul Vätahul, 731, 741.
Négul Vornicul, 24.
Negustorl (biserica.), 204.
NegutlItorl (Mah.), 319, 343.
NegustorI (strada.), 148.
negutätorilor (staroste al.), 301.

786

Iteguptorilor nittscalI (aresta-
rea.), 622.

Nemtéscri (Uli(a.), 840.
Nenill (ostaliO, 598, 589.
NemtI (Turnul despre.), 116.
Nemtdi, 34, 68, 69, 78, 81, 85,

88, 89, 90, 126, 127, 156, 219,
328, 416, 421, 455, 481; 508:
611, 636, 591, 602, 700, 714,

Neniti1 en-6a, 90, 126, 421,
473, 542, 589, 602.

NenttlI d'antain, 69, 689, 590.
Nemtil de-al doilea, 90, 689, 602.
Nenciulescultfl (casa.), 713.
Nentidava (erase' Roman) 10.
Neoilt, 193, 214.
Neofit (Mitropolitul.), 83, 149,

156, 187, 203, 206, 262, 273,
333, 371, 372, 373, 374, 507,
646.

Neofit Creticul, 281.
Neofit al SebastieI, 270.
Nestor (Cronicarul rus-), 439.
Neubargersee, 6.
Neuchatel, 86, 659, 692.
Neveu, 621.
nevolnic, 360.
nevolnicl (adevitratil-), 366.
Nica (doctor.), 467.
Nica Jipoitul, 725.
Nica (Teodor.), 467.
Nica (marele Vistier.), 64.
Nicea (Sober de la.), 263.
Nicodim de la Vodita (Sfiul-),

516.
Nicola Abagiul, 415.
Nicolae, 7, 16, 18, 373.
Nicolao (Sftul-) 135, 155, 176,

179.
Nicolae (Stul-) al MiralichieI

Sfta Paraschiva,178.
Nicolae (Biserica Sftul.), 47, 148,

200, 298, 307, 368, 744.
Nicolae-BroscenI (Bis. SftuluI-),

Nicolae Copilul, 316.
Nicolae Cupetul, 209.
Nicolae dintedá. 4i (Biserica

Saulul-), 205.
Nicolae (doctorul.), 665.
Nicolae do la Jignitä Biserica

Sfttil-), 204.
Nicolae al Jupanesel Caplea

(Biserica Sftulul.), 193, 200,
201.

Nicolae din hipscanI (Biserica
Sfttilu1-), 508.

Nicolae Parcalabul, 723.
Nicolae Petro (CApitanul-), 196.
Nicolae (Protopopul.), 209.
Nicolae-din-Prund (Bis.

204, 307, 491.
Nicolae (Sftul) din t:dati, 170.
Nicolae ot SelarI (Biserica 8f-

tul-), 205, 450, 744.
Nicolae ot elaii (Mahalaua Sf-

tultil-), 205, 333, 340, 341.
Nicolae.SarbI (Biserica Snot.),

204.
Nicolae-Tabacul (Biserica Sftul),

204.
Nicolae Vistierul, 581.
Nicolae-Voilft, 17, 77, 80, 249,

549.
Nicolae.P5trascn yak 224, 679,

691.
Nicolae Voevod (Constantin.),

373.
Nicolae Zugravul, 518.
Nicolescu (casa.), 424.
Nicolescu (Polcovnicul.), 466.
Nicolesculul (Hanul-), 230, 341,

491, 402.
Nicopoienl, 699.
Nicopole, 66, 120, 448, 651, 699.
Nicula Vistierul, 302, 303.
Nicula Vistierul (morile

303.
Niebelungenlied, 556.
Nifon' (Palatul,), 408, 425.
Nifon (Patriarhul.), 647, 721.
NikeIa, 724, 725.
NikeIa (pilrinti1 de la.), 262.
Nikifor (cAlugfuul-), 47, 146, 565,

566.
Nikita Gusatul, 362.
Nikusios (Panaiot.), 111, 100,

340.
Nirescher" (casa-), 491.
Nisa, 193, 279.
Nit,ä, (Aga.), 75.
Noe, 283.
Nona (Dumitru-), 327, 450, 452,

691.
Normandia, 265.
Norve,gia, 594.
Nosologia, 667.
.Notre-Dame, (Biserica.), 148, 861
Nottara (doctortil Dumitru.), 665.
Nottara (Patriarhul Chrysantlp),

130, 273.

57.

Sflul-),

novitalele, 708.
Nacetul (Män5stirea-), 37, 205,

333, 450, 528, 722.
Nucetul (rnosia-, 37.

Obahta Rusésch"., 425.
Obedeni (boieril-), 75.
Obedl, 385.
obedI bilga in-), 111.
obiceiurl superstiti6se, 647, 649,

649, 650,
Obiceiurile Pätn6ntrdul, 720,722,

747.
obiceirtrilor (condica-), 709.
Obilescil, 57, 147, 270 580.
Obor, 62, 80, 130, 343, 380, 381,

L82, 385, 430, 581.
Obor (blitälia de liingä..), 387.
Oborul-Noll (Bis.-), 744.
Oborul Vechitl, 206, 207.
Oborul-Vechiil (Bis.-), 206, 414,

744.
obrazurl arhierestl, 279.
°braze simandiase, 368.
obrazele scäpätate, 694, 699,
obrazelor schpAtate (doctor al.),

665.
Obrenovicl (Milos-), 423.
Obstia oräsenésch, 717.
obstirea porunceI, 703.
ochav, 723.
ocine, 36, 54, 58.
OcnA, 473.
Ocna de la Slavic, 197.
Ocne, 199.
Ocne (CAmérasul za-), 486
Ocnele-Mari, 675.
Ocnelor (arendasiI-), 472.
Ocnénul (Radu-), 68.
Ocolnica, 61.
Ocolnite, 255, 267, 371.
Oculist (medic-), 635, 651.
Odessa, 527.
Odivi6ia (satul-), 251.
odabasil, 395.
Odobescu (Al.-), 5, 419, 515, 520,

521, 523, 525, 532, 608, 623,
642, 655, 698, 699.

Odriul 192, 452, 699.
ocrital, 30.).

787

Nucl, 270.
Nucs6ra, 147.
Nuiele (podul de-), 75.
nunt5, (dar de-), 671, 672, 684.

o
Ofterdingen (Heinrich von-), 556.
oglindä (a descânta in-), 613.
Ogrädénu (Dinu-), 339.
ohavnicel, 241, 270, 371, 725, 731.
oI (gostinb'xit de-), 321.
ad seed (dare). 321.
oilor (taxa-). 219.
olac (cal de-), 321.
olficar imp5rätesc, 394.
Olanda, 443.
oland5 (panel de-), 452.
Olandesl, 456, 464, 469.
Olane lustruite (sobe de-), 674,
Olänescl. (boieril-), 75.
Olaril, 155, 333.
OlarI (Biserica-), 208.
Olaril (Mah.-), 319.
OlarI (M-tirea-), 646.
61e (tfirgul de-), 208.
Olimpiada (cAlugärita-), 659.
0115,nescu (D.-), 131, 695.
Ologul (Lixandru.), 362.
OltenescI (Voevoclii-), 515.
0110111 (boieril-), 78.
OltenI (straela-), 297.
Oltenia, 30, 78, 79, 449, 580, 604.

672.
Oltenilor (Biserica-), 6, 74, 204,

209, 333.
Oltenilor (Mahalaua-), 209, 267,

316, 318, 333.
Oltenita, 10, 11, 593.
Olt (judel.u1-, 323, 365.
Olt (rig), 8, 12, 29,75, 130, 147,

155, 187, 295, 300, 407, 549, 557.
Oltulul (Caimacanii-), 570.
Omof6re, 148.
OpincarI. 600.
Opium, 660.
Oprea Banul, 411.
Oprea Debel, 725.
Oprea Logofétul, 110, 330.
Oprea Speriatul (via lui-), 361.
Oradia-Mare, 536, 583.
orrtsanl (categorii de-), 736.

Nur-BanZt, 680.
Niirnberg, 33, 35, 178, 345, 361,

363, 445, 460, 500, 530, 553,
653.

Oräliele, 278.
oratirtne funebrrt, 287.
orator bisericesc, 151.
oratoril donanescl, 135.
orbetiI, 365.
Orbetilor (Mahal:ma-) 357.
Ordaril, 744.
ordiile, 63.
Orescl (boieril-), 75.
Or6stia, 260.
Orfanotroilon, 86, 129, 200, 335,

424, 488, 663.
orfäurar, 515, 528.
orfAuräri5., 530.
Orhel, 177.
Oricovius (cronicartil-), 636.
Orient (H6tel de-), 424.
Oriental, 258, 260,267, 444, 455,

532, 613, 617.
OrientuluI (chestiunea-), 609.
OrientuluI (Impérat al-), 410.
Orlat, 261.
Oranul (Stolnicul Nicolae-

359.
Orta-Cusac, 397.
ortl, 468.
ortit5., 468.
éste de Ter, 599.
Ostermayer (cronicaru1-1, 637.
ostoi (a se-), 80.
Ostrovul (schit), 515.
Otetaril (Bis.-), 170, 209.
Otetaril (Mah.-), 319, 343.
Otetelesanil (boeriI), 309, 371.
Otetelisénul_(Slugerul Nicolae-),

181.
01omanil, 23, 49, 265.
Otoman (Imperiul-), 85, 464.
Otopenil (satul-), 242.
Otranto (ducele d'-), 404.
(Anima, 638.
oträvuri (interdictie brtcanilor

a vinde-), 664.
Ovrel, 80, 158
Ovreiul Silitraria, 591.

(a

Paapa (Casa-), 408, 409.
Päcurft (puturi de-), 179.
Padiphul, 119.
Padova, 121, 322, 653, 655, 659.
Pädur6la, 413.
Page (Generalul-), 69, 412, Me.
Paget (Lordul-), 119, 593.
pähärnicel, 587.
paharnicel (vätaful de-), 395.
paiccii, 119, 121.
Paisie (Egumenul-), 484.
pajura Domniel, 397.
Palanga, 441, 251, 567.
Palanga lu1 Sinan-Paa, 567.
Palatal, 116, 118, 119, 120, 121,

122, 432, 581.
Palatal Administrativ, 227.
Palatul Ateneulul, 419.
Palatal de la DobrenI, 519.
Palatal Domnesc, 101, 102, 103,

105, 122, 126, 135, 157, 159,
212, 306, 307, 316, 446, 510,
512, 514, 629, 672.

Palatul Justitiei, 359.
Palatul legislativ, 153.
Palatal mitropolitan, 153, 156.
Palatal Patriarcal, 510.
Palatul Principelui, 133.
Palatal Regal, 318, 370, 413, 419,

424, 489.
PalatuluI Domnesc (Biserica-),, 8.
Palatului (Grädinarul-), 119.
Palazzo della Signora, 520.
Paleologi, 440.
Paleologul (Iacob-), 101.
pftlimare, 494, 673, 674.
palissade, 47, 565.
palmier (lema de-). 266.
palo, 555.
pambria, 676.
Pan MihaI, 733.
Panä, 56.
Panä Apostol, 205.
Panä Cismarul, 419.
Panä Logof5tul din Creel, 57,581.
Panä Spätarul, 729.
Panä (Mänästirea luI-), 9, 56, 66,

74, 75, 142, 266, 263, 270, 271,
449, 578.

Panft Filipescu (easel() Spätaru-
lul-), 423.

788

T2'

Panä Vistierul, 187, 190, 268.
Panä Vistierul (Mänästirea 1u1-),

139, 146, 320, 323, 330, 342,
366, 371, 488.

Pariaiot (Chiritä-), 452.
Panaiot Nicusios, 586.
Panaiotake, 111.
Panaiotake Dragomanul, 190.
Panait, 307, 450.
Parka (Anton-), 332, 347, 348,

353, 478, 487, 511.
panaghiar, 22.
Pandelakis Chiorul, 237.
Pandele Doftorul, 119, 655.
Panduril, 580, 595.
PanduriI OltenieI, 634.
Panonia, 438, 627.
Pantaleone (doctoral-), 655.
Pantelimon, 8, 10, 310, 382, 391,

548.
Pantelimon (cärämigile de la-).

10.

Pantelimon (bis. Sftului-), 343.
Pantelimon (doctoral-), 661.
Pantelimon (Mah.), 319, 343.
Pantelimon (mktele Sftului-)

281.

Pantelimon (Spitalul de la-),
661, 664.

Pantelimonului (drumul-), 695.
PantelimonuluI (lacul-), 298.
Pantelimonului (Mänäst.-), 125,

301, 332, 339, 382.
Pantelimonului (targul-): 382,

462.

PantofariI, 741.
Paolo Veronese, 517.
Papa, 582, 585.
Papa Postelnicul, 61.
Papadopolu-Callimah (A1.-), 121,

280, 281, 391. 519, 521, 735.
Paparudele, 694.
Papazoglu (colonelul), 176, 184,

208, 297.
Papazolu (haunt luI-), 493.
Paphos, 70:3.
Paphos (Grädinele din-) 188.
Papilor (scrisorile-), 500.
papistä§ésch. (Biserica-), 657.
papista§il, 228, 657.

paraclis, 86, 89, 116, 135, 216.
paradä (musica de-), 537.
Paralani (boIeriI-), 369.
parallcul, 458.
paralicul (bäcanl cu-), 743.
Parant (Louis-), 625, 629.
Paraschiva (Sta-), 178, 225.
Faraschiva din C62anesci 189,

329.
pare engles, 326, 505.
pare italian, 510.
parcälab (etimologia cuvOnl u-

1111-), 717.
Oral] abu (atributiile unnT-), 720,
Pareälabia, 723.
Pareälabil, 89, 717, 718, 720, 721,

722. 734.
'Arcane, 47, 201, 565.
Parceviel (Peter Freiherr von-),

410.
pargar (atributiile unal-), 738.
Pargaril, 34, 211, 256, 303, 315,

718, 723, 724, 729, 731, 734.
Pärintele Teodosie, 539.
Paris, 3, 33, 35, 148, 163, 212,

214, 256, 259, 272, 273, 278,
283, 287, 301, 345, 361, 364,
365, 368, 369, 382, 401, 402,
410, 439, 157, 460, 462, 469,
471, 473, 491, 500, 505, 510,
511, 523, 524, 534, 543, 548,
561, 684, 547, 588, 589, 601,
607, 669, 611, 612, 614, 616,
618, 620, 621, 622, 623, 640,
631, 632, 639, 641, 650, 654,
659, 660, 665, 666, 692, 702,
703, 707, 712.

Parisianil, 368.
pintail& 699.
Paros (insulä-), 198.
Par,rovenl (boleril-), 75, 198,

338, 392.
Par§covénu Vornicul, 392.
Paqcovénulul (casele-), 353.
Parthenie, 262, 265.
Parthenie (Egumenul-), 242, 285,

484.
Parthenie (Patriarhul-), 264.
Parvan Abagiul, 215, 338.
Pa§ä, 37, 120, 156, 159, 422, 552,

626.

Pasagiul Roman, 418, 424, 489.
Pas6rea (mänästirea-), 262.
Pascal" (cash.), 426.
Pascale Grecul, 110.
pasIalic, 65.
Passarovicl (pacea de la-), 78.
Passail, 439.
Pasteur, 618.
pastor roman, 456.
Paspale (GheOrghe-), 482.
Pasvantog1u, 92, 623, 625.
Pasvantoglu (hordele lul-), 92,

631.

patachinä, 471.
Patria (Strada-), 341, 370, 380,

391, 393.
Patriarhiä, 78, 212, 256, 259, 264,

265.
patriarhicesc, (blestemul-), 262,

264.

PariarhieI (vechilul-), 268.
Patriarhiel (logothet al-), 276.
patridu, 252.
Pätr6ia, 462.
Patru-decI-de-Crucl, 4.
pátura tätäréseá, 560.
Puna Wu:ma, 77, 122, 174, 693.
Panselinos, 515.
Pavel Grecul, 66.
Pavel (pseudo doctorul-), 665.
Pavia, 653.
pazarghidén, 674.
Pecersca, 258, 511.
pecete domnéscA, 242.
pedepse, 115, 128, 473, 508.
pehlivani, 689.
Pejacsevicl (Coraitele-), 410.
Pelimon (A.-) 20, 177, 250, 296,

297, 387, 516.

Pellet, 614.
Pellet & C-nie, 472.
Pellet & Hortolan (Casa-), 614,

621.

Pelvinul, 49, 559, 570.
Pencovicl (casele-), 135.
Penticostar, 391.
Penticostarul slavonesc, 255, 499.
Pepeno (Donea-), 449.
Pepeno (Ilinca-), 450.
Pepeno (Paull-), 449, 450.
Pepeno (Panaiot-), 419.
Pera, 88, 231, 601, 701, 709.
Pera (mänästirea francesä de

la-), 88.
Perdicari (casa-), 425.

789

Pere Joseph, 410.
Peresvetov (Ivasco-), 653.
periodevti (doctori-), 652.
Peris, 223, 418, 553.
Peris (Walla de la-), 38.
perizóne, 148.
pernióre scrise, 674.
Perrhevos, 611.
Persia, 12, 14.
Perspectiva Newsky, 402.
peruce, 589.
Pescäria, 320.
PescAria-Vechiä, 210, 296, 380,

381.
Pescilria-Vechiä (Strada-), 336.
PescariI, 297, 744.
PescaruluI (Hanu.1-), 493.
pescl (soiurl de-, 699.
Pescilor (scaunele-), 320, 338.
Pesta, 12, 474, 615.
petacI, 468.
Petersburg, 127, 401, 402, 485,

511, 598, 622, 692, 694, 703,
704, 706, 708.

Petersburg (Clopotul din-), 511.
l'étrascu, 200, 201, 242.
P6trascu-ce1-Bun, 40, 99, 132, 133,

P6trascu-Voclä, 39, 50.
Fetrascu-Voda (strada-), 510.
P6trascu-Vodä, Gálugärul, 99.
P6trascu-Vodä (Nicolae-), 406,

576.
Petre, 444.
Petre Abagiul, 380.
Petro Arménul, 517.
Petra Vätaful, 349.
Petro Vätaful de Mäcelarl, 484,

711.
petrecerl, 695
Petremol, 101.
Petru, 11, 17, 413.
Petra (dinarul Sfintulul-), 259.
Petra-col-Mare, 692.
Petru CApitanul, 591.
Petra Corcel, 23, 40, 42, 102,

142, 158, 189, 200, 202, 242,
517, ¡.30, 538, 555, 680, 689.

Petru Cupetul, 450.
Petra Diaconul, 687.
Petru RaresI, 510, 553, 653, 679,

Petra Schiopul, 189, 530, 538,
679.

Petru-Vodä, 722.
Petruwaradin (Witäliade la-), 549.

Pharsalis, 351.
Philimon, 474, 488.
Philippe Mouskes (poet), 12.
Photius (doctoral-), 659.
Piè (Dr. Lalislas-), 556, 717,

721.

Piccolomini (strategul Silvio-),
49, 568, 570, 575, 604.

Picior-de-lemn (Tänase-), 364'.

picknickurl, 90.
pictor, 516, 521.
pictor (episcop-), 281.
pictorl decoratorI, 517.
pictor frances, 523.
pictori grecl, 519.
PictorI italianI, 516, 519.
pictoril de bisericä, 522.
pictorul-zugrav, 521.
pictura, 247, 513, 514, 520, 522,

623.

pictura occidentalä, 523.
pictura religi6sä, 515, 516.
picturä rcmänä, 543.
Pier Damiano, 532.
Plea, 515.
piel argäsite, 470.
piéträ, (bAstI de-), 108.
piétra (epoca de-), 4.
piétrïi (hanurl de-), 86.
piéträ, (hotar de-), 202.
pi6trh-acrä, 471.
piéträ cubick 387.
piéträ säpatä, 507.
Piétra Vulturulul, 653.
pieträriä (meter de-), 6'20.
Pietre cIoplite, 507.
pietre de hotare, 203.
pietre preti6se, 149, 159, 212,

259, 260, 452, 514, 527, 528,
530, 531, 532.

pietre tämäduitóre, 653, 665.
Pietriceaua (Schitul-), 179, 677.
Pilarino Jacob-% 655.

565.
Pind, 651.
Pingaud (Léonce-), 601, 703.
Pinum (oras), 10.
Pipera (Bis. de la-), 744.
Pipolo, 459.
Pirotul (balta-), 20.
pirpiriI, 636.
Pirum (oräsel roman), 10
pisaniä, 217, 520.
Pisanil, 440, 441, 499.
Pisanilor (comercial-) 441.

56730. 1.00Tia 100

Pitar-Mosu (Biserica-), 210.
PitariI, 397.
Pitescil, 10, 15, 22, 39, 63, 78,

130, 170, 285, 444, 449, 505,
548, 683, 726, 727, 728.

Pitescilor (Dealul-), 203, 241, 285.
Pitescilor (viele din Délul-), 241.

285, 683.
Pitescilor (Drumul-), 449.
Pitulicea Tiganca, 612, 644, 700,
P1c1oco1u1 (mosia-), 28.
plhiesil, 580.
PlaiurI, 144.
Plania (Gérard-), 98.
Plriplimaril, 744.
PlAthrescil (mosia-),

638.
Platon, 215.
Plinit, 042.
Pliniü Major, 641.
Plutarcul (oper5), 706.
pleop (1a-), 345.
Plevna, 558, 559, 570.
Plevnel (Calea-), 358, 406.
plocate stoborIte, 076.
ploc6ne, 60, 76, 120, 149.
ploconul SultanuluI, 452.
PloiescI, 11, 90, 347, 678.
PloescI (c515rasi1 de la-), 55.
plumb (Invelitóre de-), 142.
plumb (pecetl de-), 262.
Plumbuita (Alftnttstirea-), 74, 82,

133, 726..
pobriganiri, 116, 165.
pocaltiturri, 642.
Pociovaliste, 470.
pocitur5 (descantec de-), 654.
podiírese (muierl-), 704.
Podaril, 312, 395.
Podgoria Pitescilor, 148, 409.
Podgoria din Sud-Saac, 148.
Podoleni (plasa-), 19.
Podul Agra Line, 309.
Podul de la Gorganl, 309.
Podul Mogos6ieI (Plasa-), 317,

319, 343.
Podul-de-Nuiele, 308, 339, 341.
Podul-de-Primilnt, 236, 367,
Podul-de-P5m5nt (Bariera-), 319.
Podul-de-P5m6nt (Mahalaua-),

318, 341.
Podul-de-la-Turn, 309.
Podul Mogos6iel, (Genesa 1111-),

174.

podurI (oral de-), 639, 640.
poduri nrifedE6re, 308.

790

Podurilor (arendasii-), 493.
Poenarl (boieril-), 76, 366.
Poenil (mosia-), 272.
Pogonianis (Arhiepiscopia de

la-). 195, 221.
pohvald, 67, 539.
Poiana, 331, 366.
Poiéna-FloresculuI, 447.
Poienar (Barbu-), 331.
pojar, 641.
poklonenid, 730, 737.
pokupenia, 736.
Polcovnicia podurilor, 383, 394,

743.
Polcovnicil Agiel, 395.

179, 242, poliI imperial'', 465, 409.
Polihronie (doctorul-), 663.

Capitalei, 408.
Polizake (criminarul-), 472.
Polon5 (strada-), 494.
Polonia, 102, 119, 410, 442, 448,

662, 572, 682, 583, 586, 687,
594, 595, 608, 615, 616, 619,
638, 701, 702, 717, 722.

PolonI (negutritorI-), 441, 448.
Poloniel (cancelarul-), 53.
Poloniel (regina-), 99.
PoloniI, 34, 48, 53, 100, 107,642,

567, 672, 588, 599, 610, 622,
623, 700.

polovnii, 711.
Polovracil, 272.
polychromotypill, 471.
Pomerania, 594, 680.
Popa-Cosma, 169, 204.
Popa Cosma (Mah.-), 319, 344.
Popa-Darvas1 (Biserica-), 328.
Popa Drrigoill, 483.
Popa-Fierea, 169.
Popa-Pierea (Biserica-), 209.
Popa-Dilrva.§1 (Mahalaua-), 221,

319, 328.
Popa Elena, 176.
Popa Ilierea (Biserica-), 148.
Popa-lIerea-Sibilele (Biserica-),

338.
Popa Hierea - Sibilele (Maha-

latia-), 818.
Popa Istrate (31ahalatia-), 323,

331, 409, 415.
Papa Ivascu (Mahalaua-) 1.71

319, 320, 821, 323.
Popa-Nan (Bis.-), 744.
Popa-Nan (Mah.-), 319, 343.
Popa-Petre, 169,
Popa-Petre (Mali...), 319, 344.

Popa-Pllicint5 (Biserica-),.228.
PoPa-Radu, 169, 335.
Popa-Radu (Ma halaua-), 129, 200,

318, 319, 328, 336, 330, 343,
683.

PoPa-Rusu, 169.
PoPa-Rusu (Mall.-), 319.
PoPa-S6re, 109.
1'oPa-S6re (Bis.-), 210, 744.
POPa-S6re (Mah.-), 319, 343.
PoPa-Stoica, 73.
popa-Stoica (Biserica-), 210, 323,
popa-Stoica (Mali.-), 210, 323.
popa-Tatu, 169.
popa-Tatu (Biserica), 188.
popa-Vlaicu, 518.
PoPescI, 38, 60, (34, 66, 110,145,

336, 880, 483.
pop7, es7c3u(11ri%ea volVistier-),

popeseu (Radu-), 183, 418.
popescu (Radu Vornicul-), 78,

418, 734.
popescu-Pasèrea, 539, 541.
PopesculuI (Mahalaua-), 73, 148,

230, 238, 274, 297, 318, 333,
843, 370, 380, 414, 491.

Popp (Const.-), 464.
Porflr Cupetul, 450.
Porflria Wilma, 150.
port de boier6ic5 romarirt, 681.
Ora (vornic de-), 18.
Párta-cea-mare, 193.
P6rta Domnésc5, de sus, 179.
P6rta-de-Jos, 107, 227, 391, 392,

502.
Pórta-de-Sus, 69, 111, 116, 124,

186, 193, 221, 305, 309, 328,
330, 391, 402, 450, 602, 508,
688.

portdreii, 629.
porthriel (brésla-), 395.
Portile-de-Fer, 440, 449.
portret In linil, 523.
portrete (restaurare de-), 552.
portrete religi6se, 517.
Portugalia, 200.
Porumbreanit, 147.
poslujnicl, 83, 149.
poslujnicl bisericel, 219.
posmagil, 453.
Posony, 615.
Po*ta-Vechiri (Slrada-), 370, 420

188, 190, 205, 333, 347, 531,
581.

PopescI (boieril-), 75, 204, 208,

Politia

postav (fabrica de-), 469, 593.
postav ghiolghiol (contese de-),

683.
postav unguresc, 591.
postavurI de Brasov, 591, 593.
postavuri francese, 460.
pustavuri de Sibil, 593.
Postävari (balta din-), 4.
Postavaril, 204:
Postavaril (M ah.-), 203, 321.
Postavaril (strada-), 298.
postelnicel, 587.
PosteInicul-cel-Mare, 142, 395.
Postelor (Palatul-), 69, 404, 413,

416, 485, 486, 511.
pot" 456.
Potcap, 168, 257.
Potcovaril, 744.
Potelul (baltile-), 264.
Potemkin (principele-), 598, 703,
potera, (Polcovnicul de-), 395.
PoterasiI, 395.
Potlogi, 130, 510, 520.
Potlogi (palatal de la-), 510, 520.
Potocénu Constantin, 174.
Potocénu Maria, 171.
Potocénu (Sanda-), 204.
Potocénu (Vasilo-), 204.
Potok, 572.
Potocki (contele Felix-), 703.
Potocki (I6n-), 572.
Potocki (ostile lui-), 504.
Potocki de Potock (Ion-), 53,

51, 574.
povernI, 328, 336.
practicos (doctor-), 669.
praetoria (porta-); 35.
prafuri-barut, 352.
Praga, 571, 706.
Pragarii, 727.
Prager (casa-), 404, 423, 513.
Prahova (judetul-), 12, 15, 130,

147, 202, 281, 332, 365, 508,
547.

Prahova (rlul), 9, 11.
PrahoveI (trecetorile-), 441.
Prahovenil, 462.
pravild (explicatia vorbeI-), 721.

791

Pravile Impara.tesci, 315.
praxis (obraze cu-), 470.
precupeti (vataf de-), 741.
PrecupetiI, 744.
Precupetil (Bisericele-), 882.
Precupetii-Noul (Biserica,), 62.
Precupetil-Noi (Mah.-), 310, 344.
Precupetil-Vechi (Mah.-), 319,

344.
Preda (Barbu-), 37.
Preda (jupanésa-), 246.
Preda Palarnicul, 719, 720, 723,

724.
Preda Postelnicul, 678.
Preda Vornicul, 9, 270.
Predél, 573.
preistorica, (epoca-), 5.
Preop, 167.
Preotilor (Lefurile), 169.
Preotilor (Starea-), 169.
Preotului (Rolul-), 168.
Pribegil, 61, 216.
Pribegilor (6stea-), 578.
pricolicl, 644.
Primaria, 358, 113.
Primariel (Arhiva-), 359.
Prituaverel (Str.), 420.
Primul-Consul, 710.
Principatele-Unite, 153, 432.
Prinkipos, 234.
Printipul Zarnfir, 689.
Prisicenl, 55, 578.
Privéld (Casa de-), 131, 188, 328.
privighiare (casa de-), 496.
privilegliiuri, 470.
Privilegia, 718.
Probus (linpäratul-), 10.
Proca Negutatorul, 450.
procese cornerciale, 444.
proclet (a fi-), 262, 720, 721, 725.
Procopitl Moscopoliténul (De-

metriti-), 656.
Procopeda, 649.
profesorl grecl, 215.
profora de Tarigrad, 511.
proistql, 742.
Prometeil, 265.
propaganda, jacobina, 620.

proprietate (calcarI de-), 268.
proprietate (härth de-), 492.
Proroceni (boieril) 185.
Proskinitariul, 521.
Prosorovoski (maresalul-), 713.
prostimea, 74, 83, 304, 419.
protome,sterI, 742.
proptipendada, 619.
Protopopulul (Biserica-), 74, 209.
ProtopopuluI (Mahalatta-), 333.
protopsalt, 120, 134, 538.
Proviant-Maistrn, 713.
Provaz (ogaril din-), 676.
Prundul, 204, 299, 300, 307, 309,

333, 369.
Prundulul (Mahalaua-), 331, 333,
prunelor (modul de conservare

al-). 677.
Prusia, 230, 457, 464, 557, 577,

595, 708.
Prusiel (agentil-), 02.
PrusienI, 599.
Prutul, 107.
Psalmilor (manuscriptul-), 706.
psaltichia, 541.
psaltichia greasca, 538.
psaltichia romänúsca, 539.
Puerta del Sol, 402.
Pultava, 181, 593.
Pultava (Episcopul de-), 622.
punerea cutitului (léc), 644.
Purcarenil, 444.
Puscaria, 96, 108, 110, 12, 134,

148, 219, 230, 315, 330, 353,
331, 394, 493, 581.

Puscaria Domnesca., 115, 375,
380, 392, 502.

puscaril Armasiei, 395.
Puscariu (I6n-), 500.
puscasI, 555, 600.
puscI (darea la tint& din-), 579.
pusut lipitorilor, 644.
Putna (judetul-), 12, 19.
Putul-cu-Zalele, 184, 370, 418,

419, 489.
Putul-cu-Zalele (Bariera.), 342.
Putul Turnulul, 380.
Puturosulul (Valea-), 179.

Quantin, 515. Quitzman (Dr.-), 150, 496, 508. I

rachiurI, 120, 469, 614.
Racovirá, 82, 426.
Racovita (casa-), 423.
Racovirá, (casa Banului-), 713.
Racovirá Const.-Vodk 186, 215,

217, 660, 665.
Racovirá (Dimitrie-), 208.
Racovitä (Vistierul Dumitrasca.),

208.
Raco vit5, (Dumitrascu Vorni cul-),

89.
Racovirá (Mihai-), 363, 372.
Racovirá (Mihai1-Vod5-), 301, 302.
Racovilb, (paraclisul lui-), 227.
Racovirá, (Stefan-Vod-.), 83, 221,

230.
Racovitescl (bo.ieri1-), 150, 408,

690.
Racovitescilor (casa-), 227.
Rada (jupán6sa-), 196.
Radivoe Gápitanul, 736.
Radovan, 15, 351.
Rádovanca, 700.
Radu, 37, 77, 121, 150, 248, 682,

720.

Rada-cel-Frumos, 23, 25, 26, 27,
30, 36, 96, 97, 98, 500, 512,
513, 550, 603.

Radu-cel-Mare, 28, 29, 86, 37,
38, 130, 552, 721.

Radu Ceaus, 179.
Rada Coda* 595.
Rada Comisul, 267.
Radu-Cuparial, 369.
Radu-de-la-Afumarl, 38, 515, 552.
Radu din FárcasI, 264, 739.
Rada (dohtorul-), 661.
Rada Logarétul, 56, 140, 449,

483.
Radu Logotétul din Desa, 56,

187, 578.
Rada LogofiStul za Vistieria, 186.
Radul (Mah.-), 319, 343.
Radu-Negru, 15, 326.
Radu Orbul, 362.
Rada VIII Paisie, 38, 553.
Rada Postelnicul, 29, 197, 241,

405.
Rada Postelnicul din HerftscI,

241.
Radu-Serban, 591, 604.

792

Rada Tabacal, 316.
Rada Tabacul (local lui-), 315.
Radu-Vod5,, 23, 24, 36, 40, 50,

56, 57, 62, 150, 159, 216, 245,
249, 304, 335, 402, 579,

580, 678, 689.
Radu Veda (Biserica-), 166.
Radii-Veda (Mahalaaa-), 219, 267,

318, 333, 335, 730.
Radu-Vod5 (Mänástirea-), 39, 42,

44, 55, 56, 65, 74, 80, 82, 96,
102, 110, 133, 131, 136, 146,
147, 155, 156, 177, 188, 193,
222, 196, 202, 205, 208, 219,
221, 223, 230, 234, 235, 236,
238, 239, 243, 245, 246, 248,

251, 252, 259, 266, 267,
286, 296, 298, 300, 301,

302, 303, 304, 305, 306, 307,
308, 312, 320, 322, 328, 331,
333, 338, 339, 342, 345, 346,
351, 362, 371, 379, 387, 393,
398, 402, 403, 407, 411, 412,
414, 417, 431, 446, 454, 470,
483, 484, 499, 502, 504, 513,
524, 530, 548, 563, 565, 567,
578, 580, 582, 657, 695, 696,
722, 725, 730, 731, 732, 733,
735, 738, 741, 743.

Radu-Vod5, (morile mánástirel-),
303.

Rada-Vod5, (viele mánástirel-),
249.

Radri-Vod5 Leon, 9, 61, 65, 66,
110, 146, 216, 270, 288, 304,
323, 360, 361, 366, 367, 372,
104, 688, 689, 729.

Radu-Vod5, Mihnea, 55, 133, 144,
152, 244, 245, 216, 247, 248,
321, 322, 106, 414, 447, 448,
501, 578, 582, 654, 678, 723.

Radu Vornicul ot Secariste, 392.
Rada Zugravul Bucurescénul,

523.
Rádulescu-Codin, 675.
Raduliotul, 74, 156, 202, 236,

237, 238, 241, 242, 243, 249,
303, 304.

rAdvane, 494, 593, 696, 711.
Rafail5, Monachul (Radu Popes-

cu), 183.

Raffet, 101, 194, 480.
Ragusa, 7, 500, 528.
ragusani (negu(átorii-), 448.
Ragusanil, 410, 441, 442, 444,

445, 448, 457, 460, 462, 528, 577.
RahoveI (Cala-), 309, 367, 358,

359, 402, 493.
Rathivanul, 629,
Rahtivanulal (Uli(a-), 393.
Raià, 89, 620, 022.
Raicevid, 86, 149, 212, 274, 278,

382.
Rákoczi, 64, 105, 261, 577, 583.

585.

Rákoczi (George-), 536, 580, 691.
Rákoczi George II-), 410.
Raul". (George III-), 260.
Ralet (casa Banalui.-), 421.
Ralet (cismeaua de la p6rta ba-

nului-), 427.
Ralet (Vornicul Isac-), 664.
Rally (dr.-), 665.
Ramazanul, 119.
Rambaud (Alf.-), 616.
rani (doctor de-), 651.
ranturl (haine cu-), 671.
Rares (Petru-Vod5-), 359, 363.
Rasgrad, 509.
Rásgeadenl, 599.
Rasty (dr. Ión-), 665.
rasa (joc), 695.
Rathaus, 735.
Ratisbona, 439.
ravac, 699.
Ravena, 143, 520.
Raynaud (Dr.-), 644.
Rárimirá, 170, 209, 595.
Rázvan, 311.
RAzvan (Biserica-), 274, 491.
Rázvan (m-tirea-), 193, 393.
Räzvanului (M ah.-), 230, 318, 341.
Récamier (D6mna-), 712.
Recordon, 508, 698.
recunóscere (carte de-), 362.
Regensburg, 35, 439.
regimente románe, 596, 601, 602.
Reghiul, 19.
regulament de crescerea copii-

lor, 663.
Reimers (Heinrich von-), 127,

703, 701.

Reis-Effendi, 120, 022.
Reis-Effendi (ploconul lui-), 452.
Renascerea, 159, 521.
Republica, 610, 618, 030, 661.
Republica francesrt, 608, 612.
Republicel-Francese (ambasado-

rul-), 614, 630, 681.
Republica (noul calendar al-),

614.
Republicel Francese (Consul ge-

neral al-), 621.
Republicel francese (ministrul-),

626.
RepubliceI francese (supusil-),

628.
RepubliceI (trimisil-), 620.
rescumprtrare de han, 484.
116sarituluI (Biserica-), 200, 279.
Rasruitulut (episcopl al-), 276.
R5srtritultil (patriarhil-). 264.
Résboien], 25.
R5sboienilor (anul-), 45.
raboiti (de tesut), 471.
r5sboiti (barcl-de-), 592.
r5sboiii (consilitl de-), 521, 508.
respantias (strajar), 387.
Restauratiune, 515.
Restis (Pascual° do-), 442.
Reumont, 256.
revent, 641.
RevolutIunea Francesa, 007, 609,

613, 615, 632.
Revolutiunei (Cronica-), 354.
Reynie (La-), 308.
Rhigas, 007, 009, 611, 612, 614,

617, 621, 623, 026, 627, 031, 032.
Rhin (florinI de-), 445.
Rhinul-de-Jos, 718.
Rhodos, 653.
Richelieu, 410.
Richelot (Mih -), 439.
richlitrt (pike& ca sloN o-), 501.
Rilo (Manastirea-), 282, 283.
rimatorl (gostinarit de-), 321.
ritnlenii, 228.
Rimnic, 146, 233, 442, 444.
Rtmnic (móra de la-), 27.
Rimnic (viele de la-), 29.
Rimnic6nul, Isaia Monahul, 186.
Rimnicónu Naum (Protosinghe-

lul-), 152.
Rtinnicului (cfmpia-), 361.
RtinniculuI (Episcopia-),112, 178,

180, 223, 337, 420, 425, 516.

793

Rimnicalul, Severin (episcopia-),
420.

Rimnicu-Sarat (judetal-), 12, 19.
Rimnicu-VIIcea, 360, 301.
rinoaedi, 541.
Rturenil, 464.
Robenhausen, 5.
Robeson (Senator I. F.-), 252.
Rogojinarii, 744.
roibine, 681.
round, 260.
Roma, 3, 35, 77, 83, 128, 159,

166, 256, 345, 401, 402, 410,
501, 516, 041, 642, 046, 651,
053, 655, 093.

Roman (Calicil din-), 361.
Roman (Vallum-), 9.
Romanatl, 8, 219, 472, 683.
Ronianet, 472.
Romanet (casa-), 424.
Romania-Mare, 548.
Romani): Macedonenl, 018.
Românil din Pind, 051.
R,omanil de térrt, 000.
Romani], 20, 35.
Romanitis (Vistierul Grigore-),

309.
Romano-Bulgarl, 651.
romano-bulgari (i'mpérati-), 11,

548.
romano-catolica (biserica-). 228.
Romautzoff (feld-maresalul Pe-

tre-), 590, 598.
Rosetti (Cantinar6sa Margltio-

lita-), 284.
rosil, 587.
rosihde-la-Vedea, 580.
rosil-de-thra, 680.
Rosiorihde-Vede, 578.
rosmarin (16c), 642.
Rosu (hanul-), 493.
Rosso (doctoral-), 65.
Rota, 147.
Rotaril, 744.
Roxanda (Domni(a-), 680.
Rucar, 78, 444.
Rucar (trectitorile de la-), 78.
Ruda (satul-), 368, 457, 740.
Rudenl (Booril-), 75, 171, 321,

368, 369, 371, 374, 740.
Rud6nul (Chirca Banul-), 369.
Rudénul (Chisar-), 740, 746.
Rud6nul (Chisar Paharnicul-),

740.

Rtul6nul (Diicul-), 417.
Rutlénul (Diicul Spataruh), 304,

581.
Rud6nul (Mihah), 375.
Rudolf (Imparatul-), 518, 530,

571, 573, 575.
Ruolle, 621.
Ruf (Petra-), 17.
Ruffray, 614.
ruja (116re), 615.
rukavite, 148.
rttimittid, 278.
mananici (slobod de-), 270.
nomad (popih), 243.
Rumunii, 234, 270, 572.
Rumelia, 197.
Runcu (mosia-), 147, 270.
rupt6rea nourt, 452.
ruptórea vechia, 452.
Ruptura (Schitul-), 267.
Rusciuk, 8, 45, 120, 153.
Rusciuk (pasa de la-); SO.
Ruset (Constantin-), 124.
Ruset (biv vol Logof6tul Nice-

lae-), 372.
Rusia, 14, 77, 91, 127, 159, 195,

223, 233, 258. 382, 420, 423,
432, 446, 457, 465, 469, 472,
485, 494, 511, 518, 521, 588,
595, 596, 598, 604, 009, 010,
612, 613, 015, 616, 620, 621,
624, 628, 632, 652, 692, 698,
708, 709.

Rusia (blanurl de-), 450.
RusieI (agentih), 92.
Rusiel (Ambasadoruh), 127.
Rusiel (consulih), 233, 018, 628.
Rusie] (Legatiunea imperiala a-),

408, 409.
Rusiet (monetele-), 443.
Rusil, 34, 49, 84, 85, 92, 126,

127, 156, 228, 242, 421, 455,
473, 481, 496, 511, 542, 596,
598, 599, 601, 602, 607, 616,
703, 714.

Rusil-de-Vede, 10, 55, 210, 444.
Rusil-de-Vede (ertlarasil de la-),

55.
Rusil-de-Vede (mosia-) 218.
Russescu (Ión-), 482, 492.
Russescu (Russe-), 482, 492.
Ruste Alautarul, 636.

&Mona, 729.
Sacagil, 397.
Sacagiilor (Vadul-), 358.
Slicele, 474.
SacItelario, 472.
Sachelarie (baronul-), 410.
sacnasill 674, 711.
SicuianI, 365, 736, 737.

adeler, 518.
Sadedica, 472.
SaegiiI, 456.
Safta Stolnicésa, 148.
Safta Stolnicésa (MahaLatta do

la-), 148,
sagene, 47, 566.
silgetarea, 679.
SAidricarilor (Ulita-), 330, 403,

460, 482.
Saint-Denis, 118.
Saint-Jacques (mahalaua-), 35.
Saint-Luce, 622.
Saint-Nlaurice (Dubois de-), 625,

629.
Saint-Médard, 283.
Saint-Sauveur (stratla-), 369.
Saint-Simon, 67, 745.
Sakelarie (Dr.-), 665.
Salamkemen (pacea de la-), 585.
Salda, 19.
Salerno, 642.
Salpetriera, 650.

a1varagi1 (staroste de-1, 199.
Salvaragiilor (ulita-), 403, 460.
Salvaresi, 101.
Salvatorulul (strada-), 362, 369,

376.
samalagétta, 467.
sainare, 348, 481, 482.
Sambrtta Mortilor, 387.
saineful, 743.
Samonida (ertlugrtrita-), 37.
Samsaril, 470.
Samull, 11.
Samur (blitnurl de-), 680, 681.
samur de-), 131.
Samurcas (casa-), 713.
San-Domingo (insula-), 624.
San-Gennaro (statuia lul-), 646.
sandrac (blanrt de-), 685.
Sandul (poemä,), 300.
&Inge descantat, 644.

794

Sangialt, 39.
Sangulii, 237, 452, 532,676, 686.
San-Marco, 511.
San-Marco (Zecca din-), 448.
San-Petru, 462
Santa Maria in Ava Coeli (bi-

serica-). 646.
sans-culottes, 613, 614, 615, 631.
8anturI, 308, 309, 358, 365, 566,

576, 583, 590.
$antur1 (Epistatul de la-), 308.
San-Vitale (biserica-), 529.
Siipunaril, 297, 336, 744.
Srtpunarilor (Bis.-), 210.
Hapunarilor, (Mahalaua-), 54 183,

184, 296, 298, 324, 336, 381.
Shrindar, 65, 164, 197, 211, 212,

226, 297, 298, 304, 405, 408.
729.

Srtrindar (Cismélta de la-), 427.
Harindar (Spitalul de la-), 661.
Srtrindarulul (Biserica-), 7, 15,

210, 351, 415.
Srtrindarului (locul-), 433.
&wind arulul (M ah.-), 341, 347,

370, 413, 417, 426, 730.
Srtrindar (Mhnrtstirea-), 204,211,

216, 228, 304, 310, 339, 404,
403, 410, 416, 417, 418, 423,
431, 483, 646, 647, 729.

Sarindarulul (pridurile-), 5, 15.
Sarad-basa, 397.
SarAcinescil (boerl), 417.
Sruitria Domnésck 323, 340 350,

403.
S5rrtria-Vech.i4, 353.
sarasir, 452.
SArata Oil de la.), 685.
sare (drept de a lua-), 245.
shre1 (arendasil-), 493.
8argetu1 (riul-), 260.
¡recital, 720, 742, 743.
sarturl neguthtoresel, 466.
Sash', 24, 444, 462, 674, 575.
Sasilor (invasiunile-), 500
Sritenil (Mosia-), 175.
Satins, 121, 705.
8rttrar, 450.
Saya, 39, 58.
Saya din VAcrtre§ci1, 296.
Saya Sf. 127. 190, 423, 540, 541,

Saya (Casete SftulttI-), 349.
Saya (Bis. &tut.), 212, 227.
Saya (colegiul Sftului-), 664, 669.
Saya (Mhnhstirea Sftulul-), 74,

80, 144, 156, 213, 215, 267,
305, 349, 426, 483, 513.

Saya (scála de la &till.), 127,
213, 214, 286, 316, 639, 707,
709.

Savoia, 432, 577, 594.
Savoia (Eugeniu de-), 78, 522.
Saxa, 577, 594.
Saxonl, 718. .

Saxonia, 660.
seadenia, 453.
Scan. (britae la.), 88.
scrtrile in tumuli, 560.
Scrtris6ra (mosia-), 683.
Scarlat-Voevod, 150.
Scaun (Cetate de-), 39.
Scaune, 211.
Scaune (balta din-), 4.
Scaunelor (Biserica-), 73, 744.
Scaune (Strada-), 323, 336, 403,

404.
Scaunelor (Man..), 54, 213, 318,

336, 339.
Scaunèle Pescarilor, 381.
Scaunele Pescarilor (Mahalaua-),

318, 341.
Scaunele-Vechi, 381.
Scaunele-Vechl (Bis.-), 210.
Scaunelor-Vechl (Mah.-), 183, 296,

319.
Scaunele-Vechl de carne, 210.
Schela, 676.
schelele bogdAnesd, 592.
schelele hotarelor, 466.
Scherer (H.-), 430, 442.
Schiaul (mosia-), 117, 270, 683.
Seidler, 170.
Schiltberger (Hans-), 28, 499.
Schimbarea-la-falk 176.
Schimbatil (mosia-), 685.
Schimni-Aga, 397.
Schina (dr. Dumitru-), 665.
Schinderul (maltalaua-), 318.
Schitul MAgurénulul (M ah.-), 318,

342.
Schniirer, 280.
Schönberg, 363.

5c611i, 175, 221, 223.
scóla cea mare, 608.
sc615 de cfintitrI religi6se, 538.
5c61a de medicinti de la Sa-

lero, 642.
sc(stri de psaltichia, 199.
sc61it greascri, 215.

213.
sc61a italianä, 516.
sc61a venelianri (picturri), 513,

614.
(ulita-), 236.

SeóleI Grecescl (paraclisul-),227.
Sc61elor (hrisovul de organisare

al-), 540.
Scopelos, 350.
ScortaruluI (Mahalaua-), 68,175,

199, 227, 318, 327, 333, 335,
401, 413.

scosita (case Cu-), 674.
Scriban (Episcop al ArgesuluI-),

169.
scrintitura , 641, 642.
scrisul ca liter° arabe, 648.
scup vettetiant, 306.
Scala (Iancu-), 472.
Scab. (Griidina 694.
scuipiciul (pesce), 699.
sculpturfi In piétrri, 520.
sculpturri romanä,, 513.
seuntpi a, 471.
setttelniel, 310, 711.
scutelnic1 pedestrasi no1,'591.
scutelnidi pedestrast vechI, 591.
scutelnici1 SpiitririeI, 395.
Sebastia, 193, 279.
Sebastiani (generalul-), 681, 712,

713.
Sebastiani (maresala-), 431,
Secariste, 392.
secerasI (cal-), 557.
seceth, 79, 454, 631, 714.
Secuii, 161, 17.
Secuime, 17.
Secuimel (Téra-), 16.
Seignobos, 283.
sold, 454.
seicilor (birul-), 454. .

Seinieni (Ceausul de-), 395.
Seimenil, 59, 60, 63, 64, 110, 118,

125, 126, 395, 582, 591, 687,
736.

Seitnenilor, (revolta-), 69, 60.
Sehireasa Manda, 176.
Selarl, 170, 487.
SelarI (bis.-), 744.

795

Solari (Mah-), 205.
Solari (Strada-), 95, 96,116,122,

148, 450.
Selarilor (ulita-), 403.
Selenita (pit:tilt), 653.
S516usul, 20, 177.
Selim III, 493.
Seininarul Central, 706, 745.
Séma Parcrilabilor (bir), 723.
Sena, 35, 301, 543,
Senatul, 22, 252.
Senatul Venetiel, 567, 638, 653,

656.
Seniorul, 720.
Serallm, 425.
Seraiul muntenesc, 67.
seraiul SultanuluI, 470.
Seraskierul, 120, 452, 453,
fed), 515.
s5rba (joc), 695.
Serban, 67, 408, 575.
*Tban (Walasa-), 406.
Serban (Elina-), 224, 226, 321,

733.
Serban Judetul, 190, 729.
Sorban II Judetul, 732.
Serban (Nedelea-), 405.
$erban (protopsaltul-), 541.
Serban-Vodri, 67, 68, 69, 115,

116, 150, 203, 402, 408, 413,
415, 425, 483, 484, 510, 511.
746.

Serban-Vodri. (Biserica lui-),199.
Serban-Vodil (Calea-), 95, 107,

198, 370, 391, 398, 402, 494,
507.

Serban-Vodri (Hanul-), 68, 75,
80, 183, 211, 221, 239, 341,352,
903, 450, 460, 477, 479, 481,
482, 484, 485, 487, 510, 518,
096, 607, 690.

Serban -Vodit (Helesteul
4, 9, 88, 131, 270, 298, 376,
391, 578.

Serban-Vodil (Mahalaua-), 174
175, 227. 335.

5erban-Vod5 (Palatul lul-), 410.
Serban-Vodli (Podia lui-), 68,

75, 198, 227, 338, 379, 391, :-.(92,
393, 397, 422, 428, 430.

erban-Vodi Constantin, 9, 22,
56. 59, 60, 61, 62, 63, 64, 110,
140, 142, 144, 145, 146, 147, 150
162, 153, 179, 198, 248, 261,
270, 306, 349, 360, 366, 371,
405, 483, 505, 519, 531, 536,

582, 583, 585, 646, 677, 688
689:

erban-Vocra Constantin (Bise-
rica 1u1-), 84, 270, 504.

Serban-Vodli, Rada, 64, 55, 140,
201, 224, 226, 321, 336, 891,
105, 406, 407, 559, 571, 572,
673, 574, 576, 577, 678, 691,
693.

Serban Vornicul, 205.
$erblnescl, 130.
Sêrbeni (mosia-), 160.
sêrbescl (baladele-), 439.
stirbl (negutritorl-), 448.
StirbT (Uli(a dinspre-), 338.
Serbia, 12, 82, 327,432, 440,515,

599, 608.
&Irbil 15, 45, 49, 53, 81, 107,

204, 320, 342, 380, 382, 155,
670, 699

Sêrbil (Mahalaua-), 150, 249, 267,
318, 342.

Stirbilor (bigotismul-), 522.
S5rbilor (Délul-), 187.
Sestini, 6, 131, 660.
Severinul, 16, 210.
Severinulta (Banil-), 228, 570.
Sevestreni1 (mosie), 23.
Sèvres (porcelane de-), 532,
Sexanta-Prista (oras), 8.
SAttei (ciuma), 640.
Sfta Viner1 (Sc6la de la-), 226.
sfanti, 459.
sfattlici, 469.
Sfatul, 735.
Sfinti (strada-), 41, 148, 458.
StIntilor (Biserica-), 169, 209, 210,

381, 446, 680, 663, 744.
sfitele, 149.
sfori1 (birul-), 452.
Sforza (Bona-), 99.
Sftulu1 Anton (Piéta.), 581.
Sftulul Me din Brosceni (ma-

halaua-), 319.
Shakespeare, 644.
Sibienil, 24, 26, 37, 442, 443,550.
Sibiil, 21, 29, 45, 98, 122, 261,

303, 441, 442, 444, 445, 462,
527, 528, 591, 678, 693, 737,
742.

Sibiü (turnul de la-), 628.
Sibilele, 209, 210.
Sibilele (Biserica Cu-), 209, 210,

211, 341, 381, 884, 580, 744.
Sibilelor (Mah.-), 338, 381.
Sicilia, 637, 693.

Inaltä,

Sc61e1

lui-),

1u1-),

Siculi, 446.
Sigismuud, 7, 40, 414, 506, 666,

667, 571.
Silesia, 456,
Silesian' (cipitanil-), 49.
Silex (arme si unelte de-), 4.
Silistra, 120, 534.
Silistra (pasa de la-), 80.
silistrft, 661.
Silivestrenik 23.
Silivestru (Bis.-), 215, 741.
Silivestru (Mah.-), 319, 338.
Silva (Marchisul de-), 595, 596.
Silvestru (Episcopul-), 280.
Sima Stolnicésa, 740.
Simeon (Regele-), 438.
sitninichi5, 644.
Simion (otelul-), 487.
Simion Axentie, 204.
Simion Strilpnicul (Sftul-), 58,

296.
Simon-Petru (m-tirea-), 203.
simpatriotele, 701.
Sinai (Muntele-), 146, 187, 258,

649.
Sinai (Milniístirea din muntele-),

489.
Sinaia, 66, 573, 601.
Sinait (Episcopul-), 66, 268.
Sinan-Pasa, 7, 44, 45, 46, 47, 48,

49, 63, 54, 103, 201, 221, 243,
244, 245, 246, 249, 251, 348,
502, 504, 563, 564, 565, 666,

568, 570, 574, 603, 653,
677.

Sinan-Pasa (fortificaViile luI-),
54, 103.

Sinan-Pasa (Palanga luI-), 44,

251.
Sincal, 15, 16, 23, 25, 38, 39, 40,

46, 54, 58, 60, 65, 77, 98, 99,
111, 121, 122, 132, 140, 146,
174, 192, 246, 258, 259, 260,
261, 276, 277, 278, 295, 301,
310, 349, 410, 454, 500, 515,
531, 536, 547, 565, 566, 572,
573, 580, 583, 690, 593, 616,
637, 638, 652, 656, 659, 693,
694.

sinetele, 555.
singeapuri, 451.
sintesitorl, 539.
floricióicd, 663.
Sipotul, 74.
Sipotul Cismelelor, 215.
Sipottil Fantfinelor, 310,328, 471.

796

Siria, 75, 262, 280.
i§tov, 91.

Sistov (Pacea de la-), 91,609, 624.
Sistoveril, 599.
Sixt IV (Papa-), 26, 547.
Skimni-Aga, 580.
Siam-Rimnic (judetul-), 145, 362,

365, 412, 741.
Slanic, 197.
Slatina, 386,444.
Sl5nicului (Ocna-), 174, 182.
SlatinenI (boleril-), 75, 418.
Slatinénu, 236, 426.
SIAtinénu (Casa Barbu-), 425.
Slfctinénu (George-), 708.
SI atinénu (Radu Clucerul-), 470.
Sirttinénti (Scarlat-), 708.
Slhtinénu (Casa Vorniculul-),

426.
SlaviI, 11, 15.
Slavilor (c1intlirile-), 638.
slavone (némurile-), 296.
Slavonia Dunftrénh, 11.
Slavonh, 8.
slavohismul, 85.
Slobozia, 216, 464.
Slobozia (Biserica-), 66, 61, 216.
Slobozia (Crucea de la-), 62, 63
Slobozia Domnéscfc, 392.
Slobozia-Domnésc5 (Mali.-), 238,

318, 336, 338.
slovesnicul, 705.
Slugerih, 452.
Smaranda, 80, 276.
Smardan (Strada-)-, 96, 96, 221,

391, 402, 404, 416, 485, 493,
507, 608, 510.

Smyrna, 622.
Snagov, 22, 37, 152, 280, 521,

699.
Snagovultil (Biserica-), 501.
SnagovuluI (M5nftstirea-), 21, 22,

24, 28, 65, 74, 152, 406, 413,
420, 431, 432, 506.

soba, (drept de-), 204, 205.
Sobor, 262, 276, 289, 721.
sod, 393.
Societatea Amicilor, 607, 615, 626,

627.
Societatea de fret fietate, 657.
Societatea fllosofésc5, 615.
Societa tea Geograficd Roland,

357, 433.
Socol, 60, 444.
Socol (Mamie CIncer-), 302,409,

679.

Socrate, 215.
Sofia, 193, 279.
Sofia (Biserica Sfta-), 585, 631,

706.
Solla-Dorothea (Regina-), 595.
Sofragid, 119.
Sofronie (egumentil-), 515.
Sohm (Rudolph-), 718, 720.
Soimani, 120, 676.
Soitaril, 131, 689.
Solferino, 555.
Soliman, 99.
Soliman MagnifIcul, 99, 553, 586.
Solms (Von-), 708.
Solotrulul (0Impul-), 300.
Solticov (Generalul-), 153, 465.
soltuzil, 718, 720.
Sorcova, 695.
Sorel (Albert-), 612.
Sóreltil (Strada-), 95, 135.
Sornum, 10.
Sotfinga, 470.
Sovaresch, 147.
Spa, 630, 709.
Spantovul-de-Sus, 202.
Spfitlreil, 587, 591.
Spfltaria, 743.
Spataria-cu-stelele, 115, 118, 508,

745.
Split'aria-ihare, 115, 118, 508, 745,
Sprit:aria-mica, 115, 118, 508.
Spritrtria-nouA, 115, 508.
Sp5tAriei (brésla-), 395.
SphtArieI (Polcovnicul-), 395.
Spfitarul-cel-Mare, 395.
Sphtarul (Putul-), 335.
spiveria, 351, 352.
Spirea Doftorul, 125.
Spirea 'n Dé! (Ma11.-), 318, .341,
Spirea-Vechih (Bis.-), 744.
Spire' (Délul-), 712.
SpireI Doftorul (Bis.-), 217, 41.
Spiridon (Sftul-), 155. 164.
Spiridon (Biserica SftuluI-), 491.
Spiridon (M-tirea Sfttil-), 285.
Spiridon (Schitul Sftul-), 148.
Spiridon-Noil (Bis. Sftul-), 218.
Spiridon-Nod (Man. SftuluI-),

318, 342.
(M-tirea

350, 393.
Spiriclon Taumaturgul, 649.
Spiridon Vechuil (Bis. Sftulul-),

217.
Spiridon-Vechid (Hann] Sfin-

1111-), 491.

268,

366,

267,

Sftului-),

Spiridon-Vechid (naänäst. Sftu-
lui-), 74, 318, 310, 420, 730.

Spiridonénca (mosiä), 217.
Spital de nebuni, 661.
Spontoni, 446, 556, 557, 562, 563,

568, 570, 575.
Sprea (rib.), 3.
Stadthaus, 735.
Stahl (doctorul-), 660.
Staicu, 171.
Staicu (Bis.-), 219.
Staicu (Mahalaua-), 318, 342.
Staicu Negutätorul, 451, 461.
Staicu Paharnicul, 118, 384, 385,

740, 746.
Staler'. Postelnicul, 37.
Statnate (Const.-), 620, 621, 622.
Stamatie (Jupanul-), 728.
Stamate (negutätorul-), 726, 727.
Stambul, 88, 406.
stampä, 469, 525.
Stan, 591.
Stan Cacicorac1a, 724, 725.
Stan Judetul, 718, 719, 723.
Stan Negutä,torul, 447.
Stan (preotul-), 520.
Stan polcovnicul, 383.
Stan Rachiarul, 723.
Stan Starostea de Salvara,gil,

199.
Stana, 170.
Stanca 200, 215.
Stanca D6mna, 41, 195, 677.
Stanca JupOnesa, 116.
Stanescii (mosia-), 227.
Stänescilor (Mänästirea-), 414.
Stäncesculul (Hanul-), 1'51.
Stanciul, 444.
Stanciul Logof5tul, 380, 447.
Stanciu (Stolnicul-), 206.
staroste (atributiile unui-), 743.
Starostele-cel-B5tritn, 486.
starostiä (carte de-), 361.
Starowolski, 570.
staliune preistoricä (Bucure-

scil-), 4.
staliune romanä (Bucurescil-),

10.
Stat-tampon, 506.
statue romane, 527.
Stavrinos Dascrdul, 120.
Stavrinus Grecul, 538.
Stavronichita (Mänästirea-), 174.
Stavropoleos (Bis.-), 219, 220,

228, 327, 404, 416, 485.
Stavropoleos (1Ianul-), 489.

797

Stavropoleos (Iónikie-), 221, 116.
Stavropoleos (Mänästirea-), 416,

450, 479, 726, 710, 711.
Stavropoleos (Scóla de la-), 316.
Stavropoleos (Strada-), 193.
Stefan, 121.
Stefan Bältäretu, 472.
Stefan. (Bis. Sftul-), 148, 221, 353.
Stefan (Mitropolitul-), 148, 199.
Stefan I (Mitropolitul-), 142, 114,

145, 146.
Stefan-cel-Mare, 21, 27, 97060,

361, 363, 501, 514, 517, 550,
551, 652, 653.

Stefan (Egumenul-), 174, 412.
Stefan (Gheorghitä-), 64.
Stefan-Eros, 440.
Stefan-Vodä, 24, 25,61, 101, 135,

183, 216, 302, 693, 694.
Stefan-Vodä Surdul, 42.
Steranache (logorétul-), 711.
Stefitnesc1, 130, 285.
Stefanescu (Gr.-), 307.
kitefulescu, 732.
Stég (sub-divisiune

262, 550; 562, 575, 586, 587,
589, 591, 599.

stéguri de dorobanti, 591.
ste"gurl domnescl, 397.
stégul lui Vol AO, 591.
stégul 1111 Vol Capitan, 591.
stégul ot Craiova, 591.
Stégul Raii, 591.
stégul StancialuI, 591.
stégul Välenilor, 591.
Steinville (Comitele-), 521.
Steinville (maresalul-), 78.
Stejarulal (Bis.-), 221.
Stejarulul (Mah.-), 221, 310,318,

336.
Stenahorik 128,
Stelea (Bis.-), 221.
Stelea (Mahalaua-), 318, 320, 338,

502.
Stelea (Mänästirea-), 189, 239,

242, 379.
Stelea Spätarul, 221, 222, 251,

338.
Stelea (M-tirea Spätarului-), 251,

338, 342, 380, 553, 567.
Stelea (suburbia-), 370.
Stelea (Strada-), 44.
Stelea (viele de la-), 370.
Stelian (Sftul-). 155, 646.
Sterie LumlnItrarul 213.
Stettin, 680,

Stéua, 695.
Stibor, 442.
sticlä (fabricri de-), 470.
stihare, 532.
stihirarul, 530.
Stirbei (boieril-), 75, 331.
Stirbel (casa BanuluI-), 424.
Stirbel (Constantin Clucerul-),

282.
Stirbel (Ecaterina-), 184.
Stirbel (Ilie-), 78, 219.
StirbeI (Mate!-), 282.
Stirbei (Stanca-), 281, 282, 691.
Stirbel (Serban-), 282, 283.
Stirbel (Slugerul Serban-), 265,

281, 691.
Stirbel (Tudor-), 282.
Stirbel-Vodä, (Strada-), 370, 420.
Stirbóica (Donmita Catinca-),

339.
Stockholm, 107.
Stoian, 179.
Stoian Clucerul, 417.
Stoian (Grädina lul-), 366.
Stoian Päpusa, 724.
Stoica, 414.
Stoica Butarul, 725.
Stoica Clucerul, 221.
Stoica Logoiltul, 414.
Stoienescii, 121, 147.
stolniceil, 587, 591.
Stolnicesel (satele-), 77.
sträini (ispravnicatul de-), 743.
Sträini (Samesul de-), 743.
Sträinil-Dobreni (comunä.), 13.
Strakosch-Grassmanta (Gustav-),

12.
Strasburgh (Paul), 7, 103, 107,

448, 530, 536, 560, 579, 677.
Strehaia (M-tirea-), 335.
Strain]. (rial-), 260;
Strida (Loon-Vod6.-), 740.
Striharetul (Mänästire), 28.
Strikowski (Martin-), 101, 514.
Strimba (mosia-), 284.
Strimbenil (némul-), 336.
Stroe Vätaful za aprodl, 186.
Stroie Vistierul, 739.
Stroie Vol Vornic, 66, 67, 304,

733.
Stroésca (padurea-), 13.
Stroiescului (Gardul-), 316.
stuck (Wear' In-), 520.
Studina (mosia), 737.
Sturdza (D. A.-), 589.
Sturdza (T6der vel Spätar-), 733.

56730. Istoria Bucurescilor. 101

SturdzeniI (mosia-), 737.
Sturdzescii,' (bowl), 712.
Sucéva, 25, 46, 98, 363,405,444,

560.
Sud-Saac, 147, 148.
suditI nemtescI, 491.
Suedes, 679.
Suedesl (soldatil-), 181, 593.
Suedia, 7, 103, 105, 107, 230,

432, 536, 670, 677, 578, 579,
533, 594, 626.

Suediel (ambasadorul-), 448.
ufariuI (Gheorghe-), 60, 140.

Suhaia (mosia-), 202.
suilgil, 311, 312.
suilgi-basa, 426.
Sulimanurl, 169.
Sulina, 692.

Tabhcruia, 470.
TabacI (Vataf de-), 741.
Tabacil, 65, 197, 204, 235, 297,

300, 404, 405, 408, 417, 729,
730, 731, 741, 744, 745.

Tabacil (Mahalana-), 166, 249
267, 298, 319, 338, 339, 347.

Tabacilor (Biserica-), 204, 316.
tabele greet), 525.
tabele italiane, 625.
tabele romane, 526.
tabelele pictorilor francesI, 525.
tabelele pictorilor germanI, 525.
tabelurI, 469, 643.
tabelud religiése, 618.
tabinurt, 462.
Tabla-basa, 397.
taclitul, 469.
Tagliamento, 626.
tainite, 34, 100, 108, 157, 506.
talen imperiali, 404.
Talhasciul (Terzi-Mustafa- ga-),

108.
talience, 704.
Talleyrand, 023, 624, 630, 666.
Trdpasil, 695.
Talpasil dorobAntescI, 396.
Tambrtrescii, 267.
Tamblac, 26, 27.
Tamburescl, 213.
Tamisa, 4.

798

sulite Váruite, 587.
Sultana, 69.
Sultana- Validé, 120, 234, 680,

692.
Sulzer, 8, 10, 126, 131, 181, 187,

315, 415, 485, 512, 620, 642,
600, 694.

supusil francesl, 624, 629.
Surda (Atinia-), 362.
surghiun (pedépsil Cu-), 89, 709.
surguciu, 680.
SurIrtnescii, 444.
Surlani, 537, 591, 593.
Surpatele (M-tirea-), 516.
Suruglil Marilor, 439.
Sutter-Gramont, 4.

82, 644.
F;lutu (Constantin-), 624.

Tanase (Sftul-), 177.
Tlinasie vol Portariul, 729.
Tanganulul (Manlistirea-), 242.
tarad, 307.
taraftal, 637.
&Wawa' (darea 696.
Tarca (Mahalaua-), 267.
Tarciniu Priscul, 35.
targ (a da prin-), 643, 740, 740.
Targoviste, 6, 11, 15, 18, 22, 23.

21, 25, 29, 34, 37, 38, 39, 42,
46, 49, 69, 60, 62, 63, 64, 102,
103, 108, 110, 130, 140, 142,
144, 145, 154, 156, 158, 172,
175, 189, 193, 212, 229, 247, 261,
265, 259, 263, 298, 305, 359,
891, 410, 413, 444, 448, 449,
499, 515,618,538, 648, 660, 660,
565, 566, 668, 573, 575,582, 583,
638, 655, 721, 726, 735.

Targoviste (Bariera-), 319.
Targoviste (Polcovnicul de-), 396.
Targoviste (SticlAria de la-), 470.
Targovistei (Drumul-), 54, 65,

298, 324, 382, 403, 449.
Targsorul, 444.
Targului (Plasa-), 317, 318, 340,

423.

Targul-de-Afarh, 80, 107, 333, 379,
382, 446, 454, 402, 487, 681.

Targul uI-de-A (Bariera-), 319.

Sulu (Mihail-), 91, 127, 170, 612,
626.

Sutu (Mihai-Voda-), 310, 3`...2,

426, 429, 470, 522.
utu (Mihalake-), 640, 598.
11u (/vIihail C.), 611, 020, 621.

$utulesciI, 408, 622.
,Sutulul (Lacul-), 297, 381.
guvaite, (ulite-), 345.
Suvarov, 01, 126, 421, 422, 473,

542, 602, 623.
suvelnita, 471.
Svitera, 676.
Sylvain Maréthal, 702.
Szekely (Moise-), 573, 575.
Szentmariai, 615.
Sziget (castelul-), 686.

Targul- de -Mara (Mahalaua-),
343.

Targulul-de-Afaea (Plasa-), 317,
318, 342.

Targului-de-Alarrt (Podu1.), 74,
75, 209,222, 297, 312, 336, 338,
341, 346, 357, 379, 380, 381,
382, 383, 384, 385, 386, 387,
402, 430, 746.

Targul-de-Sus, 41, 80, 166, 180,
213, 382, 403, 449, 454, 458,
462, 483, 485, 487, 618,727, 734.

Targal-din-Isauntru, 41, 80, 139,
148, 156, 166, 193, 213, 311,
330, 338, 346, 381, 402, 415,
426, 446, 449, 454, 458, 402,
482, 487, 488, 402, 734.

Targul-Jiultil, 717, 723, 732.
Targul Mosilor, 580, 5S 1.
Targu-Vestel, 359.
Tarigrad, 75, 119, 268, 269, 288,

290, 306, 393, 455, 471, 481,
608, 622, 539, 611, 697, 698,
711, 740.

Wind, 15, 17, 600, 601, 649, 651.
Tarnova, 11, 210, 649.
Tarnovul, 192, 740.
Tarnovulul (Episcopul-), 279.
Tarnovulul (M-stirea-), 174, 406.
Tarstvenik, 11.
Tataranil, 130.

Sutu,

In-),

'Mari (armata din-), 57.
Tataril, 12, 13, 14, 15, 29, 34,

40, 42, 50, 53, 64, 65, 68, 69,
78, 112, 142,156, 157, 177, 532,
542, 548, 549, 556, 570, 574,
576, 580, 585, 587, 589, 601,
677, 688, 695.

TatariI-Jidovl, 13.
Tataril-Mongoll, 549.
Tatarilor (Mägura-) 13.
Tatarilor (Siliscea-), 13.
Tatarilor (Valea-), 13.
Tatul Piircalabul, 722.
taxidul, 152, 158, 481.
Teatru, 210.
Teatral National, 323, 418, 424.

488:
Tecucill, 18.
Tedeschi, 481.
Tefterdaral, 120.
Tegeanid, 147. 270, 683.
Teilor (Citmpia-), 696.
Teilor (Lacul-), 298.
Telega (Ocnele de la-), 215.
telegar (cal), 235, 466.
Teléjen (treatorile de la-), 78.
Teléjenul 17, 78, 444.
Teleorman, 8, 19, 147, 155, 265,

281, 283, 326, 419.
tembeld, 626.
Templul Israelit, 370.
tenori, 539.
Teodor (Arhitectul-), 501.
Teodora (Imp'érätésa-), 529.
Teodorake (doctoral-), 059.
Teodorescu (G. Dem.-), 120, 128,

236, 300, 317, 386, 431, 443,
501, 502, 503, 507, 529, 541,
555, 557, 559, 560, 562, 571,
571, 575, 583, 592, 672, 675,
676, 677, 696, 699, 735.

Teodoru (Mihalache-), 359.
Teodosie, 553.
Teodosie (Mitropolitul-), 65, 66,

68, 110, 146, 187, 204, 264, 276,
277, 691.

Teodosie (Monahul-), 147, 332,
409.

Teodosie Spatarul Rudénul, 187.
Teodosie-Voevod, 515.
Teofan (Patriarhul-), 264, 265.
Teofan Shimonahul, 201, 307, 333.
Teofil (Mitropolitul-), 134.
Teoreticonul, 511.
TePesi (Vlad-Voda,-), 20, 27, 550.
Tepolus (Laiot-Bassarab-), 27.

799

Orcovnicii, 741.
Terile-de-Jos, 439.
Ternaux-Compans, 280.
tertane, 452.
Terzburg, 549.
Tesila (mosia-), 733.
teslim (a face-), 665.
Tessalia, 608, 661.
Testamental Ilfarei Postelnicese,

405.

testemele (fabrica de-), 470,471.
testemeluri (rochiä de-), 471.
Tesviténtil (Die.), 196.
Teulescu, 466.
Teutonl (Cavaleril-), 718.
Therapia, 525.
thermal& (statiune-), 630.
Thornton, 169.
Thugut, 612, 626.
Tyannus, 20.
Tibru, 3.
Tiganescl, 643.
Tiganescil (Mänästirea-), 74, 196.
Tiganl lautari, 537.
TiganI, stringatorI de aur, 226.
tigania, 710, 711.
Tigania Mitropoliel, 298, 359,

362, 368, 376.
TigAnia Orasulul (Mahalaua-),

361.

Tiganil, 88, 113, 243, 291, 308,
361, 365, 404, 528, 534, 536,
610, 683, 685, 687, 698.

Tiganil (Ulita cu-), 361.
Tiganii Domnesci, 139.
Tiganil Mitropoliel, 364.
fimbal4ti, 537.
Timpea Alautarul, 536.

695.
Tipografia, 491, 626.
Tipografia luI Antim Ivirénul,

521.

Tipografia, MitropolieI, 278.
Tipografia de la Sftul Saya, 278.
Tipografia de la Snag,ov, 230.
tipsii, 452.
Tirchilesci, 223.
Tirchilesel (Bis.-), 223.
TirchilescI (Ivlahalana-), 343.
Tirchilescil (ném-), 223.
tiriachitt, 660.
Tismana (Manastirea-), 22, 28,

29, 37, 67, 130, 276, 516, 717.
Tismana (rtul-), 27.
Titirezul (M-tirea-), 675.

Titus Attius Divixtus (medicul-),
635, 651.

Tender ((radina lul-), 366.
tobe turcescl, 587.
tobopri, 537.
Tocilescu (Gr. G.-), 4, 9, 10, 16,

Togan (dine.), 676.
Togozenii (mosia-), 251.
Toma Alimos, 556, 562.
Toma Judetul, 732.
Tomescu (Preotul-), 639.
topci-basa, 601.
topcii, 88.
Topescl (satul-), 28.
Topliceni (boieril-), 75.
Toptangil, 458, 460, 487.
Topuzul, 397, 555, 747.
Torstenson (generalul suedes-),

577.
Toscana, 509.
toscana (limba-), 515.
Top Sfintii, 171.
Tot' Sfintii (Manastirea-), 148.
Totoescul (boler), 332.
TotoesculuI (Mah.-), 332, 338.
Tott (Baronul de-), 532, 601, 685.
Tourneur (Le-), 621.
tournois, 560.
Tovesanil (mosia-), 285.
Town-hall, 735.
Tracia, 10.
tractate comerciale, 440.
Traian, 6, 14, 29, 150, 439, 440.
Transilvania, 12, 13, 16, 22, 26,

Trapezundel (Arhiepiscopul-),
218.

Trasnea (Casa-), 424.
trasul babelor, 612, 643, 644.
Trei-Erarhl (Biserica-), 118,214,

280.
Trei-zeci de ani (Resboiul de-),

57.
Tried draghie, 471.
trichele, 149.

49, 54, 57, 62, 64, 90, 98, 99,
104, 105, 107, 245, 260, 261,
278, 285, 442, 443, 445, 454,
523, 530, 543, 556, 563, 564,
566, 569, 571, 572, 573, 574,
575, 579, 582, 583, 585, 608,
615, 616, 630, 635, 639, 664,
680, 687,
718, 720,

690,
742.

691, 709, 712,

17, 21, 22, 178, 243, 406, 407,
428, 443, 523,
645, 734.

549, 550, 635,

tricolicl, 644.
Triest, 626.
Trimbitasiil, 537, 591, 503.
Trimbitasilor (Mahalaua-), 75,

308, 340, 341.
tripld aliangt, 585.
tripod, 237.
Trisfetitele, 182.
Troados (Egumenul-), 252.
Trocar, 474.
Troianului (Capul-), 9, 270.
Troip, (Sfta-), 50, 243.
TroitV(Biserica, Sfta-), 42, 58,

166, 251, 391, 502, 504.
Troit (Sfta-) (Mänästirea, 36, 40,

44, 48, 49, 144, 146, 201, 209,
222, 241, 245, 246, 248, 267,
300, 301, 302, 335 506, 563,
565, 566, 725.

Troite (colina M-tirei SfteI-),
306, 387, 567, 722.

trompote germane, 587.
tropaorul, 467.
trouvères, 652.
Trubetzkoi (Casa-), 426.
Tiibingen, 363, 499.
Tudor, 83.
Tudor (pandurli 1u1-), 600.
Tudor Cámtirasul, 264.
Tudor din Bogdänescl, 595.
Tudor (popa-), 724.
Tudor Vladimirescu, 6.
Tudora lilmna, 221.
Tudoran Clucerul, 332, 409.
Tudoran Judetul, 725, 735.

Ubicini, 11, 607.
Udrea Pavel, 176.
Udrea Stanca, 176.
Udrican Clucerul, 223, 248, 733.
Udrican (Maria-), 223.
UdricanI (Biserica-), 223, 252,

353, 733.
Udricanl (Mah.-), 318, 342, 348.
Udricanl (Se61a de la-), 316.
Udriste Logorétul, 483.
Udriste Vistierul, 41, 405, 406.
vial, 366, 728, 731.
uime, 642.

800

Tudorascu Fárcásanu (ispravni-
cul-), 523.

Tudosia, 680.
Tufecci-basa, 397.
tufeccil, 395.
Tufenl, 150.
Tuiul, 587.
Tulumbagiilor (corpul-), 350.
tumbelechiurI, 132.
tun (iérbá de-), 243, 241.
tunaril, 591, 593.
tunurl de ciresl, 555.
tunurilor (Capitanul-), 555.
Tunusli (fratii-), 360.
Turbatl (Comuna), 13.
Turburea (Mosia-), 179, 657.
Turcia, 27, 73, 119, 112, 445,

449, 154, 455, 456, 481, 482,
566, 508, 599, 607, 609, 622,
624, 627, 632, 657, 660, 690.

turcici, (judecatá pe-), 88.
Turcil, 23, 25, 26, 34, 39, 42, 41,

45, 46, 49, 50, 53, 53, 54, 57,
58, 62, 63, 61, 65, 68, 78, 80,
81, 83, 84, 85, 89, 91, 97, 99,
103, 105, 107, 142, 143, 156,

157, 158, 195, 229, 261, 280,
328, 338, 318, 393, 391, 406,
410, 411, 421, 422, 428, 441,

443, 444, 448, 454, 466, 481,
481, 180, 502, 505, 511, 522,

532, 534, 512, 551, 552, 553,
557, 564, 665, 566, 567, 570,
572, 575, 580, 581, 583, 585,
586, 587, 590, 592, 593, 596,

lIT

Ujvár, 585.
Ulita Boieréseá, 423.
Mita-Mare, 41, 107, 213, 324, 343,

345, 402, 403, 409, 410, 415,
449, 518.

Ulita-cea-mica, 518.
uliert, 336.
Ulphilas (episcopul Gotilor),10.
Ungaria, 12, 13, 17, 25, 26, 45,

98, 439, 441, 456, 547, 540,
551, 568, 575, 577, 592, 608,
615, 616, 702, 722, 747.

UngarieI (magnaliI-), 530.

599, 601, 602, 609, 625, 626,
659, 660, 672, 677, 695, 704,
714, 746.

Turcii Capan111, 486.
Turcilor (Ulita-), 345.
turco-ruso (rèsb6iele-), 471.
TurculuI (Podul-), 9, 270, 309,

375.

Turda, 53.
Turdel (Câmpia-), 53, 571.
turci (neguptori-), 448.
Turingl, 718.
Turingia, 718.
Turnavitu, 611, 614, 632.
Turnul, 84, 588, 598.
Turnul Lond.rei, 401.
Turnul-Mhgurele, 80.
Turnu-Rosu, 64, 330.
Turnul-Severin, 635, 651.
Turnulul (Podul-), 297.
Turnului (Putul-), 116, 330.
Turnulul (Schela-), 448.
turnurI pátrate, 551.
turnarI rotundo, 551.
'rurtucaia, 10, 593.
turtucáienl, 599.
Tutana (M-tirea-), 249, 414.
TutAnescil (mosia-), 249.
Tutungii, 745.
Tuturor Sflntilor (Biserica-), 320,

491.
Tuturor Sfintilor (Märastirea-),

78.
Tzuki (Pulheria) 188.

Ungro-Vlahia, 144, 147, 159.
Ungro-Vlahiel, (Mitropolia-),159,

248, 286.
Ungro - Vlahiei (Mitropolitul-),

144, 146, 156, 270, 277, 281,
301, 373, 521.

unguresc (postav-), 452.
ungurescl (galbeni-), 260, 266.
Unguril, 15, 16, 20, 34, 42, 45,

46, 49, 53, 81, 101, 103, 455,
500, 504, 530, 542, 550, 559,
565, 566, 570, 573, 575, 616,
678, 679, 680, 712.

VäcärescI, 37, 46, 58, 80, 83, 150,
296, 351, 552, 565, 593, 644.

Vächrescl (Calea-), 41, 96, 148,
370, 380, 391.

Váchrescil (Mali...) 342.
Väeárescl (Mänästirea-), 69, 80,

131, 155, 215, 219, 231, 249,
285, 305, 330, 347, 371, 306,
397, 408, 430, 480, 505, 526.

Vächrescil (boIerl-), 75, 224, 322,
327, 336, 612, 700, 712, 747.

Vácärescilor (Délul-), 10, 46, 156,
163, 240, 249, 398, 449, 548,
564, 581, 694.

VAcArescilor (Livedea-), 148, 176,
223, 322, 370, 419, 420.

Väeärescilor (Biserica ot Live-
dea-), 223.

Vädtrescilor (Pädurea-), 5, 6.
Vácärescu, 90, 599, 601.
VácItrescu (Alecu-), 152.
VAcArescu (Banul-), 414.
Väcärescu (Casa-), 424, 425, 713.
Väcrirescu (Const. Logofétul-),

215, 420.

Vaciirescu (Iancu-), 712.
Vácärescu (Ienächitä-), 125, 151,

152, 326, 404, 414, 423, 126,
470, 513, 632, 680, 696, 697,
698, 708, 709, 710, 746.

Váräresca (Ienake-), 224, 304,
322, 419.

Vlarescu (I6n-), 322.
VacAresca (Iordake-), 733.
Väcärescu (Marea Jupänésä Jo-

ita-), 325.
Väcärescu (Maria-), 484.

801

Vädtrescu (Marilica-), 414.
VAcärescu (Nicolae-), 414, 425.
Väeárescu (Rada Vornicul-), 420.
racArescu (Raducanu-), 284.
Vácärescu Stefan Logofetul, 186.
Vácärescu (Casa VorniculuI Tut-

dorake-), 714.
VAcArescului (Locul-), 322.
Vätäritul, 219, 631.
Vädastra, 4.
Vadul Venetului, 592, 593.
Vaillant, 623.
Vailly (Natalis de-), 11.
Valachia., 11, 106, 457, 479, 699.
välätuce (case de-), 674.
Välcan Judetul, 725.
Välcknescil, 19.
Välcea, 14, 19, 501, 516, 675.
Välcéua, 55.
Valea (mqia-), 22.
Valea-cea-Vechiä, 134.
Valea Florescilor (Spitalul de

pe-), 661, 663.
Välenii-de-Munte, 349.
Valens (Imptiratull, 10.
Valil, 626.
Vallarga (Marióra-), 101, 229,

514.
Valle (Francesco de la-), 150.
Valium, 8, 29, 90, 139.
Valois. (Enric ILI de-), 514, 530,

689.

Valois (familia de-), 180.
Valois (Filip de-), 671.
vamä la doniniä, 446.
varnä esceptionalk 442.
vanni ordinarä, 442.

vama lirgulul, 462.
VámeI (Str.-), 458.
vämile moldovonescI, 445.
värnurilor (Arenda§iI-), 472.
Vanic (Casa-), 425.
Vardala, 214.
Varga ((éranul-), 260.
Varlaam, 146.
Varian] (Mitropolitul-), 68.
Vara, 193, 279.
Värnav (Doctoral Costake-), 641.
Var§ovia, 616, 660, 701, 702.
Värzarl (boeril-), 75.
Vasilache (Hanul lul-), 495.
Vasilache Saegiul, 696.
Vasilca, 695.
Vasile II Bulgaroctonul, 428.
Vasile Cäpitanul, 111.
Vasile-col-Mare (Sftul-), 266, 647.
Vasile Lupul, 265, 266, 638, 680.
Vasilie Spätarul, 740.
Vasile Stolnicul, 483.
Vasluiul, 444.
Vätafil, 455, 741, 742,
Vára§iel (aprogil-), 395.
Vatra-Taurulul, 409.
Vatopedi, 527.
Vedei (apa-), 19.
Vela Pärchlabnl, 373.
Velestin, 609.
Ve llana 126.
Vellara (Ion Medelnicorul-), 126.
Vollara (Nicolae-), 86, 126, 310,

708.

Wien (Baptiste-), 176,:321, 322,
335.

vanätoril, 395, 580.

Universal-Gabrovenl (Hot.), 482. 275, 284, 295, 304, 307, 308, Uria0, 13.
Upmark (Gustaf-), 107. 309, 310, 311, 318, 322, 323, Uricariul (Acsinte-), 588.
UrdärenI (boieril-), 75. 333, 338, 339, 344, 346, 348, Urländesci (mo§ie), 28.
Urclicenul, 68. 351, 353, 356, 381, 383, 384, Urra'n sus (Hanul ltli-), 994.
Urechiä Cronicarul, 24. 394, 397, 408, 416, 419, 421, Urlag, 711.
Urechiä. (V. A.-), 85, 91, 118, 422, 426, 428, 458, 462, 469, Urlätenil (boleti), 359.

124, 126, 128, 129, 131, 134, 966, 470, 472, 473, 486, 489, Urráténu (Clucerul Scarlat-), 359.
135, 149, 155, 169, 175, 179, 491, 496, 523, 541, 547, 550, Ussarskoi Voloskoipolc, 596.
182, 185, 186, 190, 196, 198,
199, 203, 204, 209, 212, 215,
217, 219, 221, 223, 224, 227,

586,
664,
733,

610,
665,
741,

643,
695,
742.

644,
708,

661,
709,

663,
732.

Usurelul Cäpitanul, 677.

VênAtor1 (Polcovnicul de.), 395.
VondemiariA, 614.
Vendéme, 283.
Vondotti (Gheorghie.), 626.
Vendramin (Familia-), 514.
Venetia, 33, 64, 77, 79, 82, 90,

101, 116, 121, 133, 149, 193,
229, 308, 322, 400, 410, 411,
440, 145, 446, 418, 457, 470,
481, 482, 499, 510, 511, 514,
517, 519, 528, 532, 556, 562,
563, 567, 570, 575, 577, 582,
685, 592, 623, 626, 627, 652,
653. 654, 656, 657, 661, 683,
692, 693, 705, 710.

Venetia-de-Jos, 439.
Venetia-de-Sus, 439.
Vonetie" (Ambasadorul.), 04,

671, 583, 638, 653.
Venetiel (Senatul.), 48, 517.
Venetian (Banal.), 103.
Venetian° (armate.), 500.
Venetian° (coräbiI-), 416.
Venetian' (diplomatil.), 73.
Venetianl (doctori.), 652.
Venetian' (galben1-), 266.
Venetianii, 439, 410, 181, 499,

523.
Venetianilor (comerciul.), 141.
Veniamin Costake (Mitropolitul),

365.
Venier (lordake.), 523.
Venier (Marco.), 103, 133.
Veniturilor bisericesti (arenda-

Fla.), 493.
Vénus, 703.
Verantius, 556.
Verde (Hanul.), 493.
verdisoril., 580.
Vergennes (de.), 469, 525.
Vergul, 155, 224.
Vergul Paharnicul, 301, 150, 733.
Vergul Vartolomel, 223.
Vergulul (Bariera.), 319.
VerguluI (Biserica.), 148, 223,

224, 353, 381, 492, 744.
Vergulul (Mahalaua.), 148, 319,

339, 348.
Vergulul (Podul.), 226, 297,338,

339, 343, 493.
Vergulul (Ulita.), 450.
Vermiliénele, 692.
Vernescil (neam), 202.
Verneuil (Strada.), 494.
Verninac, 620, 621.
Veronese (Paolo.), 514.

802

Versailles, 122.
Veseleil (Arhitectul-), 192, 487,

510.
veto, 619.
Via DomnéscA, 68, 107,125,130,

139, 198, 320, 330, 341, 370,
391, 402, 452,518.

viclesug (proces de.), 203.
Victoriei (Cala-), 354, 357, 370,

393, 402, 403, 404, 408, 414,
416, 430, 432, 433, 483, 486, 510.

Vidinul, 16, 80, 592, 599, 623.
Viele Domnescl de la Pitesci,

130.
Viena, 3, 33, 54, 61, 77, 78, 85, 86,

00, 91, 119, 148, 206, 256, 277,
345, 368, 401, 402, 406, 410, 412,
439, 457, 458, 462, 472, 481, 485,
517, 518,520, 527,530,511,571,
573, 575, 577, 582, 583, 584,
585, 588, 589, 601, 609, 611,
612, 616, 623, 626, 627, 631, 632,
638, 642, 653, 657, 065, 079, 683,
693, 703, 709.

Vienesil, 368.
Vierosén (Egumenul.), 285.
Vierosul (M-tirea.), 722, 732, 737.
Vieux-Vienne (porcelane do.),

532.
Viilor (Strada.), 357.
Vija, 676.
Vilaia (juptinésa.), 242.
Vilcul Vistierul, 67, 197.
Vi [lacras (Pasagiul.), 425.
Villehardouin (Geoffroy de-), 11,

548.
Villeneuve (de.), 594.
Vinäriciul, 131, 203, 217, 218,

240, 241, 410.
Vindilii, 599.
Vinerea Ouelor, 364.
Viner1 (Bis. Sfta.), 224,320, 616,

66l.
Vinerl (Mah. Sfta-), 213, 239, 319,

320, 343.
Vinerl (Spitalul Sfta-), 661.
Viner1 (Strada Sfta-), 370, 493.
VinerI (Ulita Sfta.), 380.
Vineri-Herésca (Biserica Sfla.),

502, 744.
vinovayi (pusaáriasiI), 311, 394.
Vintilä I, 38.
Vintilä-Vodä, 387, 722.
Vintil Vornicul, 41, 215, 553.
Vintilescu (Japan DräghicI.), 22.
Virgilitl, 351, 695.

Visa Dennna, 246.
Visa Jupanésa, 196, 679.
Visarion (Sftul.), 639, 646.
Visarion (Mah, Sftului-), 602.
Visarion (Spitalul Sftului.), 661.
Visigotil, 10.
VisineI (Mali..), 319.
Visteria, 118, 119, 273, 361.
Visteriä (Vätaful de.), 395.
Visteria Domnéseä, 363, 365.
visternicel, 587, 591.
Vitale (Biserica San.), 143.
Vitanulal (Qämpia.), 308.
vivliotichi, 190, 215.
Vizirulul (Ploconul.), 152.
Vlad Banal, 210.
N lad Dracul, 25, 200, 142, 500,

506, 534, 551, 691, 717.
Vlad Judetal, 726.
Vlad (popa.), 725.
Vlad Tepesl, 23, 24, 25, 28,259,

551.
Vlad-Vodä, 23, 24, 28, 29, 36, 37,

130, 312, 402, 552.
Vlad I, 177.
Vlad V Ctilugärul, 28, 37.
Vlad VIII, 38.
Vradaia (jupanésa-), 414.
Vlädescu, 122.
Vlâdichii (Mahalaua.), 318, 339.
Vlâdichii (M6ra.), 144, 148, 298,

302.
Vladimirescu (Tudor.), 209, 333,

398, 604.
Vladislav, 18, 22.
Vladislav-Bassarabä, 15, 16.
Vladislav-Vodä, 22, 413, 441.
VIAdut, 37, 552.
vlahicet, 541.
Vlaho-Bogdania, 699, 700.
Vlaicu Logof5tul, 722.
Vlasca (judetal-), 8, 147, 155,

193, 272, 365, 505, 507.
(pädurile.), 383, 428.

Vlâsiei (pädurea-), 6, 13.
Vlasto (ffälasa-), 198.
Vlasto (Dumitrascu-), 203.
Vlasto (Grigore Serdarul.), 198.
Vodita (M-tirea-), 516.
Voevocli (Sfintii.), 178.
Vogel, 439.
Voica D6inna, 98.
Voichita, 21, 25, 97, 550.
Voico (popa-), 724, 725,
Voicu, 414.
Voinescil (mosia.), 419.

Vlasci1

Volde (dragomanul Aloisio-),
522.

Voltaire, 593, 707.
Vornic (atributiunile unui-), 721.
Voniceii, 587, 591.

wagnerianä (musicä,-), 534.
Wagram, 602.
Wallenstein, 577.
Walther (I.-), 42, 15, 48, 103, 259,

306, 502, 553, 563, 565, 566,
568, 570, 677.

Wavrin (Jean de-), 500, 534,
551, 566.

Xenocrat (spitalul-), 148.
Xenopol (Al. D.), 11, 22, 36,

Zacharéna, 454, 590.
zagara de samur, 685.
zakuska, 698.
Zalhanalelor (serbarea-), 695.
Zamfir (Hanullul-), 340, an, 450,

486, 487, 493.
Zamfir Dumitru, 464.
Zamfir Starostele, 450, 741.
zamfire, 452.
Zamoysky, 53, 572.
zaua, 560,
Zantiog, 628.
zapcialk, (pitac cu-), 346.
Zapcialtc (a trimite cu-), 304.
Zara (oras), 12.
Zarafilor (Stradela), 493.
Zarafilor (Ulita), 460.
zarbapuri, 452.
ZarfurI, 237, 452, 527.
zarfurl talienesci, 529, 675.
ntren1 (boieril-), 75.

803

Vornicia DomnéscA, 364.
Vornicii-judecätorI, 731, 735.
Voronet (Mänästirea-), 100.
Vrana (Kir Teodosie-), 339,
Vulcan Vornicul, 68.

NAT

Wawrin (Valeran de-) 18, 442.
Weissenfeld (principele de-), 594.
Weiss, 256.
Westphall, 718.
Westphalia, 720.
Westphalia (tractatal din-), 410.
Wend'', 4.
Werner (Karl-), 13, 443.

38, 40, 91, 414, 445, 606, 516,
553, 596, 721, 722, 735, 738, 743.

Zavera, 92, 155, 714.
Zavergil, 155, 608, 613, 714.
Zecca Venetie1, 193, 448, 656,

683.

zeneri, 469.
Zerlendi (Casa-), 418, 423.
zermanupl (galbenI-), 684.
Zernesci, 412.
Zernescl (Walla de la-), 69, 485.
zestre (fol de-), 531.
Zidarl (staroste de-), 344.
zidäriä (meter de-), 520.
Zigno (Vradica-), 181.
Zilot Romanul, 290, 427, 430,

598, 627, 631.
zimbre (a face-), 496, 530.
Zimmermann (Franz-), 13, 443.
Zimnicea, 630.
Zlätarl, 65, 226, 298, 405, 408,

424.
Zlätarii DomnescI, 226.

Vulcana (Schitul-), 175, 264.
Vulcanului (plaiul-), 78.
Vulnerarius, 651.

Wien (riulet), 4.
Wiesbaden, 445.
Wilkinson, 469.
Winterhalder (Enric-), 296.
Witt (Sofia de-), 701, 702, 703,
Wittemberg, 104.
Wittinghausen (Fillek de-), 20.
Wogoridi (dr. Ath.-), 665.

Xeropotamulul (Mänästirea-), 82,
284.

227, 104, 491.
Zlätarilor (Hanul-), 472, 489.
Zlätarilor (Ulita-), '226, 483.
zlotil (galbenii ungurescl), 443,

446, 467.
Zoodaphighi, 198, 426.
zoralia (joc), 695.
zovonurl, 690.
Zriny (Contele-), 585.
Zriny (Nicolae-), 585.
Zugrav-bap, 523.
Zugravil de subtlre, 522.
Ziinfte, 742.
zurba (a ridica In-), 156.

Zrátari (Mahalaua-), 301, 318,
341, 358, 370.

Zlätari (Mänästirea-), 41, 156,
197, 226, 228, 234, 273, 308,
331, 339, 351, 371, 403, 413,
414, 489, 496, 541.

Zlätarilor (Biserica-), 41, 226,

ISVOKE.- BIBLIOGKAFIA

Condieele :

Anin6sa (Manastirel).
Bistrita (Manastirel). -N-rul I.
Brâncovenésea.
Buz6ulul (EpiscopieT). - N-rile

I, [I, III.
Campulunguluf (ManastireT).-

N-rul I.
O. Cozia (ManastireT). - N-rul I.
7. Govora (ManastireT).
8. Mitropolid :

a) N-rul I: Dâmbovita.
N-rul II: Ilfovul.

e) N-ml ifi: Teleormanul.
N-rul IV: Sud-

Sam, Praliova,
Buz611, Muscel.

N-rul V: LocurI In Bueu-
reseI.

N-rul X: Olt, Vlasca, Me-
liedintt

fi) N-rul XIII: Condica din
1739.

9. Nueetul (Manastiref).
10. Rad u-Vo d (Ma n as tire*
11. Strehaia (Manastiref).

. 56730. - Istoria Bilcurescilor.

I. Arhive
Tismana (ManastireT). - N-rile I

si II.
Vierosul (ManAstireT).

atrtdnele :
SftiT Apostoll (KinilstireT).
Argesului (Episcopie1").
Bradul, Hanul Green', Codrénu

(ManAstireT).
CaldarusanI (Manasti rel).
Cernica (Manastirei).
Ciorogarla Samureasese (Maud-

stirel).
CotrocenI (ManastireI).
Curtea-Vechia (Bisericelor de la).
Sfta E cal erina (Ma na s tire*
Eforier Sc6lelor din Muntenia.
Sftul Gheorghe-Noti nastirei).
Gliigliirt (Manastirel).
Sftul lón-cel-Mare
Marcuta (Manastirei).
Margineni" (ManastireT).
Mihal Voda (Manastirel).
Mitropolie.
Radu-Voda (ManAstireI).
Rgzvan (Bisericer).

102

3.

4.

5.

Slam-Rimnic,

(MAnAstireI).

Rtmniculul (EpiscopieT).
SArindarul (Manii.stire1).
Sftul Saya (MAnAstirei).
Snagovul (MiintistireT).
Sftul Spiridon-Vechiti (M-stire1).

Condicele :

1. Arnota (MAnAstireI).
2. Délul (Mi1n5stireI).
3. Glavaciocul (ManastireT).
4. MitropolieT (Condica de jude-

cAT a).

1. Condica M-tireT Sftului Ion-cel-
Mare- (Colectiunea d-luf Gr. N.
Manu).

Actele de proprietate ale HanuluT
GabrovenT (proprietatea d-lor
frati Ruse §ilein Russescu).

Acto §i hris6ve din Arhiva E-
forieT Spitalelor.

Marele lirisov al M-tiref Pante-
limonului (proprietatea d-lui
colonel G. Ghica).

Documente constantinopolitane
(Colectiunea d-luT
Ascanio).

Alecsandri (Vasile), Poesiele populare
ale Romanilor, BucureseT, 1866.

,.kleppo (Paul din) Travels of Macarius,
Patriarch of Antioch, written by his
attendant Archdeacon Paul of
Aleppo, in arabic, translated by
F. C. Balfour, London, 1836.

806

Academia,

IR6slete

Stavropoleos (MAnAstireT).
Tiganescl (Mandstirel).
VacAresci (MAnAstirel).
ZlittarT (MAnastireT).

Manuscrise :

Zestrile. copiilor BrAncovénuluI
(scris de mana luT Vocla).

K6FAC ciaeXT.itcov.

Hris6ve, zapise, r6va. e.
4.. Catagrafia PolitieT Bucurescilor

din 1788.
5. Fondul mitropolitan.

Hris6ve, zapise, rèva§e, privi-
t6re la genealogia boierilor
Floresa (Colectiunea mea).

Documente privit6re la un al
metí studit inedit: Romanit" in
r(Ysboittl de 30 de ant:

Hriseive, zapise, r6va§e de ale
Glogovenilor, Kretzulescilor,
Oteteli§anilor, Obedenilor, Bi-
bescilor, Strimbenilor, etc. etc.
(Colectiunea (Huir avocat Pa-
padat).

Hriséve i acte din Colecthmea
d-luT B. P. Hascletl.

Alessandrescu (C.), Dictionar geogra-
fic al judetulut Musca.

Analele Academia .Romanc, X.
Analele SocietitteT Academice tom.

IV.
Anuales de l'Ecole Lib, e des Sciences

Foliares, Paris, 1813.

IV. IblicattunI roina,ne strAine

3.

4.

5.

011Anescu-

II.

III.
6.

Arbure (Z. C.), Bassurabia in Secolul
XIX, Bucuresci, 1899.

Archiv des Yereines fax siebenbargische
Landslounde, II.

Archie far Oesterreichische Geschichtc,
UDC Band, Wien, 1880.

Arhiva (Iasi), 1895.
A ri cescu (Const.), lstoria lievolutiuneX

lut Tudor, Bueuresci, 1874.
Aricescu (C.), Istoria Ccimpulungulta.
Baksici (Petru Bogdan), Cale:toria

in 1640, publicata In XVII vol.
din Monumenta historiam Slavo-
rum meridionalium spectantia".

Balcescu (N.), Puterea armata, Iasi,
1844.

Bauer (de), Mémoires historiques et géo-
graphiques sur la Yaluchie (Leipzig
et Francfort, 1778).

Bayet, L'Art Byzantin, Paris, cllez
Quantin.

Bellanger, (Stanislas), La Iféroutza,
Paris, 1846.

Bianu (I.) si Ho los (N.), Bibliogrufia
romanésca veche, Bucuresci, 1899.

Biserica, Bucuresci, 1864.
Riserica Ortodoxa Romana, vol. XVIII

(1894-1895) Scrisdraa hit Kesarie Da-
ponies catre Constantin Dudescu, din
18 August 1759.

Bogdan (I.), Vlad- Tepee.
Baia° (Cesar), Illanastirile din _Ro-

mania, Bucuresci, 1862.
Bolliac (César), Precis $ur l'histoire

des ROumains.
Bolliac (César), Mdmoire pour servir

l'histoire de la Roitmanie, Paris, 1859.
Boppe (Auguste), La Mission de Fad-

jutant commandant Mériage û Widin,
1807-1809, In Annales de l'Ecole
Libre des Sciences Politiques, Pa-
ris, 1813.

Borroczin (Planul luI, din anul 1862).
Bosco vich, Journal d'un voyage de Con-

stantinople et Cologne, Lausanne,
1762.

807

Bratescu (Paulina) Alexandrescu (C.)
Moruzzi (I.), Dictionar geografic

al judefulut Prahova.
Brezoianu (I.), Yechile Institutiunt ale

Rom anie , Bucuresci, 1882.
Buciumul, 1863: Catagrafia Mitropo-

lid, din Octobre 1787.
Buletinul Instructiund publice, 1868.
Burada (Th.) Gl'tori la Muni& A-

thos, Iasi, 1884.
Caltloria Mitropolitulcd Neofit I, Bise-

rica Ortodoxa Romana" pe anul
1876.

Canianu (Mihail) si Canclrea
Dicfionar geografic al judetulut

Fuina.
Canianu (Mihail), Din psicologia popo-

rand , In Revista pentru Istoria, Ar-
cheologia i Filologia, anul IV, vol. I.

Cantemir, Intémplarile Cantacuzinilor
Brancovenilor, editia Academiei

Romano.
Cantemir, Opera, edit. Academia
Cantemir (Dimitrie), Descriptio Mot-

daviae, edit. din Bucuresei, 1875.
Cantemir, Histoire de l'Empi re ottoman,

editia din 1743, Paris, a lui de la
Jonquières.

Carmen Sylva, Bucarest, in Les capi-
tales du Monde, Paris, Hachette &
Comp.

Carp (O.), Poesit, in diverse iare
si reviste.

Cartea de inv4 iturt, tiparita la Iasi,
1643.

Carte Boma wised de Invqatura Muni-
nicilor.

Carra, Histoire de la Moldavia et de la
Valachie, Neuchiltel, 1781 si
1777.

Catonis (M. P.), De Be Bustica, In
Etudes Médicales sur les pokes
latins de P. Ménière, Paris, 1858.

Cliarière, Ne'gociations de la France clans
le Levant (Paris, 1846-1853, trei
volume).

diar,

-

(Aure-
litt),

IasT

Chiaro (Del), Le ntoderne rivoluzioni
della Valachia (Firenze, 1718).

Cihac, Dictionn. d'Etymologie Daco-Rou-
twine.

Cipariti (T.), Archiv.
Ciuntu (Th.), Dictionar geografie al ju-

detultd Teetteitl.
Convorbill litcrare, diferitT
Codex Bandinus in Analele Acade-

miei Roman% publicat de V. A.
Urechia.

Codrescu (Th.), Uricarittl, 25 vol.
Colville (Capt. Charles), Travels lo and

Constantinople in 1824 and 1828
(Londra, 2 vol. 1830).

Columna lu Traian, 1877, studiul d-luT
Dr. M. Gaster : Baskert= Bucteresa.

Comnena (Ana), Alexiada.
Conduratu (Gr.), Relatiunile Muntenid

cu Ungaiia, BucurescT, 1898.
Corvini (Matthiae), Hungariae Regis,

.Epistolae ad Romanos Pontifices ckttae

et ab eis acceptae, Budapest, 1891.
Costin (Nicolae), Cronica, In Cronicele

RomanieT,' de Kogalnicénu.
Cotrocenénul (Egumenul), Note con-

timporane, In Bis. ort. Rom., XIII.
Courier (Paul Louis), CEttv, es coin-

plUes.
Craven Lady, Voyage en Orintde el it

Constantinople.
Cronica lilt Constantin Cdpitanul, In

Mag. istoric.
Cronicalu`i Rada Grecdnu, In Magasin.

istoric.
&mica luT Neculcea, in Kogalni-

cénu.
Oronica polond din 1259 citata de d.

Hasdeil in Istoria Critic&
Cronica tut D. Kesarie Dapontes, In

Legrand : Ephémérides Daces §i. In Er-
bicénu : Cronicarit Greet

Cronica din Nitrnberg (Studiul d-lur
prof. Teodorescu G. Dem.)

Danescu (Grig.), Dictionar Geografic al
Judetulut Rimnicul-Sarat.

808

Daremberg, La Médecine, histoire et
doctrines, Paris, 1865.

Densuseanu (Aron), Isl. Lit. rontane.
Dictionar geografic al judetulid Braila.
Dictionar geografic al judetulur
Draghici, Istoria Moldova, IasT, 1857.
Dumitrescu (Marin Preotul), istoricul

a 40 de biseria din Romania, Bucu-
rose, 1894.

Eliade (Manasse), A6yo;gyv.op.:74v.-46q
(Biblioteca Academiel).

Enacénul (Arhiereul Ghenadie), Mi-
tropolia Ungro-Vlahie, studitipubl
ca Biserica ortodoxa Romana"
1880 1881.

Engel, Allgemeine Ikeltgeschichte, Ge-
scliichte der Wallachey.

Erbicénu (Coast.), CronicariI Grect.
Erbicénu (Const.), Insemildrr, In Bi-

serica ortodoxa RomAna, XIII.
Erbicénu (Const.), Ouvinte bisericesa,

BucurescT 1891.
Erbicénu (Const.), Descrierea mss-lor,

Mitropolitulta Antint Ivireanul, In
Biserica ortodoxa Romana" 1887
1888.

Erster Attftritt des Hungarisch- Venetia-
nischen Kriegge Theater, Leipzig, 1717,
(Colect. AcademieT Romane).

Esarcu (Const.), 6tcfan-cel-Mare, Bu-
curescT, 1874.

Esarcu (Const.), Documente Venetianc.
Evanghelia Invdtatdre, tiparitd, in ma-

nastirea Délul, 1644.
Fejer, Codex Diplomaticus, X.
Filo teü Ieromonachul, Psciltichia ro-

manésed cu Catavasierul, Anastasinta-
tarul i Stairarul , in Biserica
ortodoxa Romana", vol. XXI.

Filipide, Poop.ouvia, Lipsca, 1816.
Flachat (Jean-Claude), Observations

sur le Commerce et sur les Arts
d'une partie de l'Europe, Lyon,
1756.

Flourens, Histoire de la decouverte de
la Circulation du sang.

tin

Foti no, Istoria Dacia, traductiunea
Sion (BueureseT, 1859).

Genealogia Cantacuzinilor, in Bu-
ciumul, 1863.

Ghica (Ion), Scrisort cdtre Y. Alexandri.
Mica (Ion), Convorbirt economice, Bu-

cureseT, 1879.
Hasdeti (B. P.), Limba slavd la Bo-

mba peina' la 1400, in Traian", 1869,
Martie.

Hasdeil (B. P.), Istoria critica.
Hasdetí (B. P.), Ultima Oronda% _Ro-

mana din Epoca Fanariotilor, Bucu-
resol, 1884.

Has left (B. P.), Cronica litvano-poloat
a luT Martin Strikowski, in Arhi-
va Istorica, II.

Hasdeti (B. P.), Buzescit, in Traian",
1869.

Hasdetl. (B. P.), Etymologicum Magnum
Romaniae.

Hasdet (B. P.), Cuvinte din Barant.
Hasdeil (B. P.), Istoria tolerante reli-

gidse in Romdwia, BucurescT, 1868.
Hasdet1 (B. P.), Negru-Vocki.
Hasdea (B. P.), Arhiva lstoricd a Bo-

mci)bia.
Hasdetl. (B. P.), Fdid de Istoria Ro-

mana, IasT, 1857.
Hasden (B. P.), Ion-Vodd cel cumplit.
Hasdet (B. P.), Oltenescele, BucureseT,

1884.
Hasdeti (B. P.), Traian, 1869.
Heyd (W.), Histoire du commerce dans

le Levant au moyen dge, trad. par
Furey-Renaud, Leipzig, 1858.

Heyd, Le Colonie commerciali degli Pa-
liani in Oriente in medio evo, tradotto
dal prof. G. Mtiller, Venezzia, 1866.

Hristache (Pitarul), Istoria faptelor
Mavroghenesd, in Buciumullul Cesar
Bolliac (1863, Ian. Februarit).

Hundertmark i Carpzow. De Artis
medicinae per aegrotorum apud vet eres
in vias publicas et templa expositionem
incrementis, In:Daremberg, op.7citat.

809

Hurmuzake, Documente privitdre la Is-
toria Romdnilor, 26 de volume.

Iken (Dr.Carol), Leucothea, Eine Samm-
lung von Briefen eines geborenen
Griechen tiber Staatswesen, Li te-
ratur und Dielitkunst des nene-
ren Griechenland, Leipzig, Hart-
mann, 1825.

Ilarian (Papin), Viéta, Operile ac-
tivitatea lu George 6incat.

Lareptarea lega, tiparita la Targo-
viste la 1652.

Ipsilanti (Atanasitl Comnen), T p.sti
,t-tv 5.),wlaty, Constantinopole, 1870.

Ionnescu-Gion (G. I.), Doftoricescul mn-
tesug In trecutul térile romcine, Buen-
resol, 1892.

Ionnescu-Gion (G. I.), Istoria ci Co-
mercia Braqovulut in secolul

BucurescY, 1894.
Ionnescu-Gion (G. I.), Geografia in

Cronicarit, Romcint, BucureseT, 1889.
Ionnescu-Gion (G. I.), Portrete istorice,

Bucuresel, 1894.
Ionnescu-Gion (G. I.), Din Istoria Fa-

BucurescT, 1891.
Ionnescu-Gion (G. I.), Bomaniet In se-

coba XVII.
Ionnescu-Gion (G. I.), Ludovic X/17

Constrtntin Brdncovénu, Buc., 1884.
Ionnesou-Gion (G. I.), Incercare asu-

pra Istoriet sciintelor in trecutul teri-
lor romdne, BucureseT, 1894.

Iorga (N.) .5i. Erbiceanu (Const.), Scri-
sort domnesd din secolul XVI, pu-
blicate In Arhiva" din IasI, 1895.

Iorga (N.) Manuscripte din bibliotect
strdine.

Iorga (N.), Documente nout, In Analele
A ca demieT Remalle.

Iorga (N.), Contributiunt la Istoria Mun-
tenia, BueureseT, 1896.

Iorga (N.), Acte si Fragmente, Bucu-
resol, 1895.

Iorga (N.), Pi etendentit domnesd in
secolul XVI, BueurescI, 1895.

XVI,

Iorga (N.), Caletort, Ambasadort Mi-
sionart in Write nóstre, Buc., 1899.

Iorga (N.), Luptele BoManilor cu Tared,
confetinta, la Atenet, 1898. -

Ispirescu (Petre), Basmele Romanilor.
Istoric Moldo-Romania, Buc. 1859.
Isvoranu (C.), Revolutia ha Tudor.
Karamzine, Istoria Rusia, tom. IX.
Koga1nicén9. Cronicele Ro-

mania.
KogAlnieénu (M.), Histoire de la Dacie.
Kogalnicénu (M.) Arhiva .Romanc!sca,

1841.

Lagarde (Contele de), Voyages.
Laurian, Istoria Romanilor,
Laurian (A. Treb.), Coup d'oeil sur

l'histoire des Roumains, 1846.
Laurian & Balcescu, Magazinul istoric.
Lazar (Nicolae), Iliptypnt BXa-

zEas, Bucuresd 1789, Tipografia.,
dela Isvorul MaiceT DoinnuluT.

Léger (Louis), Histoire de l'Autrichc-
Hongrie, colectiunea Duruy.

Legrand (Emile), Ephemérides Daces
ale lut Dapontes.

Legrand (Emile), Recited de Docu-
ments grecs, relatifs à l'histoire de la
Romanic, Paris, Welther, 1805.

Legrand (Emile), Bibliothèque grecque
vulgairc, .Paris, 1881. .

Lesviodax, Istoria bisericeisca, Bucu-
reseT, 1845.

Lesviodax-Geanoglu, Istoria Mitro-
BucureseT, 1845.

Liturghierul slavonesc, tiparit la 1646
In M-rea Dealul.

Luca (Al.), Privirt generate asupra
Musicet din biserica ortodoxa a Re.-
sdrited ia.

Lucaniu, Pharsalis.
Lupascu (Dumitrie), Medicina babelor,

BucureseT; 1890.
Macarie (leromonahul), Irmologhiul,

citat In PrivirT generale asupra
MusiceT din biserica ortodoxa a
R6saritului de Al. Luca, BucureseT.

810

Magazin Istoric pentru Dacia, de Lau-
Han si Balcescu, 5 vol.

Manuel d'iconographie chrétienne grecquc
et latine, de monahul Dionisie din
schitul Fuma, tradus i publieat
de Didron, Paris, 1845.

Maréchal (Sylvain) i Grassot-Sau-
veur, Costumes de tous les pays, avec
notices et portraits, Paris, 1788.

Marsillac (Ulysse de) Guide de Bu-
carest.

Melehisedec (Episcopul), Mitropolitul
Filaret II..

Melchisedec (Episcopul), Memoria
pentru Cantarilebisericesa in Romania,
Bucuresel, 1881.

Memoriul adresat de Carra d-lul de
Vergennes, publicat de Al. Odo-
bescu, In ColecVa Hurmuzake,
Supl. I., vol. VI.

Memoriul unut, Anonim, in Revista pentru
Istoriei, Archeologia i Filologia

Memoriele generalulut Conte de Langeron
in Doc., Hurmuzake, supl. I si II.

Méniére (P.), Etudes médicales sic?. les

Poètes latins, Paris, 1858.
tipArita la Targovite, la

1651.
Monitorul Oficial, din Martie 1898 (Des-

baterile SenatuluT).
Montor (Arnaud de), Histoire de la

vie et des tray, politiques du Comte
d' Hauterive, Paris, 1839.

Monumenta historiain Slavorum meridi-
onalium spectantia, Cal6toria lui
Petru Bogdan BaksieT, in 1640.

Motraye (La) Voyages, La Haye, 1727.
Mouskés (Philippe), Chronique rim&

(Bruxelles, 1838, in Collection des
Chroniques beiges inédite,$).

Muscelénu (Gr. Preotul), Costumul
Clerulut ortodox, BucureseT, 1878.

Muscelénu (Gr. Preotul), Monumen-
tele strabunilor, Bucuresci, 1873.

Muscelénu (Gr. Preotul), Calendar
antic, BucurescT, 1862.

Mistirio,

811

Mus&l National, ciar, 1838.
Noul estament, tiparit in Belgradul

ArdéluluI (Alba-Julia). 1648.
Obiceize superstitidse in Biserica or-

todoxa Romana", 1877.
Od.obescu (Al.), Foletul Novel, in

Revista Romana", 1862.
Odobescu (Al.) Istoria Archeologia,

Bucuresci, 1877.
Odobescu (Al. I.),. Scrier`i liberare si

sciinfifice, 3 volume, Bucuresci,
edit. Socect & comp.

011anescu (D.) Teatrul la Romara.
Pann (Anton), Metnorabilul foculza de la

1$47, Bucuresci, 1852.
Pappadopolu-Callimach, Istoria

silor, in revista .Convorbir`i, literare.
Pappadopolu-Callimach (Al.), Notita

istorica despre Barlad, Barlad, 1887.
Pappadopolu-Callimach (Al.), Un epi-

sod din Istoria tiPogr. in Romania, In
Analele AcademieT Romano, 1896..

Pa,ppazol (Colonel), 'stork fondard
orasulut Bucucesct.

Pejacsevici (Contele', Peter Freiherr
V021 Parcebict, Erzbischof von Martia-
nopol, publicat In Arhiv für Oes-
terreichische Geschiclite", Wien,
1880..

Pelimon, Impresittzei, de caleitoria. -

Pelimon (A.), Bukur, istoria fondarei
Bucurescilor, Bucuresci, 1858.

Penticostarul slavonesc, tiparit la Tar-
goviste, in 1649.

Phanariote (Un), Le livre d'or des Pha-
nariotes.

Philimon, Ciocei vechi, si
Pic (Ladislas Dr.), Les lois roumaines

et leur coutzexité avec le Droit byzantin
et slave, Bucuresci,1887.

Pingaud (Léonce), Choi,settl-Goutrier
Paris, 1887.

Pppescu (Radu), Istoria Moldo-Roma-
nia, Editura Ioanid.

Popescu-Pas6rea, Principa de musica
bisericésea orientalet. Bucuresci,1897.

Popescu-Pas6rea Slujba sfintula Spi-
rido)z, Bucuresci, 1895.

Pravile Imperateset, tiparita la Iasi.
Pravda de la Govora, Edit. Bujor6nu,

BucurescI, 1885.
Quitzmann (Dr.), Reise.
Radulescu-Codin, Poesit populare din

Muscel, Sweet.
Raicevici, Voyage en Valathie et en

.Moldavie, traduction Lejeune, Pa-
ris, 1822.

Rambaud (Alf.), Histoire de la Russie,
colectiunea Duruy..

Raynaud (Dr.), Les médecins au temps
de Molib.e, In Daremberg.

Recordon : Voyages, (Paris, 1825).
Reimers (Heinrich von), Reise, Pe-

tersburg, 1803.
Rev. Ist. a Ariz.. Rom., Bucur., 2 bro-

stir% (Bucuresci, 1873).
Revista Istorica a Archivelor _Romanic'," :

Semele Brancovenesd.
Revista Noua, sub directiunea

B. P. Hasdet.
Revista pentru Istoria, Archeologia

Filologia, sub directiunea d-lul Grig.
G. Tocilescu.

Revista Romtineb, studiul lui Dimitrie
Berindel: Bucuresci'i.

Revista Teologica, anul IV,
Revue de Géographie, Paris, 1881.
Revue Historique, Paris, anul 1880.
Romanismul" (F6ia Societatei).
Saxa (Mauricia de-), Mes .Rdveries.
Sestini (Domenico-): Viaggio, in Va-

lachia e Moldavia (Milano, 1834
Scherer (H.), Histoire du Commerce de

toutes les Nations, trad. par Mih.
Richelot et Vogel, Paris, 1857.

Schiltbergers (Hans-), Reisebuch, TO-
bingen, 1885.

Schönberg, Handbuch de). Politischen
Ockonontie, Ttibingen, 1885.

Solim (Rudolf), Die Enstehung des
deutschen Stadtzvesens, Leipzig. 1890.

la-

not.

d-luT

Ia§I.

812

Sorel (Albert), Essais d'histoire et de I

critique, Paris, 1883.
Spontoni, Historia della I') ansilvania,

Venetia, 1638.
Spontoni, Attioni de' Re della Ungarks,

Bologna, 1602.
Stefanescu (Gr.), Anuarul Musezdut de

Geologia, BucurescT, 1898.
Strakosch-Grossmann (Gustav), Der

Einfall der Mongolen in Mittel-Eu-
ropa in den Jahren 1241 und 1242,
Innsbruck, 1893.

Strasburgii (Pauli) Sued& _Regis quon-
dam Consiliarii aulici et ad Anima-
them legati relatio de byzantino itinere
krhivul, lui

Sulzer, Geschichte des transalpinischen,
Daciens, Wien, 1781.

5leclittdrea Sitténulut din Go4, 1895,
Targul-Jit.
pte taine, tiparita, la IasT, la 1644.

§incaT, Cronica, editia din 1853, lasT.
Stefulescu (Al.), Incercart asupra Is; o-

rid Targu-Jiulut, BucurescI, 1899.
Teodorescu (G. Dem.), Poesit populare.
Teodorescu G. Dem., Anton Pann.
Tesaur de Monumente Istorice.
Teulescu, Archiva, BucurescI, 1860.
Thornton, bat ached de l'Empire Otto-

man, Paris, 1792.
Tinerimea Romana, Febr. 1897,1 Oct.

Lugosianu, insemnitrt din betrant.
listerimea Romana, vol. 1, articolul

Bucurescit sees Cetatea Dambovifet.
Tocilescu (Gr. G.), Dacia inainte

Bomant, BucureseT, 1880.
Tocilescu (Grig. G.), Familia lui Mi-

hat Vitézul, BucurescT, 1880.
Tott (Baronul de), Mémoires sur les

Turcs et les Tatars, Amsterdam, 1785.
Trompeta Carpatilor, 1865, 1868,1871.
Ubicini, Les provinces clanubiennes, Pa-

ris, 1864, Firmin Didot. .

Ubicini, La grande Carte de la Gréce,
par 1?hi ga s.

Ureehia (V. A.), Istoria Romanilor,
12 volume.

Urechia (\ . A.), Acte documente.
Urechia (V. A.), Istoria cólelor, Bu-

curescT, 1892.
Urechia (V. A.), Din lstoria Breslelos-,

In ConvorbirT Literare", 1888.
Urechia (V. A.), Despre Slobozit, Poi-

lujnict, Dajdir, In Analele Acade-
rniel Romano", tom. IX.

Urechia (V. A.), Pe file de ceslov, In
Analele A.cademieT Románe, XVII.

Vaillant, Les Bounsains, Paris, 1844.
Varnav (Dr. Costake), Physiographia

Moiclavice, Budm, 1836.
Vellara (Nicolae). 1.:»XXoyil aí./.0p(oy

zotyg.azord (Biblioteca Centrala a Sta-
tuluI).

Villehardouin (Geoffroi de), Histoire
de la Conquéte de Constantinople, Pa-
ris, 1870, edit. Natalis de 1\ ailly.

Virgiliu, Georgicele.
Voltaire, Histoire de Charles XIL
Voyage et Constantinople par l'Alle-

magne el la Hongrie, Paris, anul 7.
Wawrin (Valeran de-), Seigneur

de Forestel, Enciennes Chronicques
d'Engleterre.

Wilkinson, Tableau historique, geogra-
phique et politique de la Moldavie el
de la Valachie, trad. par *,, Pa-
ris, 1821.

Winterhalder (Enric), _Mort de Sea-
jet)", Bucurescl, 1846.

Xenopolu (Al. D.), Istoria Ro»tanilor,
lasT, 1888-1893, sése volume.

Zeitschrift fur historische Wuffenlcunde,
Dresden, 1897.

Zilot Romanul, Cronica In Revista
pentru Istori a, Arch eologia F,;i Filo-
logia, V.

Zimmermann (Fr.), und Werner
(Carl), 1TrI4undenbuch zur Geschichte der
Deutschen in Siebenburgen, Hermann-
stag., 1892.

de

1. Alexandru-Vodii, 247.
Antim Mitropolitul, 172.
Apostol BAcanul, 461.

4. Baba Harca, 644.
Barbul Vornicul, 247.
Bkory Gabor, 573.
Bkory Sigismond, 569.
Boer, 691, 700, 710. 713.
Boer, contipist, 707.
BoeróicA, 690.
Britincovénu (Constantin-Voclii),

117, 453.
Brancovénu (Papa Postelnicul),

61.
Brancovénu (Freda vel Spkar),

57.

CAWet, roman, secol. XVII, 501.
CancléscA., 746.
Cantacuzino (DrilghicI), 114.

- (Mihai Spatarul), 658.- (Serban-VodA), 408.- (Serban Vornicul), 334.
Caraca§T (D-rul Constantin), 664.
Caraca.% (D-ml Dumitru), 666.

56730. - Isforia Arr.-ardor.

ILUSTRATIUNILE

r-r A_ 13 E T., A_ A A_ 1-3 E '1' I

I. Port rete

'22. Coburg (Principele de), 421.
Constantin Cojocarul cu fiul sèil,

465.
Constantin Cojocarul (Nevésta

luT), 467.
Constantin-VoclA, Serba.n, 140.
D6mnA romAnil, secol. XVIII,

682.

Domnita romanii, se.col. XV, 100.
Elena A/WO BassarabA, 149, 374.
Episcop roman, secol. XVII, 275.
Fatit de boier, 692.
Fecior de curte, 701.
Filaret iI Mitropolitul, 151.
Filipescu (Dinu Vornicul), 424.

84. (Nicolae), 427.
-- (Para II), 417.

FlAcal'andru, 706.
Fotino (Dionisie), 495.
Golescu aordake Vornicul, 492.- (Ivavu vel Vornic), 299.
Gradi§ténu (Grigore), 425.
Grigore I (VodA Ghica), 112.
Grigore II (Vodil. Mica), 463.

103

C

-

Ipsilanti (A1exandru7Voda), 318,
468.

Jupanita, secol. XVIII, 129.
Kira Anastasia., 643.
Langeron (Generalul-Conte de),

431.

LaularT, 535.
1,eurd(qin (Stroe vol Vistier), 66.
Mittel 13assaraba, 109, 367.

MateT Bassaraba si Elena D6mna,
59.

Mavrocordat (Alexandru), 69.
- (Nicolae-Voda), 329.
--- (Constantin-Voda), 400.

itézul, 43, 201, 322, 447.
503, 558.

Alilinea-Voda, 248.
MiloradovicI (Generalul), 474.
Mircea-cel-BOtran, 18.
Moruzzi (Alexandru-Voda), 127.
Movila (Simeon-\ oda), 573.
Négoe Bassaraba, 37.
Negustor din Brasov, 457.
Negutator bucurescén, 459.
Negutatorésa (bétrana), 173.
OstasT roman)", 587, 588, 602, 603.
Pastor roman, secol. XVII, 454.
Pituna-D6mna, 123.
Patina (jupan6sa lui Preda Bran-

covénul), 688.

811

Antim (biserica), 172.
Arbondaria (Pridvor de), 537.
Bucur (biserica 1u1), 235, 250.
Cernica (Manastirea), 269, 282.
Co4eT (biserica), 512, 540.
Sftul Glieorglie-Noti (biserica),

191, 192.
GreciT (Biserica), 194.
Mitropolia Bucurescilor, 141,

158, 271.

1VIitropoliI, Alänistiff, Biserid

Mamul (Manastirea), 506.
Mitropolia TargovesteT, 157.
Ralu-\ oda, (IUinasiirea), 235,

250.

Sibilele (Biserica cu), 209, 337.
Spiridon-Non (biserica

218.
Stavropoleos (biserica), 220.
Vacarescf (Nlanastirea), 396.- (Usa Manasti reT), 526.

Petru-Voda Cercel, 200.
Photiadis Lambros, 211.
Potoek (Ión Potocki de), 574.
Preda (jupanita luI Barbu Vor-

nicul), 247.
Racovita (Dimitrie), 209.
Radu de la kfumat,T, 38.
Radu-cel-Iare, 29.
Radu-Voda Milmea, 244.
Sinan-Pasa, 16, 563.
Soldat roman, secol. XVII, 584.
Staicu Negustorul, 451.
Stanca (D6mna luT

zul), 584.
Stefan-cel-Alare, 25.
Stu lie de portrete, 518, 519, 520,

59,1.

Sultana Mavrocordat, 69.
Sulu (Millai-Voda), 429.
Suvaroff (Generalul), 422.
Vacarésca (Banésa Jo4a, nits-

cuta Dudésca), 325.
\ acarescu (Aleen), 152.- (Ienachia), 698.- (Nicolae), 423.
Visa (jupanita luT Stroe Lour-

dénu), 679.
Vlad-Voda Tepes, 26.
ZavergiT din 1821, 608.

II.

Mihal-Vité-

Sftul),

100.
101.
102.

.95.

103.
104.

1II. Cruel, Têmple, Idone, Iconostase, yelnice, Colone

Col6ne de bisericl si case, 504,
505, 531, 533.
Constantin si Elena (Ic6na), 143.
Crucea de la Mitropolia, 62.- luf Leon-Voda (Slobo-

zia), 63, 216.
Crucea de la Kahlenberg, 206.- Serdarului Mogo, 207.

- de la Putul Cali cilor, 372.

Bucurescil, 77, 81, 87, 90, 91,
165, 597.

CaricaturT, sec. XVIII, 610, 624.
Casa de aparare (Ciad), 44, 554,

673.

Casa, vechia boYerésea, 407.- litinga M-stirea Titirezul,
675.

Casa domnésca de la Hurez,
509, 511.

ColteI (biserica i turnul), 180.
-- (Turnul), 182.
- (Turnul i Spitalul), 324,

662.

Angerul trimbitator (podéba),
160, 292, 748.

Infloraturf de hrisov, 499, 513.
.Pecetea Bucurescilor din 1578,

50, 133, 724.
Pecetea Bucurescilor 1670, 731,

-- 1698, 731.

815

IcOna Mol Parascheva, 225.
IcOnele de la Stelca, 222, 240.
Iconostasul .de la Marginenl,

527.
Jet episcopal, 529.
Sfesnicul de la Radu-Voda, 50.
Soborul de la Niceia, 263.
Thmpla paraclisuluT de la E-
piscopia RhuniculuT, 516.

IV. Veden, tabele, desemnuri, planuri

Curtea domnésca din Targo-
viste, 102.

Dambovita, Curtea-Arsa, 302.
Hot in obec,11, 385.
Luptele hff Si nan-Pasa in Mun-

tenia, 48, 564, 568.
Manuk (Hanul), 480.
Planta Bucurescilor din 1775,

317.
Pictor frances zugra,vind un

boier cu islic, 524.
Stavropoleos (Hanul), 220.
Spitalul Colt,e1, 656.

V. Steme, StégurI, PecetI, Podòbe

PecetealuI Petrascu-V ocla,39,50.
- - Milinea-Voda, 42, 50.
- - Antonie-Vodit, 64, 111.
- - Radu Cretulescu, 67.

732.

Pecetea luT Grigo re-Voda Ghica,
111.

121.

125.
120.

115.

131.

183, 305.
153. Pecetea AlanAsti reT Radu-Vodil,

239, 743.
154. Pecetea luT MateT Bassarabil,

580.
155. Pecetea lui Constantin-Vodii

,-;lerban, 582.
156. PecetealurGrigore-VodaGliica,

586.

157. Pecetea luT Serban-Voda Can-
tacuzino, 589.

158. Pecetea luT Vlad Jiifletul, 725.
159. - Socol

733.
160. Pecetea hit Glierghina Jtí d (01,

735.
161. Pecetea Radivoie Capitanul,

736.
162. Pecetea Donel luT Radivoie CA-

pitamil, 726.
163. Pecetea M-stireT

743.
161. Pod6ba din Molitvelnicul sla-

von de la 1635, 53.

186. Iscalituri de PiirgarT, 739.

816

Inv6t. Duminic. 140.
Pod6ba din Sépte 'Nile, 163.
Pod6ba din Noel Testament

1648: 233, 357, 747.
Podelba din Penticostarul, 1649:

955, 391, 499.
Pod6ba din Pravil. Imp6rat.

1646 : 315.

Pod6ba din Pravila de la Go-
vora, 401.

172 Pod6ba din Evangli. cu
1641: 477, 547, 607, 637.

Stégul lui . .,3erban-Voda, Canta-
cuzino, 590.

Sterna Basarabilor, 130.
175 -- Cantaeuzenilor 70, 398.

- MitropolieT bucureseene:
145, 154.

Sterna Pètraseu-Nieolae
576.

Stema Fa lu-Voda .lerban, 572.
Vulturul BrancovénuluT, 136.
Vulturul luT Ra.-
covi0, 230.

VI. liriselve, MAI ale orarluI,

Staid Ptpul,r iCariale1

11 P.

181. Cartea ora.uliii BucureseT
1578, 719.

187. Iscalitura luT Serban Vorn.
Can tacuzino, 205.

182. Idem din
183. Idem din
184. Idem din
185. Idem din

1619,
1632,
1666,
1068,

726.
727.
728.
730.

188. Isalitura lui Mogo s Serlarul,
208.

189. Isaiturile luT Radivoie si Do-
neT, sotia lnY, 736.

150. Pecetea Jul Duca-Voda, 113. 165. Pod6ba din Iiiturghierul Sla-
151. - - Brancovénii, 118. N ones° de la 1646 : 95,437.
152. -- - Iordake Cretulescu, 166. Pecitha din Carte Rom. de

Paharnicul,

MinaT-VoclA,

din

FZ..

IsertliturI

TABELA MATERIELOR

Sfaird Priul r Capi-7L-1,11

f"

.::tantari

I. BucuresciT 0116 la 1500 Pag. 1

II. Bucurescii de la 1500 si 1)6116 la 1600 31.

III. Bucurescit de la .1600 si 1)6'116 la 1700 51

IV. Bucurescii de la 1700 si .0116 la 1E00 . .
17

71

V. Curtile DomnescI, 1464-1800 11

93VI. Alitropolia bucurescén6 11
1 3 7

VII..Bisericele bucurescene 17
161

VIII.. Alitiaistirea SfteT Troite a luT Radu-Vodii, . 1568
1800 231

IX. Patriarlft, AlitropolitA, EpiscopT GrecT la Bucu-
rescI 253

X. Dilmbovita bucurese&a ,
XI. Malialalele bucurescene 71

293
313

XII. Podul Calicilor 77
855

XIII. Podul Targului-de-Afaril 377

XIV. Podul luT Serban-Voa, (Podul BeTliculuT) 389

XV. Podul Mogo§6tel 11
399

XVI. Comerciul bucurescén 435

XVII. Hanurile Bucurescilor 475

P.

.

818

\l':,1 1
.
.,.1 ii i ,.1

1
Il P. t ...

;131b1iz..:,ta Dot:., -, '
-

XVIII. Fruinúsele Arte la BucureseT pên.6 la 1800 .. Pag. 497

XIX. I.storia Militaril a Buteureseilor 0116 la 1800..
XX. BueureseiT in tiinpul RevolutjuneT francese . .

,,

»

545
605

XXI. I361e, Spitale, Doftor1 In Bucuresei pén6 la 1800 . ;) 633

XXII. Din Viéta I3ueuresceni1or pêii6 la 1800. . . ,, 669

XXIII. Carinuirea bueureseélilt 1
715

1. Indieele 749

2. Isv6re, Bibliografi'd '')1
805

3. Tabel'a Ilustratiunilor ,) 813

4. Tabela Materielor . . ,. . 77
817

