

MOXA'S UNIVERSAL CHRONICLE – AN INSPIRATION FOR EMINESCU'S THIRD SATIRE

Iuliana-Valentina Bobocă, Assist., PhD., University of Pitești

Abstract: An exciting chapter of the Romanian language is represented by old writings. The historical writings hold a special place, as they are some of the most important sources of knowledge about our ancestors' cultural background. Thus, by the manner these records were written, one can observe the writers' attitude to the facts they mentioned. Sometimes, they neglected the rigid principles imposed by the religious works that had a strong tradition, leaving their own moral views to surface. The study on Moxa's Universal Chronicle, more precisely on the chapter: The Emperdom of Paleologus Manuel - Împărăția lui Manoil Paleolog, is analyzed here as a source of inspiration for Eminescu's Third Satire – Satira III. It is fair to say that for both authors history was a domain worthy of the greatest interest, a statement validated by their works.

Keywords: history, literature, language, culture, national.

Indisolubil legată de termenul cult este cultura, pentru că unde, dacă nu în jurul Bisericii, își are obârșia aceasta? În tihna așezămintelor bisericești, monahii au fost printre primii cărturari ai neamului meniți să consemneze faptele istoriei. Deși apăruseră în limba română *Cronica domniei lui Mihai Viteazul*, alcătuită de Teodosie Rudeanu și *Tabelul cronologic* din vremea lui Petru Șchiopul, nevoia fixării coordonatelor universale ale existenței noastre istorice se făcea tot mai simțită și prin Muntenia, mai exact la Episcopia Râmnicului, prin cărturarul Teofil, supranumit de Nicolae Iorga *îndrumătorul la scris al lui Moxalie*. Convins că un popor nu se poate edifica decât prin cultură și prin conștiința propriei evoluții, episcopul îi cere călugărului Moxa să alcătuiască o cronică, prima scriere istorică universală din țara noastră. El a pregătit astfel terenul letopisețelor de mai târziu, pentru ca evenimentele istorice românești să fie înțelese mai bine, prin raportarea lor la istoria universală.

Cu rolul de istoric asumat, Mihail Moxa începe să scrie mult râvnita cronică universală: „Vom lua acest greu, să-i și cu préget. Ce darurile tale, iale ne răcoresc sudorile noastre... Iată și noi, de cât ne iaste puterea, spunem cu adevăr” (4v: 99). Conștient de efortul pe care îl implică acest demers, călugărul formulează o scuză prezentată cititorului, în privința

unor greșeli de traducere pe care le-ar putea face, scuza fiind reluată și în alt moment „Acestea cum ne fu puterea noi scrisem” (21r: 114).

În ceea ce privește adevărul celor relatate, călugărul se raliază opiniei lui Lucian din Samosata, ale cărui scrieri nu-i puteau fi străine, ca monah ce era, și care susținea că „istoria trebuie scrisă întemeind-o numai pe adevăr și cu nădejdea în viitor, fără a-i linguși pe cei de azi și fără a-i măguli prin laude [...] Singura datorie a istoricului este de a înfățișa faptele așa cum sunt ele”.

Mihai Eminescu scria despre adevăr într-un articol din *Timpul*: „Nu alegem vorbele după cum îndulcesc sau înăspresc lucrul, ci după cum acopăr mai exact ideea noastră. Vorba nu e decât o unealtă pentru a exprima o gândire, un signal pe care-l dă unul pentru a trezi în capul celuilalt identic aceeași idee și când sântem aspri, nu vorbele, ci adevărul ce voiam a-l spune e aspru”¹.

Marele istoric Nicolae Iorga considera că manuscrisul de la Bistrița, neservind cultului bisericesc, părea să aibă soarta uitării în privința multiplicării. Cu toate acestea, nu a fost așa – manuscrisul a fost multiplicat în epocă. Cercetătorul rus Vasili Grigorovici n-a cumpărat de la Bistrița protograful lui Moxa, ci un manuscris mult mai frumos executat (fapt vizibil din manuscrisul *Pravilei mici*, care este semnat de traducător).

S-au mai descoperit alte două manuscrise (incomplete, din păcate): manuscrisul de la Craiova, transcris în 1725, și manuscrisul de la Iași, al lui Eminescu, 1728 (profesorul Emil Turdeanu a consemnat că poetul îl achiziționase în 1874, pentru Biblioteca Centrală Universitară din Iași).

Cunoscut ne este faptul că Mihai Eminescu era pasionat atât de literatură, cât și de istorie: citea cu aviditate manuscrisele vechi (pe care le deținea) dimineța, când își bea cafeaua: „îmi plăcea mai ales manuscriptul cărții pe care am numit-o eu *hronograf* și ședeam acolo câteva ceasuri și citeam din una și din alta”².

Eminescu a fost pasionat în egală măsură de prezent și de alte epoci din istorie: perioada medievală și perioada renescentistă. Desăvârșitul portret, închinat de poet domnitorului Mircea cel Bătrân, este folosit în *Satira III / Scrisoarea III* („Convorbiri

¹Fragment din *Timpul*, 21 V 1882.

²Gaster, M., 1930: 36.

literare”, 1881), pentru a marca antiteza dintre trecutul glorios al înaintașilor și prezentul decadent în care poetul trăia:

„De-așa vremi se' nvrednicirē cronicarii și rapsozii ...

În izvoadele bătrâne pe eroi mai pot să caut”

Cronicarul Mihail Moxa realizează în Traian un model de corectitudine : „De vezi că domnesc preste lége, lovēște-mă fără milă cu sabiia, iară de merg pre lége, tu mă cruță” (44v: 131). Descrierea favorabilă de care s-a bucurat Traian, l-a făcut pe criticul Ion Rotaru să îl considere conștient de descendența romană a românilor pe cronicarul vâlcean, deși „nu se insistă nicăieri în carte asupra acestei idei”³.

Satira eminesciană debutează cu visul sultanului Osman, motivul visului fiind specific romanticilor. În ceea ce privește opera eminesciană, acest motiv este recurent și constituie nodul de la care pornește intriga scriiturii:

„Dară ochiu-nchis afară înlăuntru se deșteaptă”.

Prin acest procedeu, poetul plasează cititorul pe un tărâm fantasmagoric, al oniricului, unde luna coboară din cer, întrupată în *frumoasa Malcatun*, fiica șeicului Edebali. Nu avem a face cu un simplu vis, ci cu unul premonitoriu, deoarece falnicul copac care crește din inima sultanului („orizontul îl cuprinde”), prevestește dezvoltarea înfloritoare a Imperiului Otoman:

„Atunci el pricepe visul că-i trimis de la profet”.

Uzitând de repetiții la tot pasul, poetul tensionează atmosfera, ce atinge cote maxime în contextul visului. Tot astfel, confruntarea dintre Mircea cel Bătrân și *Baiazid Ilderim, zis Fulgerul*, este descrisă în colorata scenă a bătăliei de la „Rovine”. Poetul atribuie sultanului adjectivul *furtunos* pentru că se abate ca o *vijelie* sau ca un *uragan* asupra țării noastre.

Cronicarul Mihail Moxa a consemnat despre lupta de la *Rovine* următoarele: „De-acii se rădică Baiazit cu turcii spre rumâni, deci se loviră cu Mircea voevod. Și fu războiu mare, câtu se întuneca, de nu se vedea văzduhul de mulțimea săgételor, și mai pierdu Baiazid oastea lui cu totul, iară pașii și voievozii periră toți... Așa se vărsa sânge mult, cât era văile crunte, deci să spăre Baiazid și fugi de trecu Dunărea” (146 r/v: 211).

Un alt episod de luptă descris de cronicar este și campania lui Sigismund de Luxemburg în Bulgaria: „Deci mergea craiu pre uscat în jos, pre Dunăre, cu hvală mare și cu oști tocmite, împlătoșați, poleiți și scriipia, de-ț părea că răsare soarele”. (146 r: 211)

³Rotaru, 1981: 104.

Eminescu alcătuiește un tablou dinamic, prin preluarea anumitor sintagme din *Cronică: câtă frunză, câtă iarbă; bură*; sintagma *au*: „Au cu lira visătoare ori cu sunete de flaut”; „Au la Sybaris nu suntem lângă capiștea spoielii”; „Vin de-ntunecă pământul la Rovine în câmpii”; „S-a-mbrăcat în zale lucii cavalerii...”; „Înnegrind tot orizontul cu-a lor zeci de mii de scuturi”; „Mii de coifuri lucitoare...”; „Lănci scânteie lungi în soare, arcuri se întind în vânt”; „Orizonu-ntunecându-l, vin săgeți de pretutindeni”; „Când săgețile în valuri, care șuieră, se toarnă”...

Țintind spre istoria poporului român prin poezia de inspirație istorică, Eminescu nu putea să nu prindă, în textul satirei, măcar un fragment de literatura populară. A inserat, întreagă, o doină ardelenescă de cătănie, pe care „a cules-o de la românii de dincolo de Carpați”⁴. Alterându-i sensul foarte puțin, o va atribui unuia dintre „fiii falnicului domn”, demn urmaș al tatălui: un om simplu „după vorbă, după port”. Cercetătorul M. Gaster, în introducerea făcută lucrării sale, *Literatura populară română*, considera că „farmecul acestei literaturi nu constă în altceva decât în a urmări modul cum poporul încearcă a dezlega eternele probleme ale vieții”⁵, în cazul dat – *iubirea*.

Dacă prima parte a satirei viza trecutul glorios, partea a doua își schimbă radical tonul, justificându-și astfel titlul: aceasta poate fi văzută ca un pamflet politic la adresa contemporanilor. Ironizate sunt atât politicianismul, cât și demagogia de orice fel. Cum bine sintetizase profesorul O. Ghidirmic, partea secundă a satirei este „o sinteză lirică a articolelor politice publicate de poet în ziarul *Timpul*, organ al Partidului Conservator”⁶. Atacul este îndreptat către Partidul Liberal, partid de dreapta, la momentul respectiv: „Au de patrie, virtute, nu vorbește liberalul?”

Poetul își portretizează ironic, și, în același timp, comic, pe cei doi adversari politici ai săi, Pantazi Ghica:

„Negru, cocoșat și lacom, un izvor de șiretlicuri,
La tovarășii săi spune veninoasele-i nimicuri;”

și C. A. Rosetti:

„Și deasupra tuturor, oastea să și-o recunoască,

⁴ Ghidirmic, disponibil pe site: <https://www.scribd.com/doc/220027866/Autori-Fundamentali-Sem1-Ghidirmic>.

⁵ Gaster, Introducere la *Literatura populară română*, 1983: 5.

⁶ Ghidirmic, disponibil online: <https://www.scribd.com/doc/220027866/Autori-Fundamentali-Sem1-Ghidirmic>.

„Își aruncă pocitura bulbucații ochi de broască...”

Scriitorul găsește prilejul, în textul satirei, să condamne toate fățărnicile și ipocriziile semenilor:

„Prea v-ați arătat arama, sfâșiind această țară,
Prea făcurăți neamul nostru de rușine și ocară,
Prea v-ați bătut joc de limbă, de străbuni și obicei
Ca să nu s-arate-odată ce sunteți - niște mișei!”

Poetul vede societatea în care trăiește ca pe o casă de nebuni. În finalul poemului, acesta invocă figura domnitorului Vlad Țepeș, prin a cărui severitate proverbială, mai poate fi întrezărită o posibilă salvare a țării, atât de dragă poetului:

„Dar lăsați măcar strămoșii ca să doarmă-n colb de cronici;
Din trecutul de mărire v-ar privi cel mult ironici.
Cum nu vii tu Țepeș doamne, ca punând mâna pe ei,
Să-i împarți în două cete: în smintiți și în mișei,
Și în două temniți large cu de-a sila să-i aduni,
Să dai foc la pușcărie și la casa de nebuni!”

Izvor nesecat de inspirație pentru poet, trecutul este glorificat în mod voit, pentru ca prezentul să fie cu atât mai impardonabil nedemnilor descendenți ai dacilor și romanilor. Poetul, adăpându-se atât din izvoade vechi, cât și recurgând la faptele contemporanilor săi, și-a câștigat dreptul, prin probitatea de care a dat dovadă în jurnalistica sa, să-i condamne pe cei aflați în slujba propriului interes, demascându-le astfel lipsa de interes pentru țară.

Acknowledgements

Această cercetare a fost efectuată prin Proiectul POSDRU/159/1.5/S/138963 – „Performanță sustenabilă în cercetarea doctorală și post-doctorală – PERFORM”, co-finanțat de Fondul Social European.

BIBLIOGRAPHY:

- Berza, M. – *Pentru o istorie a vechii culturi românești*, București, Editura Eminescu, 1985.
Bulgăr, Gh. – *Eminescu sau despre problemele limbii române literare*, București, Editura Științifică, 1963.
Eminescu, M. – *Poesii*, Ediția princeps republicată în facsimil, Târgu Mureș, Veritas, 1992.

Eminescu, M. – *Poezii*, București, Editura Eminescu, 1984.

Gaster, M., 1983 – *Literatura populară română*, București, Editura Minerva.

Ghidirmic, O. – *Autori fundamentali, Eminescu*, accesat la data de 1.06. 2015, adresă site:

<https://www.scribd.com/doc/220027866/Autori-Fundamentali-Sem1-Ghidirmic>.

Moxa, M. – *Cronica universală*, (Ediție G. Mihăilă), București, Editura Minerva, 1989.

Rotaru, I., 1981 – *Literatura română veche*, București, Editura Didactică și Pedagogică.

4.