[bookmark: _GoBack]Grigore Ureche
LETOPISEŢUL ŢĂRII MOLDOVEI

 Mulţi scriitorii au nevoit de au scris rândul şi povestea ţărâlor, de au lăsat izvod pa urmă, şi bune şi rele, să rămâie feciorilor şi nepoţilor, să le fie de învăţătură, despre cele rele să să ferească şi să să socotească, iar dupre cele bune să urmeze şi să să înveţe şi să să îndirepteze. Şi pentru aceia, unii de la alţi chizmindu şi însemnând şi pre scurtu scriind, adecă şi răposatul Gligorie Ureche ce au fost vornic mare, cu multa nevoinţă cetind cărţile şi iz-voadele şi ale noastre şi cele striine, au aflat cap şi începătura moşilor, de unde au izvorât în ţară şi s-au înmulţit şi s-au lăţit, ca să nu să înnece a toate ţările anii trecuţi şi să nu să ştie ce s-au lucrat, să sa asemene fierălor şi dobitoacelor celor mute şi fără minte. Pre aceia urmând şi chizmând, măcar că să află şi de alţii semnate lucrurile ţărâi Moldovii, apucatu-s-au şi dumnealui de au scris începătura şi adaosul, mai apoi şi scăderea care să vede că au venit în zilele noastre, după cum au fost întâiu ţării şi pământului nostru Moldovei.
Că cum să tâmplă de sârgu de adaoge povoiul apei şi iarăş de sârgu scade şi să împuţinează, aşa s-au adaos şi Moldova, carea mai apoi de alte ţări s-au descălecat, de s-au de sârgu lăţit şi fără zăbavă au îndireptatu. Acestea cercând cu nevoinţă vornicul Ureche, scrie de zice că "nu numai letopiseţul nostru, ce şi cărţi streine au cercat, ca să putem afla adevărul, ca să nu mă aflu scriitoriu de cuvinte deşarte, ce de dreptate, că letopiseţul nostru cel moldovenescu aşa de pre scurt scrie, că nici de viaţa domnilor, carii au fost toată cârma, nu alege necum lucrurile denlăuntru să aleagă şi pre scurt scriind şi însemnând de la început pană la domniia lui Pătru vodă Şchiopul şi s-au stinsu, că de aciia înainte n-au mai scris nimenea pănă la Aron vodă.
Nici este a să mira, că scriitorii noştri n-au avut de unde strânge cărţi, că scriitorii dentăiu n-au aflat scrisori, ca de nişte oameni neaşăzaţi şi nemernici, mai mult proşti decât să ştie carte. Ce şi ei ce au scris, mai mult den basne şi den poveşti ce au auzit unul de la altul. Iar scrisorile striinilor mai pe largu şi de agiunsu scriu, carii au fost fierbinţi şi râvnitori, nu numai a sale să scrie ce şi cele striine să însemneze. Şi de acolo multe luund şi lipindu de ale noastre, potrivindu vremea şi anii, de au scris acest letopiseţ, carile de pre în multe locuri de nu să va fi şi nemerit, gândescu că cela ce va fi înţeleptu nu va vinui, că de nu poate de multe ori omul să spuie aşa pre cale tot pre rându, cela ce vede cu ochii săi şi multe zminteşte, de au spune mai mult, au mai puţin, dară lucruri vechi şi de demult, de s-au răsuflat atâta vreme de ani ? Ci eu, pe cum am aflat, aşa am arătat."
După aceia şi eu care sunt intre cei păcătoşi, Simeon Dascal apucatu-m-am şi eu pre urma a tuturora a scrie aceste poveşti, ce într-înse spune cursul anilor şi viiaţa domnilor, văzindu şi cunoscând că scriitorii cei mai de demult care au fost însămnând aceste lucruri ce au trecut şi sau sfârşit şi pre urma lor alţii nu vor să se apuce; văzând noi aceasta că să părăseşte această însămnare, socotit-am ca să nu lăsăm acestu lucru nesăvârşit şi să nu să însămneze înainte, carele mai nainte de alţii au fost început pre rând însemnatu, pănă la domniia lui Vasilie Vodă, ca să nu ne zică cronicarii altora limbi c-am murit şi noi cu scriitorii cei dinceput, sau că doară suntem neînvăţat.
Ci cu ajutoriul lui Dumnezeu, întăi m-am apucat a scrie ce au pizmit şi ce au însemnat alţii. Pentru aceia, gândindu şi socotind de la inimă ca să pociu afla cu adevărat acest lucru, să fie deplin, adunat-am izvoade pre rând de i-am împreunat. Şi citind izvoade pre rând, aflat-am şi acest izvod, carele l-au scris Ureche vornicul şi deaca l-am citit, l-am socotit că este scris adevăr, însă mai mult din cărţile streinilor decât din izvoadele noastre, că numai cât tinde poveştile mai largu şi de agiuns şi mai deschis, iar semnele sau tocmelele şi lucruri câte sau făcut în ţară, nu le arată toate, că poate fi că n-au ştiut de toate cronicariul cel leşesc să le scrie. Iar letopiseţul nostru nu tinde poveştile, ce scrie mai pre scurt, însă le însemneaze toate pre rând.
Măcar că vornicul Ureche au scris mai sus că letopisăţul cel moldovenesc scrie pănă la domniia lui Petru vodă Şchiopul şi decii s-au stâns, iar eu, adunând izvoade de limba noastră, aflat-am izvod denceput, cam pre scurtă vreme şi toate pre rând însămnând, pănă la domniia lui Vasilie vodă. Pentru aceia, deaca am văzut că lipsesc poveştile şi cursul anilor din letopiseţul cel leşesc, am lipit dintre-ale noastre izvoade, carele am aflat că-s adevăr şi am adus poveştile la letopisăţul cel leşesc, carea la locul său, carele toate mai nainte să vor arăta, careşi la locurile sale şi toate pre rând chizmind şi însămnând, am izvodit din toate izvoadele într-un loc şi am făcut unul disăvârşit, de care lucru cu mare nevoinţă am silit să nu rămâie nimic nesămnat.
3. Predosloviia descălicării a Ţării Moldovei dinceputul ei. Carea este însemnată de Ureche vornicul din letopiseţul cel latinescu izvodită
Vor unii Moldovei să-i zică că au chiemat-o Sţitia sau Schithia pre limba slovenească. Ce Sţitia coprinde loc mult, nu numai al nostru, ce închide şi Ardealul şi Ţara Muntenească şi câmpii preste Nistru, de coprinde o parte mare şi de Ţara Leşască. Chiematu-o-au unii şi Flachia, ce scriu letopiseţile latineşti, pre numele hatmanului râmlenescu ce l-au chemat Flacus, carile au bătut războiu cu sţitii pre aceste locuri şi schimbându-să şi schimosindu-să numele, din Flachia iau zis Vlahiia. Ce noi acesta nume nu-1 priimim, nici-1 putem da ţărâi noastre Moldovei, ci Ţării Munteneşti, că ei nu vor să disparţă, să facă doao ţări, ci scriu că au fostu tot un loc şi o ţară şi noi aflăm că Moldova s-au discălicat mai pe urmă, iar muntenii mai dintăi, măcară că s-au tras de la un izvod, muntenii întăi, moldovenii mai pre urmă, de păstorii nemerit, că umblându păstorii de la Ardeal, ce să chiiamă Maramoroş, în munţi cu dobitoacile, au dat de o hiară ce să chiamă buor şi după multă goană ce o au gonit-o prin munţi cu dulăi, o au scos la şesul apei Moldovei. Acolea fiindu şi hiara obosită, au ucis-o la locul unde să chiamă acum Buorenii, daca s-au discălicat sat. Şi hierul ţării sau pecetea cap de buor să însemnează. Şi căţeaoa cu care au gonit fiara aceia au crăpat, pre carea o au chiemat-o Molda, iară apei de pre numele căţelii Moldii, i-au zis Molda, sau cumu-i zic unii, Moldova. Ajijdirea şi ţării, dipre numele apei i-au pus numele Moldova.
Scriu alte istorii pentru ţara noastră a Moldovei, cum au stătut pustie 600 de ai, trecând împărăţiia slăvitului şi puternicului Traian împărat, carele să cunoscu semnele puterii lui pe unde au tras Troian peste multe ţări şi preste această ţară, trecându oştile lui peste câmpi şi preste ape. Atâţia ai s-au aflat pustie, păn' în vremea ce au vrut milostivul Dumnedzău a nu lăsarea acestu pământ făr' de oameni. Ce cu voia sfinţii sale, îndemnându-să o samă de ficiori de domni den domniile ce au fost pre acele vremi la Râm şi cu oamenii lor den Maramurăş, viind preste munţii ungureşti şi preste munţii ţărâi Moldovei, vânându heri sălbatece păn' au ieşit la apa ce-i dzice Moldoa, gonind un dzimbru, carele l-au şi dobânditu la un sat ce să chiamă Buorenii, pre aceia apă. Ş-au pus acei ape numele Moldova, pre numele unii ţânci ce s-au înecatu într-acea apă, ce o au chemat pre ţâncă Molda şi pre numele ei să dzice acmu şi ţărâi Moldova, păn' astădzi. Ieşindu la loc frumos şi deşchis, socotindu cu toţii că-i loc bun de hrană şi plăcându-le tuturor, s-au întorsu înapoi iarăşi în Maramurăş ş-au scos oamenii lor toţi într-această ţară.
4. Pentru limba noastră moldovenească
Aşijderea şi limba noastră din multe limbi este adunată şi ne este amestecat graiul nostru cu al vecinilor de prinpre-jur, măcară că de la Râm ne tragem, şi cu ale lor cuvinte ni-s amestecate. Cum spune şi la predosloviia letopiseţului celui moldovenescu de toate pre rându: ce fiindu ţara mai de apoi ca la o slobozie, de prinprejur venindu şi discălicându, din limbile lor s-au amestecat a noastră: de la râmleni, cele ce zicem latină, pâine, ei zic panis, carne, ei zic caro, găină, ei zicu galena, muieria, mulier, fămeia, femina, părinte pater al nostru, noster, şi altile multe din limba latinească că de ne-am socoti pre amăruntul, toate cuvintile le-am înţeleage. Aşijderea şi de la frânei, noi zicem cal, ei zic caval, de la greci straste, ei zic stafas, de la Ieşi prag, ei zic prog, de la turci, m-am căsătorit, de la sârbi cracatiţă şi altile multe ca acestea din toate limbile, carile nu le putem să le însemnăm toate. Şi pentru aceasta să cunoaşte că cum nu-i discălicată ţara de oameni aşăzaţi, aşa nici legile, nici tocmeala ţării pre obicee bune nu-s legate, ci toată direptatea au lăsat pre acel mai mare, ca să o judece şi ce i-au părut lui, ori bine, ori rău, aceia au fost lege, de unde au luat şi voie aşa mare şi vârf. Deci cumu-i voia domnului, le caută să le placă tuturor, ori cu folos, ori cu paguba ţării, care obicei pănă astădzi trăieşte.
5. De răsipirea ţărâi dentăi
Află-să această ţară să fie fostu lăcuit şi alţii într-însa mai nainte de noi, de unde cetăţile ţării să cunoscu că-i lucru frâncescu, de au lăcuit oştile Râmului şi au iernatu de multe ori, bătându-să uneori cu sţitii sau tătarii, uniori cu Bosna şi cu Rumele şi la perşi trecându. Ce fiindu în calea răotăţilor şi stropşindu oştile, care de multe ori să făcea războaie pre acesta loc, cum încă semnile arată, carile le vedem multe pretitindirile: movili mari şi mici şi şanţuri pre Nistru, pre Prut, prin codri, n-au mai putut suferi, ce sau răsipit şi s-au pustiit.
6. (SIMION DASCĂLUL) De izvodirea moldovenilor, de unde au venit într-aceste locuri
Scrie letopiseţul cel ungurescu că oarecându pre aceste locuri au fostu lăcuind tătarii. Mai plodindu-să şi înmulţindu-să şi lăţindu-să, s-au tinsu de au trecut şi preste munte, la Ardeal. Şi împingăndu pe unguri din ocinile sale, n-au mai putut suferi, ce singur Laslău craiul ungurescu, cari-i zic filosof, s-au sculat de s-au dus la împăratul Râmului, de ş-au cerşut oaste întru ajutoriu împrotiva vrăjmaşilor săi. Ce împăratul Râmului alt ajutoriu nu i-au făgăduit, ce i-au dat răspunsu într-acesta chip, de i-au zis: "Eu suntu jurat, cându am stătut la împărăţie, om de sabiia mea şi de judeţul mieu să nu moară. Pentru aceia oameni răi s-au făcut în ţara mea şi câte temniţe am, toate suntu pline de dânşii şi nu mai am ce le face, ci ţi-i voi da ţie, să faci izbândă cu dânşii şi eu să-mi curăţescu ţara de dânşii. Iară în ţara mea să nu-i mai aduci, că ţi-iu dăruiescu ţie." Şi de sârgu învăţă de-i strânseră pre toţi la un loc de pretitinderile şi i-au însemnatu pre toţi, de i-au arsu împrejurul capului de leau pârjolit părul ca unor tâlhari, cu un hier arsu, care semnu trăieşte şi pănă astăzi în Ţara Moldovei şi la Maramoroş, de să cevluiescu oamenii prejur cap. Decii Laslău craiu, daca au luat acel ajutoriu tălhărescu de la împăratul Râmului, au silit la Ţara Ungurească şi decii pre câşlegile Născutului, cu toată puterea sa s-au apucat de tătari a-i bate şi a-i goni, de i-au trecut munte în ceasta parte pre la
Rodna, pre care cale şi semne prin stânci de piatră în doao locuri să află făcute de Laslău craiul. Şi aşa gonindu-i prin munţi, scos-au şi pre aceşti tătari, carii au fostu lăcuitori la Moldova, de iau trecut apa Siretiului. Acolea Laslău craiu ce să chiamă leşaşte Stanislav, stându în ţărmurile apei, au strigatu ungureşte: "Siretem, siretem", ce să zice rumâneşte, place-mi, place-mi, sau cum ai zice pre limba noastră: "Aşa-mi place, aşa". Mai apoi, daca s-au discălicat ţară, după cuvântul craiului, ce au zis, siretem, au pus nume apei Siretiul. Şi după multă goană ce au gonit pre tătari i-au gonit şi i-au trecut preste Nistru, la Crâmu, unde şi pănă astăzi trăiescu, de acolo s-au întorsu Laslău crai îndărătu cu mare laudă şl biruinţă. Şi sosindu la scaunul său în zioa de lăsatul secului, cerşutu-ş-au blagoslovenie de la vlădicii săi, să-l lase trei zile să se veselească cu doamnă-sa şi cu boierii săi. Şi aşa l-au blagoslovit, de au lăsat sec marţi, cu toată curtea sa, care obiceai să ţine la legea lor şi pănă astăzi, de lasă sec marţi.
Ce această poveste a lui Laslău crai ce spune că au gonit pre ceşti tătari nu a-o scos Urechie vornicul, din letopisăţul cel leşescu, ci eu Simeon Dascalul o amu izvodit din letopisăţul cel unguresc, care poveste o am socotit pre semne ce arată, că poate fi adevărată.
7. De discălicatul Maramoroşului
Laslău craiul ungurescu după îzbândă cu noroc ce au făcut, de răsipi pre cei tătari şi să aşeză la scaunul său, sfătuitu-s-au cu boierii săi, ce vor face cu acei tâlhari ce-i adusă într-ajutoriu de la împăratul Râmului, cu carii mare izbândă făcusă, de răsipise puterea acelor tătari; că să le dea loc şi ocine în ţară, nu suferiia cei de loc şi de moşie, ungurii, văzându-i că sunt nişte oameni răi şi ucigaşi, so-cotindu că de să vor plodi şi să vor înmulţi, ei să vor întări şi cândai să nu li să prilejască vreo price cu dânşii, să nu paţă mai rău decât cu tătarii, mai apoi să nu le fie a piierde şi crăiia. Ce le-au ales loc pustii şi sălbatec, îngrădit cu munţi pinprejur, intre Ţara Leşască şi intre Ţara Ungurească, unde să chiamă acum Maramoroşul. Acolo iau dus de le-au împărţit hotară şi ocine şi locuri de sate şi târguri şi i-au nemişit pre toţi, adecă slugi crăieşti, unde şi pănă astăzi trăiescu la Maramoroş.
8. Pentru discălicatul tării al doilea rând
După răsipa ţării dintăi, cum spune mai sus că s-au pus tiit de nevoia oştilor lui Flac hatmanul
râmlenescu (sau cum spune letopiseţul cel ungurescu de Laslău craiul ungurescu, cându au
răsipit tătarii dintraceste locuri, de au rămas locul pustiu) mai apoi, după multă vreme, cum spune mai sus, cându păstorii din munţi ungureşti pogorându după vânat au nemerit la apa Moldovei, locuri desfătate cu câmpi deşchişi, cu ape curatoare, cu păduri dese, şi îndrăgind locul, au tras pre ai săi de la Maramoroş şi pre alţii au îndemnat, de au discălicat întăi supt munte, mai apoi adăogându-să şi crescându înainte, nu numai apa Moldovei, ce nici Siretiul nu i-au hotărât, ce s-au întinsu pănă la Nistru şi pănă la mare. Nici războaie mai făcea ca să-şi apere ţara şi pământul său de cătră ştiţi şi gotthi şi dicătră alţi vecini şi limbi ce era pinprejur. Ce avăndu purtătoriu domnii lor carii rădicasă dentru sine, în Ţara Leşască de multe ori au intrat şi multă pradă şi izbândă au făcut, din câmpi tătarii i-au scos. (Că după multă răsipă ce i-au fost gonit pre tătari oarecând di pre aceste locuri Laslău craiul ungurescu, iarăşi au fost început a să tinde la câmpi) .
Aşijdirea şi muntenilor nu numai nevoie şi groază le făciia, ce şi domniile schimba şi pre cine vrea ei, primiia ; pre ardeleni nu-i lăsa să se odihnească, ci pururea le făcea nevoie şi cetăţi căteva le luasă şi le lipiia cătră Ţara Moldovei, carile toate mai înainte la locurile sale să vor arăta. Mai apoi şi turcii carii să vedea că ca o negură toată lumea acoperea, războaie, minunate au făcut, de multe ori i-au şi biruit, mai apoi de o au şi supus supt giugul lor, de multe ori i-au asudat, rocoşindu-se şi nu fără multă moarte şi pagubă în oameni, pănă o aşăza.
9. (SIMION DASCĂLUL)
Predoslovie a letopiseţului moldovenescu ce într-însa spune că este făcută ţara den doao limbi, de rumâni şi de ruşi, de care lucru să cunoaşte că şi păn' astăzi este ţara giumătate de ruşi şi giumătate de rumâni
[image:]

Simion Dascălul

Ce această poveste nu să află însămnată de Ureche vornicul, iar eu n-am vrut să las nici această să nu pomenescu, socotind că cum am adus aminte de altele, ca să nu rămâie nici aceasta neînsămnată.
Scrie la letopiseţul cel moldovenescu, la predoslovie, de zice că deaca au ucis acei vânători acel buor, întorcându-se înapoi, văzând locuri desfătate, au luat pre câmpi într-o parte şi au nemerit la locul unde acum târgul Sucevei. Acolo aminosindu-le fum de foc şi fiind locul despre apă, cu pădure mănuntă, au pogorât pre mirodeniia fumului la locul unde este acum mănăstirea Eţcanei. Acolea pre acelaş loc au găsit o priseacă cu stupi şi un moşneag bătrân, de prisăcăriia stupii, de seminţie au fost rus şi l-au chiemat Eţco. Pre carele deaca l-au intrebat vânătorii, ce omu-i şi den ce ţară este, el au spus că este rus den Ţara Leşască. Aşijderea şi pentru loc l-au intrebat, ce loc este acesta şi de ce stăpân ascultă ? Eţco au zis: este un loc pustiiu şi fără stăpân, de-1 domnescu fierile şi pasările şi să tinde locul în gios, păn' în Dunăre, iar în sus păn' în Nistru, de să hotărăşte cu Ţara Leşască, şi este loc foarte bun de hrană. înţelegând vânătorii acest cuvânt, au sârguit la Maramorăş, de ş-au tras oamenii săi într-această parte şi pre alţii au îndemnat, de au descălecat întăi supt munte şi s-au lăţit pre Moldova în gios. Iar Iaţco prisecariul, deaca au înţeles de descălecarea maramorăşenilor, îndată s-au dus şi el în Ţara Leşască, de au dus ruşi mulţi şi i-au descălecat pre apa Sucevei în sus şi pre Siretiu despre Botoşiani. Şi aşa de sârgu s-au lăţit rumănii în gios şi ruşii în sus.
10. (MISAIL CĂLUGĂRUL)
Şi s-au plinit toate locurile într-această ţară de oameni, den munte păn' în Nistru şi în gios păn' unde dă Dunărea în Vidov şi păn' în Cetaatea Albă şi Chiliia şi Renii şi Nistrul în sus pănă mai sus de Cernăuţi, unde să împreună cu hotarul Ţărâi Leşeşti şi pre Ceremuş.
11. (SIMION DASCĂLUL)
Aşijderea şi târgul Baia scrie că l-au descălecat nişte sasi ce au fost olari; aşijderea şi Suceava scrie că o au descălecat nişte cojocari ungureşti, ce să chiamă pre limba lor suci, iar Suceava pre limba ungurească să chiamă Cojocărie. Aşa într-acesta chip să află să fie fost discălicarea ţării Moldovei.
12. (MISAIL CĂLUGĂRUL)
Aflatu-s-au într-această ţara şi cetăţi făcute mai de demultu de ianovedzi: cetaatea în târgul Sucevii şi cetaatea la Hotin şi Cetatea Albă şi Cetaatea Chilii şi Cetaatea Neamţului şi Cetatea Noaă, Romanul, ce i s-au surpat pământul ş-au cădzut cetaatea.
13- Dinceputul domniilor vă leatul 6867(1359)
Într-acei păstori ce au nemeritu locul acesta, fost-au şi Dragoş, carile au venitu de la Maramoroş, carile să vediia şi mai de cinste şi mai de folos decâtu toţi, pre carile cu toţii l-au pus mai mare şi purtătoriu lor.
14. (MISAIL CĂLUGĂRUL)
Şi dacă l-au pus domnu, luară pildă de pre capul acei hiară năsâlnice, dzimbrul, ce scriem mai sus că l-au vânat şi pusără de au făcut peciate ţărâi Moldovei, de trăieşte păn într-aceste vremi în mânule cui alege Dumnedzău a hire domnu ţărâi, de trăieşte păn' astădzi, de să pune pre cărţi, ce poronceşte domnul de tocmele şi de aşedzări lăcuitorilor şi de ascultat cărora vor să facă strâmbătăţi intre lăcuitori, iar celora ce nu ascultă, de certare mare... Şi daca au domnitu doi ani, au muritu.

Şi-ntr-acea începătură a fost domniia ca o căpitănie .
Pre acesta semnu dintăiaşi dată ce să arătă domniia fără trai, să putea cunoaşte că nu va fi aşezarea bună intre domniia Moldovei, ce cum fu pre scurtu viiaţa domnului dintăi, aşa şi domnii ce vor fi înainte, adesea să vor schimba şi intre domniia Moldovei multă neaşezare va fi. Pre urma lui Dragoş vodă, au stătut la domnie fiiu-său, Sas vodă şi au ţinut domniia 4 ani şi au murit.
După moartea lui Sas vodă, au ţinut domniia fiiu-său, Laţco vodă 8 ani.
Pre urma lui Laţco vodă au domnit Bogdan vodă 6 ani. După domniia lui Bogdan vodă au domnit Pătru vodă, ficiorul lui Muşatu, 16 ani.
După dânsul au domnitu frati-său, Roman vodă, trei ani.
15. (AXINTE URICARIUL)
Samodârjeţul, stăpânitoriu ţărâi de la plaiuri şi pănă la mare. Şi acesta au făcut târgul Romanul pre numele lui, precum mărturiseşte la uricul lui, carile să află la mănăstirea Pobrata.
Iară pre urma lui Roman vodă au stătut la domnie Ştefan vodă, carile au avutu doi ficiori, Ştefan şi Pătru, şi au domnitu 7 ani. Iară ce să va fi lucratu în zilile acestor domni, nu să află scris nimica, câtu au domnitu ei 46 de ani. Cunoaşti-se că au fostu neaşezaţi şi de curându, de n-au avut cine scrie, nici vecinii, carii nimica n-au lăsatu neînsemnatu, n-au ştiut de dânşii să scrie.
16. De însemnarea anilor
însemnarea anilor a scriitorilor noştri nu să tocmeşte cu a streinilor, că letopiseţul nostru scrie că au fostu vă leatul 6867 (1359), cându au stătut domn Dragoş vodă, iară letopiseţul streinilor scrie că au fost 6867 în zilile acestui Ştefan vodă ce scriem mai sus. Iară ce să va fi trecut înapoi nu să află însemnat de streini, cunoaşti-să că cum nu să află de scriitorii noştri însemnat viiaţa domnilor şi lucrurile lor, aşa şi vă leatul, cândai să nu fie smintitu, iară de au şi însemnatu, nu au ştiut ce au scris. Iar letopiseţul leşescu putem cunoaşte că poate fi mai adevăratu, că fi-indu oameni aşezaţi mai de demultu şi cronicarii lor neavându alte trebi, ce numai vă leatul păziia şi nişte lucruri mari ca acestea păziia şi socotiia, să nu rămâie ceva neînsemnat, pentru ca să nu le zică vecinii lor di prinprejur că au fostu adormiţi sau neînvăţaţi şi nestrăbătuţi cu istoria. Pentru aceia şi pre acesta lucru putem cunoaşte că ei cum au înţeles de descălicarea ţărâi noastre şi de lucrurile domnilor îndată s-au apucat de au însemnatu toate pre rându şi ale noastre şi ale lor, pentru aceia ei scriu că au fostu vă leatul la domniia lui Ştefan vodă, 6867 (1359).
[image:]

Misail Călugărul

17. Domniia feciorilor lui Ştefan Vodă
Acest ce scriem mai sus, Ştefan vodă, au avut doi ficiori, cum s-au pomenit mai sus, pre Ştefan şi pe Pătru, carii după moartea tătânesău, pricindu-să pentru domnie, au fugitu Ştefan, fratile cel mai mare, la Cazimir craiul leşescu, poftindu ajutoriu împotriva frăţine-sau, lui Pătru şi să i să plece cu toată ţara. Iară Pătru cu ajutoriul ungurescu au apucatu ţara.
Vrându Cazimir crai ca să dobândească ţara şi să fie pe voia lui Ştefan vodă, i-au datu oaste, de au intrat în ţară, în zioa dintăi a lui iulie. Şi întăi îi mergea cu norocu, iară mai apoi i-au amăgit ai noştri, de i-au băgat la codru, fiindu copacii întinaţi pre lângă drum, i-au surpatu asupra lor, unde câţi n-au pieritu de copaci i-au prinsu vii, pre carii mai apoi i-au răscumpăratu craiul Cazimir. Fost-au într-aceşti robi oameni mari: Zbigniev şi Tecinschii ficiorul voievodului de Cracău, trei steaguri a trei voievozi, a Cracăului, a Sandomirului şi a Liovului şi noao steaguri boiereşti.
Letopiseţul nostru de ficiorii lui Ştefan vodă ce pomenim mai sus, nimica nu scrie, ci scrie că după domniia lui Ştefan vodă, au domnit Iuga vodă 2 ani, după dânsul Alixandru vodă, carele să va pomeni mai gios. Iară noi n-am lăsat să nu-i însemnăm, nici de ficiorii lui Ştefan vodă, căci că poate să fie adevărat, că nu părteneşte cronicarul Biels-chi a lor săi, ce scrie poticala ce au petrecut Ştefan vodă cu ajutoriul lor, de au pierit cu toţi.
După aceştia au domnit Iuga vodă 2 ani şi l-au luat la sine Mircea vodă, domnul muntenescu. Iar ce să va fi lucrat într-acei doi ani a domniei lui nu să ştie.
18. (AXINTE URICARIUL)
Făr cât numai ce însemnează la un letopiseţ ce este izvodit de Dubău logofătul de pre letopiseţul lui... de zice că el au trimis întăi la arhiepiscopul de Ohrida şi au luat blagoslov-enie, de au pus mitropolit.
19. (MISAIL CĂLUGĂRUL) Domniia Iugăi vodă, carele mai întrece cu toate pre domnii cei trecuţi mai denainte
Trimis-au la patrierşie de Ahrida ş-au luat mai întăiu bla-goslovenie ş-au pus mitropolit pre Theoctist ş-au descălecat oraşe pren ţară, tot pre la locuri bune şi le-au ales sate şi le-au făcut ocoale prenpregiur şi-au început a dărui ocine pren ţară a voinici ce făcea vitejii la oşti. Ş-au domnit 2 ai şi l-au luat Mircea vodă, domnul muntenescu la sine.
20. Domniia lui Alexandru vodă cel Bătrân şi Bun
Letopiseţul nostru cest moldovenesc scrie că au fost cursul anilor 6907 (1399) aprilie 25, când au stătut domnu Alexandru vodă; iar letopiseţul cel leşesc scrie că au fost vă leatul 6921 (1413)
21. (AXINTE URICARIUL)
Dar au greşit, căci să află un uric al lui Alixandru vodă la mănăstire la Barnovschii şi scrie din vă leat 69o6(1398).
Acest Alixandru vodă multe lucruri bune au făcut în ţară şi au făcut 2 mănăstiri mari în Moldova, Bistriţa şi Moldoviţa, în doi ani a domniei sale.
22. (MISAIL CĂLUGĂRUL)
Făcut-au 2 sfinte mănăstiri mari în Moldova, Bistriţa şi Moldoviţa şi li-au îndzăstrat cu multe sate cu vecini şi cu băleştie şi cu veşminte scumpe înlontru şi cu odoare.
Şi deaca se vădzu luminat în cinstea domnii, în 2 ai a domnii lui, fiindu mai intreg şi mai cu minte decât cei trecuţi înaintea domnii lui şi multu trăgând şi rîvnindu spre folosul sufletului său, adus-au cu mare cheltuiala sa, den ţară păgână, sfintele moştii a marelui mucenic Ioan Novii şi liau pus într-a sa svântă cetaate, ce este în oraşul Sucevii, cu mare cinste şi pohvală, de a ferirea domnii sale şi paza scaunului său. Ce veri cerca la cărţile beserecii viaţa lui, carele miercurea şi gioi în săptămâna rusaliilor îl slăveşte toată ţara noastră în Suceava, unde dzac moştiile la mitropolie.
Şi cu darul ce avea de înţelepciunea de la milostivul Dumnedzău, căutându şi vădzindu cinstea lumii, cum să cade a să purta în podoabele împăraţilor ş-a crailor ş-a domnilor, socotit-au şi la această ţară, măcaru că n-au fost mai căutat alţii, ce au fost mai înainte domni, întăie dată au trimis la patrierşii de la răsărit de au luat blagoslovenie ş-au făcut mitropolit şi iau dat scaun o sfântă mănăstire mare, mitropolie în oraşul Sucevii, lângă poiata domnească, cu multe sate şi ocine dându-i, să fie de slujbă acei svinte mănăstiri, mitropolii, şi câteva ţinuturi în eparhiia ce i s-au dat, făcându-l epitrop legii.
Mai făcut-au ş-al doilea episcop, după mitropolit, la svânta mănăstire ce este în oraş în Roman şi i-au dat epar-hiia o parte de ţinuturi de suptu munte den gios. Mai făcut-au ş-al treilea episcop la o svântă mare mănăstire, la Rădăuţi şi eparhiia i-au dat Ţara de Sus, despre Ţara Leşască, ţănuturile cele de sus.
Şi daca au aşedzat vlădicii, le-au făcut cinste mare, că le-au pus scaunele, de şed denadreapta domnului, înaintea tuturor svetnicilor, aproape de scaunul domnescu.
Tocmit-au şi boieri mari în svat, de chevernisala ţării ş-a pământului Moldovii:
Logofăt mare, giudecătoriu şi alesătoriu de ocine, ispravnic pre o frunte de oameni de ţară, ce sunt curteni şi giudecătoriu tuturor, cine-s cu strâmbătăţi în ţară şi luător de samă tuturor, ispravnic celor ce suntu la curtea domnească.
Vornic mare în Ţara de Gios, giudecătoriu tuturor den ţară, cine au strâmbătăţi şi globnic de morţi de om şi de şiugubini ce să fac la partea lui şi vornic Bârladului.
Vornicul cel mare de Ţara de Sus, giudecătoriu tuturor den ţară, cine au strâmbătăţi şi globnic de morţi de om şi de şiugubini ce să fac la partea lui şi vornic Dorohoiului.
Pârcălabul de Hotin la acea margine despre Ţara Leşască şi Căzăcească, giudecătoriul tuturor la acel ţănut.
Hatman şi pârcălab de Suceava şi ispravnic pe toate oştile ţărâi.
Postelnic mare, dvorbitoriu înaintea domnului şi pârcălab de Iaşi şi tâlmaciu a limbi striine.
Spătariu mare şi staroste de Cernăuţi şi cu obiceiu îmbrăcat la dzile mari cu haină scumpă domnească şi dvorbitoriu cu arme domneşti încinsu la spatele domnului într-acele dzile.
Paharnic mare şi pârcălab la Cotnariu şi ispravnic viilor domneşti de la Cotnariu şi de la Hârlău şi cu obiceiu să dreagă domnului la dzile mari cu păhar la masă.
Visternic mare, ispravnic pre socotele ce să fac, să să ia den ţară şi grijindu şi dându lefe slujitorilor şi purtătoriu de grijă a toată cheltuiala curţii şi a oaspeţi ce vin în ţară şi toate catastijile ţărâi pre mâna lui.
Stolnicul cel mare cu obiceiu la dzile mari şi la veselii domneşti, îmbrăcat în haine domneşti şi viind înaintea bucatelor domneşti, le tocmeşte pre masă înaintea domnului cu tipsiile şi dvorbitoriu într-acele dzile.
Comis mare, ispravnic pre povodnici şi pre toţi cai domneşti şi împodobindu povodnicii în podoăbe domneşti şi mărgătoriu înaintea povodnicilor ş-a domnului.
Medelniceriu mare, cu obiceiu îmbrăcăt în haină domnească, dvorbitoriu la masa domnului la dzile mari şi taie fripturile ce să aduc în masă.
Clucer mare, ispravnic pre beciurile domneşti, pre unt şi pre miere şi pre colacii, adecă pocloanele, ce vin de la oraşă la Născut lui Hristos.
Sulger mare, ispravnic pre toate obroacele ce să dau la cuhnele domneşti şi la slujitorii curţii, de carne şi la ospeţi ce vin în ţară.
Jicniceriu mare, ispravnic pre toate obroacele de pâne ce să dau la curtea domnului şi la slujitorii curţii şi la oaspeţi ce vin în ţară.
Vameş mare ce ţâne scălile ţărâi pentru vămăşie; duc dulceţi şi cofeturi la masă domnului la dzile mari şi ispravnic pre neguţători.
Şetrar mare pre corturile domneşti şi-n oşti şi-ntr-alte căli şi purtătoriu de grijă tunurilor.
Uşer mare, purtătoriu de grijă tuturor solilor şi tălmaci striinilor la giudeţ.
Armaş mare, ispravnic şi purtătoriu de grijă pentru toţi ceia ce fac rău şi cad la închisoarea ţărâi, la temniţă şi ped-epsitoriu acelora tuturor şi cei giudecaţi de moarte daţi în mâna lui, să-i omoare.
Aga, ispravnic pre dărăbani şi pre târgu, pre Iaşi, giudeţ.
Logofăt al doilea, hotărâtoriu de ocine în toată ţara.
Postelnic al doilea, în toată vremea dvorbitoriu înaintea domnului şi ficior de boieriu ales.
Logofăt al treilea, cărtulari, scriitoriu bun, dvorbitoriu totdeauna lângă domnu, credincios la toate tainele domnului şi cărţi ori den ţară, ori de la priietini de unde ar veni, toate în mâna lui mărgu şi cu învăţătura domnului de la dânsul iese răspunsurile şi pecetea tărâi în mâna lui. Şi orice giudeţe şi îndreptări să facu oamenilor, fără pecetea domnului nu poate hi carie-i în mâna logofătului al treilea, credincios în toate la domnu.
Postelnici den al doilea, înainte câţi va domnul să facă, deprindzindu-să la aceia cinste, iese şi la altă cinste mai mare.
Spătariu al doilea şi al treilea; al doilea zvoreşte cându nu zvoreşte cel mare, şi el îmbrăcat, cu spata încinsu şi cu buzduganul amână la spatele domnului. Iar spătariul al treilea zvoreşte peste toată vremea.
Păharnicul al doilea, după dvorba păharnicului celui mare, dvoreşte la masă şi derege păhar cu băutură la domnu.
Paharnicul al treilea, iar cându nu derege al doilea, derege şi el la masa domnului.
Aşijdiria şi mitropoliia de la Suceava şi episcopia de la Rădăuţi şi mănăstirea Neamţului şi alte mănăstiri.
Aşijdiria întăiaş dată au trimis de au luat blagoslovenie de la patriarşii răsăritului şi au făcut mitropolit, de l-au aşezat la scaun, la mitropolie în Suceava, numai anume nu scrie ce mitropolit au fost.
23. (AXINTE URICARIUL)
însă la un letopiseţ a lui Dubău logofătul înseamnează cum să fie trimis întăi Iuga vodă, carile sau pomenit mai sus, la arhiepiscopul de Ohrida, de au luat blagoslovenie şi au pus mitropolit pe Theoctist, dară nu arată nici o dovadă, ci veri citi mai-nainte, la altu Alixandru vodă, de unde au luat blagoslovenie Theoctist mitropolitul.
Iar la leatul 6923 (1415) au trimis de au adus cu multă chieltuială şi moaştile sfântului mucenic Ioan Novii de la Cetatea Albă, de la păgâni şi le-au aşezat în târgu, în Suceava, la mitropolie, cu mare cinste şi cu litie, pentru paza şi ferinţa scaunului domniei sale, carile să prăznuieşte miercuri, joi, în săptămâna rusaliilor, care ver ceti la cărţile bisericii mai pre largu pentru mucenia lui.
24. Cându s-au făcut săbor al optulea
În zilile acestui domnu fu săbor mare în Florenţia, în Ţara Italii, adunare mare de părinţi, ca să poată împreuna biserica răsăritului şi cu apusului, pentru multă neîngăduinţă şi price, pentru capetile legii, la care săbor însuşi patriarhul Ioasaf de Ţarigrad şi cu împăratul Ioan
Paleolog, cu mulţi mitropoliţi şi episcopi au fostu. Şi de ţara noastră încă au fostu trimis pre Grigorie Ţamblac. Iar de la apus, singur papa Hristofor cu gardinalii şi din multe locuri arhiepiscopi şi adunare mare de părinţi, la leatul 6940(1432).
25. (AXINTE URICARIUL)
Iară la hronograf grecescu scrie că au fostu papa Evghenie şi de la Moldova au fostu Ioasaf şi vă leatul 6947 (1439), cându s-au obârşit săborul. Şi aşa vom putea crede cum scriu grecii, că ei cum au fostu acolea şi cum au văzut, aşa au însemnatu.
Unde pre urmă bun nimica nu s-au ales, că în loc de împreunare, mai mare vrajbă şi zarvă şi dispărţire s-au făcut, măcară că împăratul Paleolog, de nevoia turcilor ce-i venise la grumazi, că rămăsese numai cu numele împăratu, iară afară coprinsese turcii tot, pristănise la toate capetile legii, pre voia papii, numai să-i dea ajutoriu împotriva vrăjmaşului său, ce-i şi făgăduisă. Iară alţii tocmala lor ce să făcusă, le-au părut că-i strâmbătate şi asupreală bisericii răsăritului, că toate le lăsase pre voia lor, iară ei nimica din câte au vrut ai noştri nu au priimit. Ci atâta zavistie lucrul au aţiţat, că în loc de împreunare, nici să auză de numele papii şi a bisericii apusului, socotind-o în loc de călcătoare de lege. Scriu că începătoriu şi aţiţitoriu acestui lucru să fie fostu Marco episcopul de Efes, carile ca un dascal şi cum zicu unii, pentru pizma grecească, cunoscându că împresoară pre ai noştri, de n-au priimitu, ci au datu veste pretitinderile ca să nu priimească niminea acel săbor, măcară că alţii toţi au fostu pristănitu şi au fostu şi priimit.
Ce şi acelora le da vină că au dat mâzdă. De care lucru, de era mai-nainte de acel săbor ceva neîngăduinţă într-aceste biserici, era şi nădejde că să vor tocmi şi vor veni la împreunare, iară după săbor, atâta oţărâtură stătu într-amândoao bisericile, de nu să pot vedea cu dragoste, ce una pre alta huleşte şi defaimă şi una pre alta va să pogoare şi să o calce. Răsăritul este începător, apusul va să să înalţe şi aşa una alţiia nu va să dea cale, cum răsăritul cu apusul n-ar fi fostu logodna lui Hristos. Ci de acestea des-tulu-i, ci la ale noastre să ne întoarcem.
26. Pentru pacea aşăzată ce au făcut Alexandru vodă cu craiul leşesc
Alexandru vodă făcu priiteşug mare cu leşii şi legătură tare, ca fie la ce treabă unul pre altul să ajutorească. Nici zminteală au fostu, că întăi au poftitu craiul pre Alixandru vodă ca să-i trimiţă ajutoriu împotriva crizacilor la prusi, nici s-au amăgit cu priiteşugul, că au trimis ajutoriu călăreţi moldoveni, carii au făcut mare izbândă. Că bătându-să cu crizacii, întăi au dat dos a fugi, de i-au înşirat, gonindu-i spre o pădure şi aciiaş pedestrindu-să, au săgetatu-le cai, de le-au căutat a da dosul nemţii. Şi aciiaşi ai noştri s-au încălăratu şi mare moarte au făcut într-înşii. De care lucru, daca s-au întorsu ai noştri acasă, mare mulţămită au avut Alexandru vodă de la craiul. Avându decii craiul leşescu a face oaste asupra lui Jic-montu craiul ungurescu, pus-au zălog la Alixandru vodă, Sneatinul şi Colomăia şi toată Pocutia şi au luat 1 000 de ruble de argint. Şi într-acelaşi an au murit Alixandru vodă, după ce au domnitu 32 de ani şi 8 luni. Şi banii au rămas la Ieşi.
27. Domniia lui Iliiaş vodă şi a lui Ştefan vodă, ficiorii lui Alixandru vodă celui Bătrân
După moartea lui Alixandru Vodă celui Bun au stătut la domnie fiiu-său cel mai mare, Iliaş vodă, carile au priimitu şi pre frati-său, pre Ştefan vodă la domnie. Şi legându priiteşug cu leşii, le-au întorsu Pocutia cu toate târgurile şi le-au iertat şi banii. Decii au intratu vrajba intre fraţi, că Iliaş vodă vrându să omoare pre frate-său, pe Ştefan vodă, deci Ştefan vodă au fugitu la munteni.
28. De războaiele acestor 2 fraţi
Scrie letopiseţul nostru cestu moldovenescu, că daca au fugit Ştefan vodă la munteni de nevoia frăţine-său, de acolo luundu ajutoriu de oaste, au venitu spre ţară, unde i-au ieşit înainte fratesău, Iliaş vodă, la locul ce să chiamă Lo-lonii. Şi dându războiu, birui Ştefan vodă pe frate-său pe Iliaş vodă şi-l goni din ţară şi apucă Ştefan vodă scaunul.
29. Al doilea război
Decii nu după multă vreme, de iznoavă au venit Iliaşu vodă cu oaste asupra frăţine-său, lui Ştefan vodă, în anii 6942 (1434), unde i-au ieşit Ştefan vodă înainte, la Dărmăneşti, fevruarie într-o zi, luni în săptămâna albă, şi dându război vitejaşte, iarăşi birui Ştefan vodă.
30. Al treilea războiu
După aceia de iznoavă, nu după multă vreme, s-au mai ispitit Iliaş vodă al treilea rându, de au mai intrat în ţară cu oaste leşască, unde i-au ieşitu nainte Ştefan vodă la Podraga şi lovindu-să oştile de faţă, iară pierdu Iliaşu vodă războiul.
31. Al patrulea războiu
De noroc era Ştefan vodă cu frati-său Iliaş, că bine nu să curăţiia de dânsul, atuncia şi sosiia, care
	au venit de iznoavă asupra lui Ştefan vodă cu oaste în anii 6943 	435 avgust 4 zile şi s-au lovit cu Ştefan vodă al patrulea rându, la Chipereşti, într-o vineri. Ci norocul său cel rău iarăşi nu i-au slujitu, că iarăşi pierdu Iliiaşu vodă războiul, cum să zice şi la scrisoare: "Unde nu va Dumnezeu, nu poate omul".
32. Al cincilea războiu
Iliiaşu vodă ştiindu-să căzut jos, nu pierdu nădejdea, ci de iznoavă strânsă oaste şi au intrat în ţară la anii 6945 (1437) Şi s-au lovitu al cincilea rându cu Ştefan vodă, într-o joi, martie 8 zile. Ce nimica n-au folosit, că norocul lui cel prostu iarăşi îl lăsă la zminteală, de pierdu războiul, de i-au căutatu iarăşi a să întoarce înapoi la Ţara Leşască.
33. De împăcarea fraţilor
După aceia, curândă vreme, scrie că s-au împăcatu Ştefan Vodă cu frati-său Iliaşu şi s-au împărţit cu ţara, cum va spune mai jos. Şi domnindu împreună şapte ani, mai apoi lui Iliaşu vodă i-au scos ochii. Iară letopiseţul cel leşesc de aceste războaie a ficiorilor lui Alixandru vodă nimica nu scrie, ci scrie că daca au venitu Ştefan vodă cu ajutoriul muntenescu şi au împinsu pre Iliaşu vodă din ţară, s-au dus Iliiaşu la craiul leşescu, după ce au domnitu Iliaş vodă doi ani şi 9 luni. Iară noi n-am vrut să lăsăm să nu pomenim de războaiele acestor doi fraţi, căci că poate fi adevăratu, de vreme ce au fost având atâta vrajbă întru dânşii. Iară letopiseţul cel leşesc scrie că daca au gonit Ştefan vodă pre Iliaşu vodă din ţară, s-au dus Iliaş la craiul leşescu, la Vladislav Iaghello şl au pohtitu ajutoriu, să-l aducă la domnie şi să i să plece cu toată ţara. Ci fără zăbavă de la frati-său, Ştefan vodă, au venitu soli cu daruri, poftindu-1 de pace şi l-au aflatu la Lănciţi, făgăduindu să fie plecatu şi el lui crai. Pentru care lucru, măcară că Iliiaşu vodă au fostu ţiind o sor' a crăiasii, a Zofiei, şi-i era craiul mai priietinu, fiindu-i cumnatu, ci sfatul cunoscându pre Ştefan vodă că este mai de folos ţării, poftiră pe craiul să-l lase în pace şi să-l jure, să le fie lor cu credinţă. Iară lui Iliiaşu să-i dea hrană şi să aibă socotinţă, că văzându Ştefan vodă că-i la cinste, să să teamă şi să le ţie jurământul. Ci lui Iliaş nu-i sosiia pita craiului, ci gândi iară de domnie şi au vrut să intre iară în ţară. Ci l-au prinsu Ian Ciola şi lau datu la pază la cetatea Siraţului şi de ajunsu i-au datu hrană, şi lui şi doamnii lui, cu toată casa. Iară Ştefan vodă în Suceava au jurat lui crai înaintea solilor. Mai apoi ca să arate slujbă, au răsipitu o seamă de tătari, carii au fostu intrat la Podoliia să prade şi la Braţlav şi o samă vii i-au prinsu şi i-au trimis lui crai, la Sfidriial.
După aceia, cum s-au pomenitu mai sus, s-au împăcatu Iliaşu cu frate-său, Ştefan vodă şi s-au împărţitu cu ţara: Cetatea Albă şi Chiliia şi Ţara de Jos s-au venitu lui Ştefan vodă, iară lui Iliaşu vodă: Suceava şi Hotinul cu Ţara de Sus, zicându că după aceia au fostu legătură cu craiul leşescu şi mai mare şi daruri în toţi ai au fostu trimiţându Iliaşu, iară craiul i-au fostu datu Haliciul, ca să-şi ţie averea.
34. De nişte tătari ce au prădat ţara în doao rânduri
Scrie letopiseţul nostru că în anii 6947(1438) noiembrie 28, intrat-au în ţară oaste tătărască, de au prădatu şi au arsu pănă la Botăşani şi au arsu şi târgul Botăşanii. Aşijdirea la anul după această pradă, la leatul 6948(i439) dichemvrii 12 zile, iarăşi au intrat tătarii în Ţara de Jos, de au prădat şi au arsu Vasluiul şi Bârladul. Iară letopiseţul leşesc de aceşti tătari ce scrie mai sus că au prădatu ţara, nimica nu însemnează.
35. De orbirea lui Iliiaş vodă
Domnindu ţara Iliiaşu vodă împreună cu frati-său, Ştefan vodă, apoi cându au fostu în anii 6952 (1444) mai, înaintea rusaliilor, află vreme Ştefan vodă ca să să curăţească de frati-său Iliaşu şi să ţie toată ţara însuşi; l-au prinsu şi i-au scos ochii, după ce au domnitu ţara amândoi şapte ani. Şi decii au domnitu singur Ştefan vodă nu multă vreme, numai 5 ani.
36. Domniia lui Roman vodă, ficiorul lui Iliaş vodă
Roman vodă, ficiorul lui Iliaş vodă, neputându răbda atâta nedumnezeire a unchi-său, s-au vorovitu cu o samă din curtea domnească şi au prinsu pre unchi-său, pre Ştefan vodă, şi i-au tăiatu capul şi s-au apucatu Roman de domnie, leatul 6956 (1448) Decii Roman vodă neputându să-şi îngăduiască cu văru-său, cu Pătru, ficiorul lui Ştefan vodă, pentru domnie, că cerca Ro man să omoară pe Pătru, de i-au căutatu a fugi lui Pătru vodă la unguri.
37. De domniia lui Pătru vodă
Acestu Pătru vodă daca au pribegitu în Ţara Ungurească de nevoia văru-său, lui Roman vodă, la leatul 6957(1449), n-au făcut zăbavă multă, ci au datu cetatea Chiliia ungurilor şi curândă vreme ajutoritu de Ian Huniad ţiitoriul Ţării Ungureşti, au venitu cu oaste şi au împinsu pe Roman vodă din ţară, după ce au domnitu Roman un an. Şi sau apucatu Pătru Vodă de domnie.
38. De moartea lui Roman vodă
Iară Roman vodă fiindu seminţie dispre mumă craiului leşescu lui Cazimir, au năzuitu la dânsul şi făcând jalbă, au sfătuitu craiul să-i tocmască, au cu tărie să-l puie la domnie, mai apoi au socotitu că de-i vor şi împăca cu Pătru vodă, să domnească ţara împriună, cândai mai apoi vreunul de dânşii să nu paţă mai rău de cum au păţitu Iliaşu vodă cu frati-său Ştefan vodă, ci au ales sfatu să-l puie cu tărie la domnie. Şi au scos craiul şleahta rusască şi de la Premişlia, de la Liov, de la Belzu, de la Helmu şi de la Podolia şi mătuşa lui Roman încă mersese acolo, căriia iau datu craiul Colomiia să ţie şi au purces craiul cu oastea de au venitu pănă la Liov. Ci mai apoi, daca au oblicitu că Roman au muritu otrăvit de Pătru vodă, văru-său, s-au lăsatu de acel gându şi au trimis la Pătru vodă soli, să-i facă jurământu şi să-i dea pre Mihal, ficiorul lui Jicmontu, carile fugise de la craiul, întăi la cneazul Mazoviei, apoi la prusi şi la Şlonsca, mai apoi prin Ţara Ungurească au venitu în Moldova. La acestea au răspunsu Pătru vodă solilor că jurământul să facă este gata, iară pre Mihal să-l dea nu i să cade, pre acela ce au năzuitu la dânsul, ca să nu-şi piarză credinţa, iară din ţară îl va goni. Şi după aceia s-au dus Mihal la tătari şi multă pagubă au făcut leşilor. Acestu Pătru vodă, după ce au datu cetatea Chiliia ungurilor, au domnitu şi el numai un an şi au muritu.
39. De un Ştefan vodă şi de Ciubăr vodă
Scrie letopiseţul cel leşesc că după moartea lui Petru vodă au domnit un Ştefan un an şi au murit. După acestu Ştefan vodă au domnitu Ciubăr. Iar letopiseţul cel moldovenescu de acest Ştefan vodă nimica nu scrie, făr câtu spune că după moartea lui Pătru vodă au domnitu Ciubăr vodă doao luni.
40. Domniia lui Alexandru vodă tij ficior lui Iliiaş vodă, vă leat 6956 (l448).............
De domniia lui Bogdan vodă şi de viiaţa lui, ce războaie au făcut cu tată-său, cu Alixandru vodă, vă leatul 6962 (1454) avgust 22
Domnind Alixandru vodă ţara, venit-au cu oaste fiiu-său, Bogdan vodă. însă aşa zic că n-au fostu Bogdan vodă ficior cu cununie, ci copil lui Alixandru vodă. Şi s-au lovitu cu tată-său, Alixandru vodă, la Tămăşani, aproape de târgul Romanului, avgust 22 dni. Şi după multă nevoinţă birui Bogdan vodă pe tată-său, pre Alixandru-vodă, şi multă moarte s-au făcut în oastea lui Alixandru vodă. Şi într-acel războiu au pieritu oameni de frunte, Onciul logofătul şi Costea Andronic şi alţii mulţi, după ce au domnitu Alixandru vodă 4 ani.
41. (AXINTE URICARIUL)
Află-se scris la un letopiseţ sârbescu de Azarie călugărul precum în zilele acestui domnu, Alixandru vodă, s-au hirotonit preaosfmţitul mitropolitul chir Theoctist de Nicodim din Ţara Sirbască, prin zilele bun credinciosului cneazul Gheorghie dispot.
42. Cronicariul leşesc
Aşa scrie şi cronicariul lor, de zice că Bogdan vodă au venitu cu oaste asupra lui Alixandru vodă, cum s-au pomenitu mai sus şi l-au gonitu în Ţara Leşască, după ce au domnit patru ani.
Decii Alixandru vodă, daca au fugitu în Ţara Leşască cu doamnăsa şi cu coconii săi, au poftitu de la craiul ajutoriu şi au trimis craiul pre Sinenschii cu Ţara Rusască şi au împinsu pre Bogdan vodă şi au apucatu Hotinul şi Neamţul şi Suceava şi au aşezat pre Alixandru vodă la scaun. Iară Bogdan vodă, fără zăbavă, adunându oameni de pretitinderile, au scos pre Alixandru vodă din scaun şi iar au apucat Bogdan vodă scaunul. Iară Alixandru vodă au năzuitu iară spre Ieşi şi au făcut jalbă de iznoavă pre Bogdan vodă.
Iară craiul au făcut sfat, ce va face cu această ţară mişcătoare şi neaşăzată. Sfătuia unii, de zicea să scoaţă domnii şi să puie judeţile sale şi să o împarţă, să o facă ţinuturi. Iară alţii era împrotivă, de zicea că mai bine este a să apăra de turci de după păretile altuia decâtu de după al său. Şi aşa aleseră pre Odrivoz şi pre Coneţpolschii cu oaste, pentru pofta a o samă de moldoveni, să ducă pre Alixandru vodă la scaun, carile au scos voievozia rusască şi au avut şi de moldoveni gloate mari. Şi daca au intratu în Moldova cu trei oşti: moldovenii cu domnu său Alixandru vodă, cu un polcu de podoleni era Buceaţschii, iară pre altă oaste Coneţpolschi, care oaste au trecut Nistrul la Hotin supt cetate, că era cetatea pre mâna oamenilor lui Alixandru vodă. Iară Bogdan vodă au fostu atuncea la Lipoveţi.
Leşii, dacă au înţeles de dânsul, au vrut să treacă Prutul, ca să-i dea război, ci Bogdan vodă n-au vrut să le dea război, socotindu să-i bage la strimtori şi zăbovindu-i, să-i flămânzească. Aşa i-au purtatu din loc în loc pănă la apa Bârladului, iară el ţinea pădurile. Şi trimitea cu înşelăciune soli, cumu-i este voia să să plece lui crai şi să facă pace, făgăduindu-i şapte mii de galbeni să-i dea pre anu şi încă şi alte daruri multe făgăduia, numai craiul să-l apere de turci. Crezându leşii acela cuvântu, au lăsat să fie pre îngăduinţa lui şi s-au întorsu pre acasă. Iară Bogdan vodă să ascuţiia, ca să-i poată undeva vâna, ci simţindu acestea oamenii lui Alixandru vodă, le-au spus să nu să încrează, ci să să păzească. Ce leşii fiindu de înşălăciune coprinşi, nu băga în samă, pănă n-au fugitu un diiac al lui Bogdan vodă la oastea leşască, de leau spus. Atuncea boierii lui Alexandru vodă sfătuia ca să încunjure pădurea şi să hălăduiască de meşterşugul lui Bogdan vodă; că în pădure supusese oaste. Ci leşii fiindu dârji, n-au vrut să asculte, ci au intratu să treacă pădurea şi au trimis înainte carăle cu pârcălabul de Hotin şi cu dânsul toţi moldovenii şi podolenii.
43. Războiul lui Bogdan vodă cu leşii
Deci cându au fostu în mijlocul pădurii, făcut-au năvală oastea lui Bogdan vodă la carăle leşilor. Ci apărându-să leşii, de-abiia au scăpatu cu multă pagubă şi pierire. Decii, vrându să intre şi ceialaltă oaste leşască, atuncea s-au ivitu toată oastea lui Bogdan vodă cu multe steaguri şi buciume, fără călărime, multă pedestrime. Acestea văzându leşii, sau tocmitu de războiu şi au băgatu în mijloc pe Alixandru vodă. Şi s-au tâmplatu acestu războiu, a şasea zi după pacea ce făcusă, la Crasna. Şi s-au bătut mai nainte de apusul soarelui pănă ce au înoptat, pierindu de îmbe părţile, pănă au năvălit şi gloatile de pedestri, carii au făcut mare moarte în Ieşi, tăindu cu coasile vinile cailor. Unde hatmanii leşeşti vrându să îmbărbăteze pre ai săi, ş-au pus şi ei capetile, ales Piotru Odrivozu şi Nicolae Porava şi Buciaţschii. Şi biruia Bogdan vodă, de n-ar fi datu ajutoriu moldovenii lui Alixandru vodă, carii trecusă pădurea cu podolenii, pre carii trimisese cu carăle. Şi aceia s-au învârtejitu la războiu, de au datu inimă celor pieitori şi au împinsu pre oastea lui Bogdan vodă, de au început a fugi şi au umplut pădurile. Şi aşa cu vitejiia iară a moldovenilor au întorsu izbânda la Ieşi, cei ce pierdusă războiul. Mulţi aleşi au pierit întru acel războiu: Nesvoiovschii, Biasovschii, Davidovschii şi alţii mulţi ca aceştiia.
Deci Alixandru vodă cunoscându că nu să va putea aşeza la scaun, că pre vrăjmaşul său, pre Bogdan vodă, măcară că înfrânsese cu acea dată, iară nici o pagubă nu-i făcusă, că Bogdan vodă şi cu oamenii săi cumuş era învăţaţi a ţinea pădurile, măcară că să răşchirasă din război prin păduri, de iznoavă s-au strânsu şi s-au tăbărâtu, socotindu să nu piarză nădejdea, ci di iznoavă să lovească pre Ieşi, că i ştiia că suntu slăbiţi de tot ajutoriul.
înţelegându acestea leşii dimpreună cu Alixandru vodă şi văzândusă slăbiţi de totu ajutoriul, măcară că înfrânsese cu deodată pre Bogdan vodă, ci al doilea rându nu era nădejde, că nimica lui Bogdan vodă nu-i stricasă, că din oastea lui puţini pierisă, iară de la Ieşi mai cu totul pierisă, văzându că nu le slujaşte norocul, nu s-au apucatu de scaun, nici au aşteptatu al doilea rându războiul, temându-să să nu-i lovască Bogdan vodă făr de veste cu oaste tocmită şi cândai să nu paţă mai rău decâtu întăi, să piiae şi câţi au mai rămas, bulucindu-să dimpreună cu Alixandru vodă, cu toţii s-au tras degrabu spre Ţara Leşască. Iară Bogdan vodă văzându-să curăţitu de vrăjmaşii săi, s-au aşezatu la scaun.
Ci de aceste războaie ale lui Alixandru vodă cu ale lui Bogdan vodă la une letopiseţe de ale noastre nimica nu scrie, că pre Bogdan vodă îl scrie ficior lui Alexandru vodă şi au rămas pre urma lui la domnie.
Iară întru unele izvoade de ale noastre scrie de războaiele lor, ca şi cronicariul leşescu, însă mai pre scurtu. Pentru aceia oare cum au fostu, că tot să tocmescu că izbânda au fostu a lui Bogdan vodă, că au rămas la domnie şi au domnitu doi ani.
44. (AXINTE URICARIUL)
Scrie la un letopiseţu vechiu sârbăscu de Azarie călugărul izvodit, precum în zilile acestui Bogdan vodă s-au început a da dajde turcilor şi pentru aceia ne-au numit bogdani pănă astăzi.
Acestu Bogdan vodă este tată lui Ştefan vodă cel Bun.
45. Domniia lui Pătru vodă, pre carile 1-au poreclit Aron
Vă leatul 6963 (1454), după doi ani a domniei lui Bogdan vodă, scrie letopiseţul cel moldovenescu c-au venitu fără de veste Pătru vodă ce l-au poreclitu Aron şi au aflatu pre Bogdan vodă la satul Răusenii, din jos de târgul Sucevii şi l-au lovitu, vineri în răvărsatul zorilor, octomvrie 16. Şi acolo i-au tăiatu capul lui Bogdan vodă. Decii au stătut la domnie Aron vodă.
46. Războiul lui Alexandru vodă cu al lui Pătru vodă la Movile
în domniia lui Pătru vodă Aron, scrie letopiseţul cel mol dovenescu că în anii 6963 (1455), în luna lui mai, au venit Alexandru vodă, tatăl lui Bogdan vodă, cu oaste asupra lui Pătru vodă Aron şi ş-au datu războiu la Movile. Ci norocul cel prostu al lui Alixandru vodă nici aicea nu-1 lăsă să izbândească, că dându războiu vitejaşte dispre amândoao părţile, birui Pătru vodă pre Alixandru vodă. Văzându Alixandru vodă că pierdu războiul, fugi la Citatea Albă şi acolo s-au săvârşit. Iară Pătru vodă Aron au domnit doi ani.
De cest războiu a lui Pătru vodă cu a lui Alixandru vodă cronicariul cel leşescu nimic nu arată.
Acestu Pătru vodă au izvodit întăi şi au început a da dajdea turcilor.
47. (AXINTE URICARIUL)
Iară alţii zicu că de la Bogdan vodă s-au început, precum sau pomenitu mai sus, la domniia lui.
48. Domniia lui Ştefan vodă, ce-i zic cel Bun, ficiorul lui Bogdan vodă şi de multe războaie minunate ce au făcut. Cându s-au domnitu, fost-au cursul anilor 6965 (1457) aprilie 12, joi
Acest domn, Ştefan vodă, după doi ani a domnii lui Pătru vodă Aron, rădicatu-s-au de la Ţara Muntenească cu multă mulţime de oaste muntenească şi din ţară adunaţi şi au intrat în ţară. Şi silind spre scaunul Sucevii, i-au ieşitu inainte Pătru vodă Aron pe Siretiu, la Doljăşti, la tină, şi sau lovitu în zioa de joi mari, aprilie 12, şi înfrânse Ştefan vodă pe Aron. Ci Aron vodă nu să lăsă cu atâta, ci de iznoavă s-au bulucitu şi al doilea rându; să lovi la Orbie şi iară birui Ştefan vodă. Şi-l prinse pe Pătru vodă Aron şi-i tăie capul, de-şi răsplăti moartea tătâne-său, lui Bogdan vodă.
49. Cându s-au strânsu ţara la Direptate
Deciia Ştefan vodă strâns-au boierii ţării şi mari şi mici şi altă curte măruntă dimpreună cu mitropolitul Theoctistu şi cu mulţi călugări, la locul ce să chiamă Direptatea şi i-au intrebatu pre toţi: este-le cu voie tuturor să le fie domnu ? Ei cu toţii au strigat într-un glas: "în mulţi ani de la Dumnezeu sa domneşti". Şi decii cu toţii l-au rădicatu domnu şi l-au pomăzuitu spre domnie mitropolitul Theoctistu. Şi de acolea luo Ştefan vodă steagul ţărâi Moldovei şi să duse la scaunul Sucevii.Decii Ştefan vodă gătindu-să de mai mari lucruri să facă, nu cerca să aşaze ţara, ci de războiu să gătiia, că au împărţitu oştii sale steaguri şi au pus hotnogi şi căpitani, carile toate cu noroc i-au venit.
50. Cându au prădatu Ştefan vodă Ţara Săcuiască
Scrie letopiseţul cel moldovenescu că fiindu Ştefan vodă om războinic şi de-a pururea trăgându-1 inima spre vărsare de sânge, nu peste vreme multă, ce în al cincilea an, să sculă den domniia sa, în anii 6969 (146i) rădicându-să cu toată puterea sa şi s-au dus la Ardeal, de au prădatu Ţara Săcuiască. Nici au avut cine să-i iasă împotrivă, ce după multă pradă ce au făcut, cu pace s-au întorsu napoi, fără de nici o zminteală. Ci de această poveste cronicariul cel leşesc nimica nu scrie şi încă şi alte semne multe suntu şi nu însemnează nimica de însile. Iară letopiseţul nostru, măcară că scrie cam pre scurt, însă le însemnează toate. în al şaselea an a domnii lui Ştefan vodă, în anii 6970 (1462) iulie 22, loviră pre Ştefan vodă cu o puşcă în gleznă la cetatea Chiliei.
Iară în al şaptelea an a domnii sale, în anii 6971 (1463), iulie 5, luatu-s-au doamnă de mare rudă, pre Evdochiia de la Chiev, sora lui Simeon împăratul. Iară cronicariul cel leşescu scrie că au fostu Evdochiia fată lui Simeon împăratul, iară nu soră.
51. Cându au luat Ştefan vodă Chiliia şi Cetatea Alba de la păgâni
Vă leatul 6973 (1465) meseţa ghenarie 23, adunându Ştefan vodă multa oaste de ţară, vrându să răscumpere cetăţile carile le luase păgânii de la alţi domni, pogorât-au cu toată puterea sa spre cetatea Chiliei. Şi sosindu la cetate miercuri spre joi, la miazănoapte, au încunjurat cetatea, însă joi nu s-au apucat de harţu, iară vineri dins-de-dimineaţă au început a bate cetatea şi aşa toată zioa sau hărţuit pănă în seară. Iară sâmbătă să închinară cei din cetate şi intră Ştefan vodă în cetatea Chiliei. Şi acolo petrecându trei zile veselindu-să, lăudându pre Dumnezeu, îmblânzia oamenii în cetate. Decia şi la Cetatea Albă au tras şi multă năvală făcându, dobândi şi Cetatea Albă. Şi aşa amândoao cetăţile cu multă moarte şi pierire de ai săi le dobândi, carile întărindu-le cu bucate şi cu slujitori, au lăsat pre Isaiia şi pre Buhtea pârcălabi, ca să le grijască, iară el s-au întorsu la scaunul său la Suceava.
Iară în al zecilea an a domnii sale, în anii 6974 (1466) iulie 10, au început a zidi mănăstirea Putna, spre slava lui Dumnezeu şi a Preacuraţii Maicii Fecioarii Măriei.
52. Războiul ce au făcut Ştefan vodă cu Mateiaş crai ungurescu la Bae
Mateiaşu, craiul ungurescu, bizuindu-să puterii sale şi meşterşugului său cu carile pre mulţi din vecinii săi i-au surpat şi i-au supus, carile de multe ori războaie făcea cu turcii şi cu noroc izbândia, neavându nici o pricină direaptă asupra lui Ştefan vodă, ci numai ca să-l supuie, să fie suptu ascultarea lui, ca să-i fie cuvântul deplin, de care lucru de multe ori să lăuda Mateiaşi crai, că câte izbânde face Ştefan vodă, cu puterea lui le face şi de suptu ascultarea lui face izbândă şi vrându de ce să făliia să arate cum este adevăratu, au trimis sol ca să i să închine Ştefan vodă, ce Ştefan vodă n-au priimitu. Mai apoi văzându Mateiaşu craiul volniciia lui Ştefan vodă că nu o poate supune, strângându multă oaste a sa şi luundu ajutoriu şi de la alţii, au purces în anii 6975 (1466) şi au tras spre Moldova. Şi zicea că cu cale merge, ca să ducă la scaun la Moldova pe Pătru vodă. Şi trecându muntele, au trecut la Trotuş, noiembrie 19. De acolo luund drumul, au sosit la Roman, noiembrie 29 şi acolo s-au odihnitu pănă a şaptea zi, prădând şi jecuind. Iar a opta zi, dichemvrie 7, au arsu târgul Romanului şi decii au luat drumul spre Suceava, prădându şi arzând şi siliia la scaunul Sucevii. Mai apoi, socotind ca să nu rămâie vreun unghiu nepipăit de dânsul, au lăsat drumul Sucevii, unde-1 aştepta Ş tefan vodă, şi la Bae ş-au întorsu calea şi au sosit la Bae, luni, dichemvrie 14 zile şi acolea, cum nu vrea avea nici o grijă de nici o parte, lăsându-ş oastea fără de nici o grijă, nici pază, ci la băuturi şi la prăzi. Unde avându Ştefan vodă ştire şi prinzându limbă, marţi noaptea, dichemvrie 15, au aprinsu târgul asupra lor, cându ei era fără de nici o grijă. Şi fiindu şi beţi şi negătiţi de război, i-au lovitu Ştefan vodă cu oaste tocmită în răvărsatul zorilor, de multă moarte şi pierire au făcut într-înşii. Că ei nefiind tocmiţi de război, nimica de arme nu s-au apucatu, ci de fugă, nici urma să ia carii scăpa, că fiind noaptea, de nu ştiia încătro vor merge, în toate părţile rătăciia, de-i vâna ţăranii în zăvoaie, prin munţi, unde vreo 12.000 pieriţi s-au aflatu. Mai apoi şi însuşi craiul, rănitu de săgeată foarte rău, de-abiia au hălăduitu pre poteci, de au ieşitu la Ardeal.
Aşa noroceşte Dumnezeu pre cei mândri şi falnici, ca să să arate lucrurile omeneşti câtu sunt de fragede şi neadevărate, că Dumnezeu nu în mulţi, ce în puţini arată puterea sa, ca niminea să nu nădăjduiască în puterea sa, ce întru Dumnezeu să-i fie nădejdea, nici fără cale războiu să facă, cărora li-i Dumnezeu împotrivă.
Pre aceia vreme având Ştefan vodă priiteşug cu leşii, au trimis din dobânda sa şi craiului leşescu, pen solii săi.
Iară Mateiaşu crai, daca au scăpatu, de iznoavă gătisă oaste, ca să vie asupra lui Ştefan vodă, ce viindu-i alte greutăţi dispre Ţara Ceşască, s-au întors la ceşi cu oastea sa.
într-aceia şi craiul leşescu oblicindu că va să margă Mateiaşu craiul asupra lui Ştefan vodă, au trimis soli, zicându că-i va da ajutoriu, de-i va trebui, împotriva lui Mateiaşu, şi i-ar fi datu, de nu s-ar fi părăsitu Mateiaşu crai de acel gându. Pre aceia vreme, noiemvrie în 25, s-au pristăvitu Evdochia, doamna lui Ştefan vodă.
53. De prădarea săcuilor
Scrie letopiseţul cestu moldovenescu că într-acelaş an, după războiul lui Ştefan vodă ce făcusă la Bae cu Mateiaşu craiul, s-au rădicatu Ştefan vodă cu toată puterea sa, vrându să-şi răscumpere strâmbătatea sa ce-i făcusă ungurii, cându venise la Bae, s-au dus şi el la Ardeal, de multă pradă şi robie şi ardere au făcut în Ţara Săcuiască, neavându cine-i sta împotrivă şi cu pace s-au întorsu, fără nici o zminteală.
Ci de această poveste ce spune că au prădat Ştefan vodă Ţara Săcuiască, cronicariul cel leşescu nimica nu scrie.
54. Cându s-au împăcatu Ştefan vodă cu Matiiaşu crai ungurescu
Decii, după puţină vreme, au încetatu vrajba intre craiul ungurescu şi intre Ştefan vodă, că văzându ei că vrăjmaşul lor şi a toată creştinătatea, turcul, le stă în spate şi volniciei tuturor întinde mrejile sale, ca să-i coprinză şi arătându-să priietinu cu multe cuvinte de înşălăciune şi cătră unul şi cătră altul, ca să-i poată zădărî cap de price şi să înceapă zarvă, gândindu-să că întracele amestecături i să vor închina lui, pentru să le dea ajutoriu şi mai apoi îi va pleca şi suptu jugul său, văzându această înşălăciune, Mateiaşu craiul şi cu Ştefan vodă s-au împăcatu şi s-au aşezatu. Şi încă după pace aşezată şi legătură tare ce făcusă amândoi, au dăruitu Mateiaşu craiul pre Ştefan vodă cu doao cetăţi mari la Ardeal, anume Balta şi Ciceul.
55. De nişte tătari ce au intrat în ţară să prade
Vă leato 6978(i470) rădicatu-s-au multă mulţime de oaste tătărască şi au intratu în ţară, să prade, cărora prinzându-le de veste Ştefan vodă, le-au ieşitu înainte. Şi la o dumbravă ce să chiamă la Lipinţi, aproape de Nistru, iau lovit Ştefan vodă cu oastea sa, avgust 20, şi dându războiu vitejaşte, i-au răsipit şi multă moarte şi pierire au făcut într-înşii şi mulţi au prinsu în robie şi le luo tot pleanul. De care lucru cunoscând Ştefan vodă că ajutoriul nu de aiurea i-au fost, ci numai de la Dumnezeu şi de la Preacurata Maica sa, cu mare laudă şi izbândă s-au întorsu la scaunul său, la Suceava.
56. Când au sfinţit Ştefan vodă mănăstirea Putna
Deaca se întoarse Ştefan vodă de la acel război cu noroc ce izbândi pre acei tătari, spre lauda aceia, mulţămind lui Dumnezeu, au sfinţit mănăstirea Putna, carea era zidită de dânsul, septevrie 3 zile, întru lauda a Preacuratei Ficioarii
Măriei, Maicii Domnului nostru Iisus Hristos. La care sfinţenie multă adunare de călugări au fostu: Theoctistu mitropolitul şi Tarasie episcopul dimpreună cu Iosif arhimandritul şi igumenul Putnii, zicu că au fostu la liturghie arhiepiscopi şi episcopi şi preoţi şi diiaconi 64 la jirtăvnic.
57. Cându a intrat zavistiia intre Ştefan vodă şi intre Radul vodă şi de arderea Brăilii
Vă leato 6978 (1470), într-aceia vreme intră zavistiia intre Ştefan vodă şi intre Radul vodă, domnul muntenesc, pre obiceiul firei omeneşti de ce are, de aceia pofteşte mai mult, de nu-i ajunse lui Ştefan vodă ale sale să le ţie şi să le sprijinească, ci de lăcomie, ce nu era al lui, încă vrea să coprinză. Strâns-au ţara şi slujitorii săi şi au intratu în Ţara Muntenească, de au prădatu marginea, fevruarie 27 dni şi au arsu Brăila în săptămâna albă, marţi.
58. De tăierea capetilor a nişte boieri, 6979 (1471) ghenuarie 16 zile.
Tăie Ştefan vodă pre Isaiia vornicul şi pre Negrilă păharnicul şi pre Alexa stolnicul în târgul Vasluiului.
59. Războiul de la Soci, cându s-au bătut Ştefan vodă cu Radul vodă domnul muntenescu, 6979
(1471) martie 7 dni
Radul vodă, văzându atâta pradă în ţara sa, ce-i făcusă Ştefan vodă, nu vru să lase să nu cerce strâmbătatea sa. Ce pururea se întâmplă, cela ce va să-şi întoarcă bătaia, de doao ori îl bat, că strângându oastea sa şi vecinească, au venitu asupra lui Ştefan vodă. Iară el ca un leu gata spre vânatu, de sârgu s-au pornit şi la Soci le-au ieşit înainte şi dându războiu vitejaşte, martie 7 zile, nu mai puţin de vitejiia moldovenilor, carii era gata au să moară, au să izbândească, decât de meşterşugul lui Ştefan vodă, Radul vodă pierdu războiul cu multă pagubă de ai săi, că pre toţi iau tăiatu şi toate steagurile Radului vodă le-au luat şi pre mulţi viteji i-au prinsu vii şi pre toţi iau tăiatu, numai ce au lăsatu vii 2 boieri de acei mari, pre Stan logofătul şi pre Mircea comisul.
60. De un cutremur
Într-acelaş an, avgustu 29, fu cutremur mare de pământu peste toată ţara, în vremea ce au şezutu domnul la masă, la prânzu. Vă leato 6980 (1472) au adus Ştefan vodă pre Mariia din Mangop, de o au luat luiş doamnă.
61. Al doilea războiu al lui Ştefan vodă cu al Radului vodă la Izvorul Apei, leatul 6981 (l472) noiemvrie 8
Ştefan vodă, fiindu aprinsă inima lui de lucrurile vitejeşti, îi părea că un an ce n-au avut treabă de războiu, că are multă scădere, socotindu că şi inimile voinicilor în războaie trăindu să ascut şi truda şi osteneala cu carea să diprinsese este a doao vitejie, strânsă de iznoavă oaste şi luo pre Basarabă Laiotă, ca să-l ducă la Ţara Muntenească, să-l puie domnu.
Iani socoteşte că suptu un copaciu bun câţi să adăpostesc, sau câtă laudă îşi adaoge nu numai purtătoriul ce şi ţara, cându năvăliia la dânsul şi la ţară şi domnii cei streini, să-i ducă la domnie şi cu ajutoriul lor era cu nădejde că vor izbândi.
Şi intrându Ştefan vodă în Ţara Muntenească, să gătiia de războiu Radului vodă. Ci văzându Radul vodă că nu-i va putea sta împotrivă, în 18 ale lui noiemvrie au dat dosul cu oastea sa şi sau dus la scaunul său, la Dâmboviţă.
62. Aicea să socotim
Că iată că letopiseţul cel leşesc nu spune că s-au bătut trei zile războiul, deciia să fie dat dosul Radul vodă, ci spune că daca au văzut că nu le va putea sta împotrivă lui Ştefan vodă, au fugitu la cetate. Iară letopiseţul nostru scrie că daca au sositu Ştefan vodă la margine, noiemvrie 8 zile, au împărţitu steagurile oştii sale pre Milcov. Şi decii s-au împreunatu cu Radul vodă, joi întraceastaşi lună, 18 zile, la locul ce să chiamă Cursul Apei. Şi dându războiu vitejaşte de îmbe părţile, s-au bătut acolo pănă în sară, aşijderea şi vineri şi sâmbătă toată zioa pănă în sară. Iară noaptea spre duminecă au lăsatu Radul vodă toate ale sale în tabără şi au fugitu cu toată oastea sa la scaunul său, la Dâmboviţă. Iară Ştefan vodă s-au pornitu după dânsul cu toată oastea sa. Şi într-această lună 23 au încunjurat Cetatea Dâmboviţă şi într-aceia noapte au fugit Radul vodă din cetate, lăsă pre doamnă-sa Mariia şi pre fiica sa Voichiţa şi tot ce au avut şi s-au dus la turci. Iară Ştefan vodă, miercuri 24 ale aceştii luni au dobânditu Cetatea Dâmboviţă şi au intratu într-însa şi au luat pre doamna Radului vodă şi pre fiică-sa Voichiţa şi o au luat-o luişi doamnă şi toată avuţiia lui şi toate veşmintele lui cele scumpe şi visteriile şi toate steagurile lui. Şi acolo s-au veselit trei zile şi decii s-au întorsu înapoi la scaunul său, la Suceava, dându laudă lui Dumnezeu. Iară pre Basarabă vodă l-au lăsatu domnu în Ţara Muntenească şi au domnit o lună.
Iară Radul vodă au năzuitu la turci, ca să-şi poată scoate ajutoriu de la împăratul turcilor şi să-şi răscumpere domniia cu puterea lui.
Iară Ştefan vodă, daca au sosit la scaunul său, la Suceava, au trimis la craiul leşescu sol, vestindu-i de războiu cu noroc ce au făcut împotriva Radului vodă, fălindu-să că şi cetatea şi scaunul Dâmboviţă cu toată avuţiia i-au luat dimpreună şi doamna şi fiică-sa. Şi au trimis şi la craiul din dobânda sa, nu pentru că doară iau fostu datoriu să-i trimiţă, cum zic unii că au fostu supus leşilor, ci pentru să-l aibă priieten la nevoie şi la treabă ca aceia, de-i va veni asupră, cum s-au şi tâmplatu că atuncea i-au venitu veste cum Radul vodă au intratu în Ţara Muntenească cu oastea turcească. Şi aciiaşi au trimis şl alţi soli, de au poftitu oaste într-ajutor împotriva Radului vodă.
63. Războiul Radului vodă cu al lui Basarab vodă
Radul vodă daca au luatu ajutoriu de la turci, au intrat în Ţara Muntenească cu 15.000 de turci, fără alţi lefecii ce adunase şi au datu războiu lui Basarab vodă, joi, dichevrie 23 şi l-au răzbitu pre însul şi pre toată oastea lui. Carile văzându-să împresuratu de vrăjmaşii săi, au năzuitu iarăşi la Moldova, la stăpânul său, Ştefan vodă.
Iară turcii s-au pornitu pre urma lui Basarabă vodă şi au venitu pănă la Bârlad, de au stătut ca un zidu, vineri dechemvrie 24. Şi aşa au slobozitu năvrapii săi, de au prădatu toată ţara. Şi decii s-au întorsu pri în Ţara Muntenească şi s-au dus înapoi.
Iară craiul leşescu au trimis pre Dombec caştelanul de Belz şi pre Sohodolschii ca să-i poată împăca, măcară pănă la o vreme, cu Radul vodă, ci s-au trăgănatu vremea pănă într-altu an. Şi au învăţatu craiul, de va tribui oaste de grabu, să rădici Buciaţschi toată şleahta Podoliei, să margă întru ajutoriu lui Ştefan vodă.
64. Cându au luat Ştefan vodă cetatea Teleajănul şi cându s-au bătut cu Ţăpăluş şi cu ungurii, mai apoi şi cu Basarabă, leat 6982 (1473) octomvrie 1
Au luat Ştefan vodă cetatea Teleajănului şi au tăiatu ca-petile pârcălabilor şi muierile lor le-au robitu şi mulţi ţigani au luat şi cetatea au ars-o. într-aceiaşi lună, în 5 zile, fu războiu în Ţara Muntenească cu ungurii şi cu Ţăpăluşi şi cu ajutoriul lui Dumnezeu au biruitu Ştefan vodă şi au bătut pre unguri, într-aceiaşi lună, în 20 de zile, au răzbitu şi pre Băsărabă.
65. Războiul lui Ştefan vodă cându s-au bătut la Podul înaltu cu turcii, 6983 (1475)
într-aceia vreme, Mehmet împăratul turcescu armându 120.000 de oastea sa şi oastea tătărască şi muntenească, să margă cu Radul vodă, au trimis asupra lui Ştefan vodă. Iară Ştefan vodă avându oastea sa, 40.000 şi 2.000 de leşi ce-i venise într-ajutoriu cu Buciaţschii de la craiul Cazimir şi 5.000 de unguri, ce-i dobândise de la Mateiaşu craiul ungurescu, le-au ieşit înaintea turcilor din sus de Vasluiu, la Podul înalt, pre carii i-au biruitu Ştefan vodă, nu aşa cu vitejiia, cum cu meşterşugul. Că întăi au fostu învăţatu de au pârjolitu iarba pretitindinea, de au slăbitu caii turcilor cei gingaşi. Decii ajutorindu puterea cea dumnezeiască, cum să vrea tocmi voia lui Dumnezeu cu a oamenilor, aşa i-au coprinsu pre turci negura, de nu să vedea unul cu altul. Şi Ştefan vodă tocmisă puţini oameni preste lunca Bârladului, ca să-i amăgească cu buciune şi cu trâmbiţe, dându semnu de războiu, atuncea oastea turcească întorcându-să la glasul buciunelor şi împiedicându-i şi apa şi lunca şi negura acopierindu-lu-i, tăindu lunca şi sfărămându, ca să treacă la glasul bucinilor.
Iară dindărăt Ştefan vodă cu oastea tocmită i-au lovitu gioi, ghenarie 10 dzile, unde nici era loc de a-şi tocmirea oastea, nici de a să îndrepta, ci aşa ei în de sine tăindu-să, mulţi pieiră, mulţi prinşi de pedestrime au fost. Ce şi pre aceia, pre toţi i-au tăiatu, unde apoi mâgle de cei morţi au strânsu şi mulţi paşi şi sangeaxţi au pierit. Şi pre ficiorul lui Isac paşa, după ce l-au prinsu viu, lau slobozit. Şi puştile le-au dobânditu şi steaguri mai mult de o sută au luat.

66. (MISAIL CĂLUGĂRUL)
Dacă i-au bătut pre turci, ei de la Podul înaltu au luat pen păduri ş-au ieşit unde purcede apa Smilii în ţânutul Tutovii. Acolo în legea lor au dat laudă lui Dumnedzău că au scăpat ş-au ieşit la lume. Iar Ştefan vodă pornitu-s-au după dânşii cu ai săi moldoveni şi cu 2.000 de oaste leşască, ce i-au fostu într-ajutoriu şi i-au gonit pre turci păn' i-au trecut Seretiul la Ionăşăşti, unde să pomeneşte şi astădzi Vadul Turcilor.
Şi acolo, deasupra Seretiului, la movila cea mare a Tecuciului, odihnind 3 dzile, i-au venit veste de la starostii de Crăciuna, ce-i dzic acmu Putna, cum Radul vodă vine cu oşti asupra lui Ştefan vodă, fără veste. Şi întristându-să, Ştefan vodă, cu cine avea, cu ai săi, au răpedzit la ostaşi, de-i strângea de sârgu. într-aceia au sosit şi Şendrea hatmanul, cumnatul lui Ştefan vodă, cu o samă de oşti ce au fost rămas înapoi; îndată şi Coste păharnicul cu altă samă de oaste ce au fost gonit pre turci, de i-au fost trecut Seretiul, au sosit. Şi avându bucurie Ştefan vodă de ai săi, cum să aflară pegiur dânsul la loc de grije, îndată repedzi pe
Şendre hatmanul înaintea oştii munteneşti cu puţinei slujitori, ca-n chip de strajă. Şi dând pe oastea muntenească, mulţi pre puţini, fură biruiţi de oastea Radului vodă şi acolo pierit-au şi Şendrea hatmanul, mai gios de Râmnic, unde s-au pomenit multă vreme Movila Şendrii. Şi lau dus, de l-au îngropat în sat în Dolhăşti, lângă tată-său.
înţelegându Ştefan vodă cum că adevărat Radul vodă domnul muntenescu şi cu oastea sa îi vine asupră, ghenar-ie 13 au trecut Seretiul şi mai sus de Râmnic le-au fostu războiul. Şi dând războiu vitejeşte despre amândoaă părţile, multă pagubă s-au făcut şi cu vrerea lui Dumnedzău fu izbânda la Ştefan vodă, că pierdură muntenii războiul. Dat-au Ştefan vodă oştii sale voie să prade în trei dzile, cât vor putea, în Ţara Românească şi prădându, adus-au multă dobândă ostaşii.
Şi zăbăvindu Ştefan vodă acolo, păn' a să strânge oştile toate, aducând şi pre mulţi den boierii Ţării Româneşti şi alte capete, oameni de frunte, acolo au pus pre ai săi boieri şi oameni de cinste, de au vorovit ş-au tocmit, de au despărţit den Milcovul cel Mare o parte de părău, ce vine pre lângă Odobeşti şi trece de dă într-apa Putnii. Şi păn' astădzi este hotarul ţărâi Moldovei şi a Ţării Româneşti acel părău ce să desparte den Milcovul cel Mare. Iar mainte au fost având ţărâle amândouă pricină, că Ţara Românească vrea să fie hotarul său păn' într-apa Trotuşului, iar moldovenii nu-i lăsa, păn' au vrut Dumnedzău de s-au tocmit aşea. Ş-au luat Ştefan vodă cetaatea Crăciuna cu ţănut cu tot, ce să chiamă ţănutul Putnii şi l-au lipit de Moldova ş-au pus pârcălabii săi, pre Vâlcea şi pre Ivan.
Şi într-aceia laudă şi bucurie au ziditu biserica în târgu în Vasluiu, dându laudă lui Dumnezeu de biruinţă ce a făcut. Şi decii s-au întorsu la scaunul său, la Suceava, cu mare pohvală şi biruinţă, de la însuşi Dumnezeu de sus, ieşindu-i înainte mitropolitul şi cu toţi preoţii, aducându sfânta Evanghelie şi cinstita cruce în mâinile sale, ca înaintea unui împăratu şi biruitoriu de limbi păgâne, de 1-au blagoslovitu. Atuncea mare bucurie au fostu tuturor domnilor şi crailor de prinprejur de biruinţă ce au făcut Ştefan vodă.
67. (MISAIL CĂLUGĂRUL) întorsul lui Ştefan vodă cu oştile
Mărgându Ştefan vodă cu oştile pre apa Bârladului în sus, atuncea plăcându-i locul intre Bârlad şi intre apa Vasluiului şi într-aceia laudă şi bucurie de izbândă cu năroc ce au biruit pre turci şi pre munteni, au început a zidi biserica sveti Ioan Predioice, în târgu în Vasluiu, dând laudă lui Dumnedzău de biruinţă ce au făcut, şi pre urmă case domneşti, cum să cunoscu şi păn' într-aceşte vremi. Şi odihnindu Ştefan vodă acolo cu oştile sale şi râvnindu cu nevoinţă a să zidi bisereca şi alte lucruri ce arată că au făcut mai pre urmă.
Mai apoi întorcându-să ajutoriul craiului leşescu acasă cu multă dobândă, au trimis Ştefan vodă de i-au dus 36 de steaguri, arătându vitejiia ce au făcut şi i-au mulţămitu de ajutoriu.
68. (MISAIL CĂLUGĂRUL)
într-aceia vreme odihnindu Ştefan vodă la Vasluiu, i-au venit olăcari de sârgu de la Soroca, cum Lobodă şi Nalivaico hatmanii căzăceşti au intratu în ţară şi pradă. Decii Ştefan vodă neputând suferi pre nepriieteni a-i lăsarea să strice ţara, ce îndată cu ai săi, cu câţi era, i-au căutat a merge, unde s-au şi tâmpinat cu acea oaste căzăcească pe Răutu, la Grumădzeşti. Fiindu cazacii în pradă răşchiraţi şi lovindu-i noaptea fără veste, fură biruiţi cazacii. Atuncia şi Lobodă hatmanul căzăcescu fu prinsu de oastea lui Ştefan vodă.
Şi gonindu-i spre Nistru, Nalivaico hatmanul şi cu o samă de cazaci au dat să treacă Nistrul şi mulţi s-au înecat şi un polcovnic al său vestit, Jora, acolo s-au înecat şi alţi mulţi. Şi astădzi este de pomenit acel loc de-i dzic Vadul Jorăi.
De acolo s-au întorsu Ştefan vodă ş-au descălecat târgul Iaşii şi în lauda lui Dumnedzău au început a zidi besereca marelui mucenic şi ciudotvoreţ Necolai.
Şi decii s-au întorsu la scaunul său, la Suceavă, cu mare pohvală şi biruinţă de la sângur Dumnedzău de sus, ieşindu-i înainte mitropolitul cu toţi preuţii, aducându Svânta Evanghelie şi cinstita cruce în mânule sale, ca înaintea unui împărat şi biruitor de limbi păgâne, de l-au blagoslovit. Atuncea mare bucurie au fostu tuturor domnilor şi crailor de prenpregiuru de biruinţă ce au făcut Ştefan vodă. Şi daca s-au aşedzat la scaunul său, la Suceavă, în lauda lui Dumnedzău au început a zidi o înfrumusăţată mănăstire, sveti Dimitrie, ce este înaintea curţii domneşti.
Şi s-au încununat cu doamna Voichiţa, fata Radului vodă. Iar pre maică-sa cu mare cinste o au trimis la domnu său, la Radul vodă, în Ţara Românească.
69. Războiul lui Ştefan vodă, cându sau bătut cu Mehmet beg împăratul turcescu şi cu muntenii la Valea Albă
Vă leato 6984 (1476), văzându împăratul Mehmet beg câtă pagubă au avut în oastea sa de la Ştefan vodă, gândi însuş cu capul său să margă, să stropşască Ţara Moldovei şi să-şi ia cetăţile înapoi, Chiliia şi Cetatea Albă, carile fusesă mai nainte pre mâna lor.
Acolo Ştefan vodă multu au nevoitu să nu-1 lase să treacă Dunărea, ci n-au putut, că tătarii de o parte, turcii de altă parte, cu oastea fără număr ce venise, ci au dat cale turcilor şi s-au apucat de tătari şi pre lesne bătându-i, i-au gonitu pănă la Nistru. Vrea da războiu şi turcilor, ci văzându atâta tărie cu împăratul şi mulţime de oaste, cu pedestrime şi cu puşci şi încă-1 sfătuia boierii ca să să dea la loc strâmtu, ca de nu vor birui, să să apere şi să n-aibă zminteală.
Deci Ştefan vodă văzându aşa, s-au întorsu, de s-au dat spre munţi, unde ş-au ales loc de războiu la strâmtoare, la Valea Albă, unde să chiiamă acuma Războienii, di pre acel războiu ce au avut moldovenii cu împăratul turcescu. Şi pedestrindu-să oastea, ca să nu nădăjduiască în fugă, ci întru arme şi au datu războiu, iulie 26. Şi multă vreme trăindu războiul neales de îmbe părţile osteniţi şi turcii tot adăogându-să cu oaste proaspătă şi moldovenii obosiţi şi neviindu-le ajutoriu de nici o parte, au picat, nu fieşte cum, ci pănă la moarte să apăra, nici biruiţi dintru arme, ci
stropşiţi de mulţimea turcească, au rămas dobânda la turci. Şi atâta de ai noştri au pierit, cât au înălbit poiana de trupurile de a celor pieriţi, pănă au fostu războiul. Şi mulţi din boierii cei mari au picatu şi vitejii cei buni au pieritu şi fu scârbă mare a toată ţara şi tuturor domnilor şi crailor di prinprejur, daca auziră că au căzut moldovenii suptu mâna păgânilor.
într-acel războiu au căzut Ştefan vodă de pre cal jos, şi Dumnezeu l-au feritu, şi nu s-au vătămat. Iară turcii s-au întorsu spre Suceava şi au arsu târgul. Şi decii s-au întorsu înapoi prădându şi arzându ţara. Mai apoi, după ieşirea nepriietinilor şi a vrăjmaşilor din tară, daca au strânsu Ştefan vodă trupurile morţilor, movilă de cei morţi au făcatu şi pre urmă ş-au ziditu deasupra oasilor o biserică, unde trăieşte şi astăzi întru pomenirea sufletelor.
Scrie letopiseţul nostru că după poticala lui Ştefan vodă, ce au pierdut războiul, de sârgu au strânsu oastea ce au putut degrabă şi s-au dus după turci şi i-au ajunsu trecându Dunărea, la vreme de mas şi lovindu-i fără veste, i-au spieriiat de au căutat a fugi, lăsându pleanul şi tot ce au prădatu. Iară Ştefan vodă le-au apucatu pleanul tot şi s-au întorsu înapoi cu izbânda.
Scrie la letopiseţul nostru că la acest războiu ce au fost la Valea Albă, au fostu şi Basarabă vodă cu muntenii, venit întru ajutoriul împăratului turcescu, pre carile toţi domnii de prinprejur îl cuvânta de rău, zicându că n-au fostu într-ajutor crucii şi creştinătăţii, ce păgânilor şi duşmanilor.
Iară la letopiseţul cel leşesc, de izbânda lui Ştefan vodă, ce au scos pleanul şi prada la Dunăre de la turci şi de Basarabă vodă cu muntenii, nimica nu scrie. Şi încă şi alte semne multe nimica nu le însemnează, carile nice unile n- am vrut să le lăsăm, ci toate care la locul său le-am tocmit.
70. Răspunsul altor semne
Vă leato 6985 (1476) noiemvrie, pristăvitu-s-au Theoctist mitropolitul de Suceava, carile au ţinut scaunul 25 de ani şi au stătut altul, Gheorghie mitropolitul. într-acelaş an, dichemvrie 19, pristăvitu-s-au doamna Maria ce era de la Mangop.
Vă leato 6987 (1479) iunie 22 au început Ştefan vodă a zidi cetatea Chiliei şi o au sfârşit-o într-acelaş an, iulie 16.
într-aceiaşi an şi într-aceiaş lună, iulie 25, pristăvitu-s-au Bogdan vodă, ficiorul lui Ştefan vodă. într-acelaş an, avgust 18, pristăvitu-s-au Cneajna.
Vă leato 6988 (148o) pristăvitu-s-au Pătru vodă, ficiorul lui Ştefan vodă.
71. Războiul de la Râmnic, când s-au bătut Ştefan vodă cu Ţăpăluşi vodă, vă leatul 6989 (148i), iulie 8
Fu războiu în Ţara Muntenească, de s-au bătut Ţăpăluşi vodă cu Ştefan vodă la Râmnicu şi au biruitu Ştefan vodă cu mila lui Dumnezeu şi cu ruga Preacistii şi a tuturor sfinţilor şi cu ajutoriul sfântului şi a marelui mucenic al lui Hristos Procopie, fură biruiţi muntenii şi mulţime de înşi fără număr au pierit şi toate steagurile lor au luatu şi mulţi boieri au picat. Şi pre Ţepăluşi vodă încă l-au prinsu viu şi i-au tăiatu capul. Şi de la Ştefan vodă încă a picat om de frunte Şandrea hatmanul şi l-au adus de l-au îngropat în Dolheşti, lângă tată-său. Iară Ştefan vodă au pus muntenilor domnu pre Vladul vodă Călugărul, carile mai apoi au făcut vicleşug asupra lui Ştefan vodă, pentru căci dedeasă ajutoriu turcilor, cându au mersu de au luat cetăţile şi au prădat ţara. Iată Ştefan vodă, după războiu cu noroc ce au făcut, cu mare pohfală şi laudă s-au întorsu la scaunul său, la Suceava.
Zic să să fie arătat lui Ştefan vodă sfântul mucenicu Pro-copie, umblându deasupra războiului călare şi într-armatu ca un viteazu, fiindu într-ajutoriu lui Ştefan vodă şi dându vâlhvă oştii lui. Ci este de a-1 şi crederea acestu cuvântu, că daca s-au întorsu Ştefan vodă cu toată oastea sa, cu mare pohfală, ca un biruitoriu, la scaunul său, la Suceava, au zidit biserică pre numele sfântului mucenicu Procopie, la satu la Badeuţi, unde trăieşte şi pănă astăzi.
De Ţăpăluşi vodă nu scriu toţi într-un chip, unii zic că au prinsu Ştefan vodă pre Radul vodă, carile au fostu aţiţătoriul cel mare asupra creştinilor şi i-au fost ajutat şi braşovenii. Tăindu pre turci şi luundu Ţara Muntenească, au lăsatu pre Ţăpăluşi în locul său. Ci oricum au fostu, că tot să tocmescu că au fostu izbânda lui Ştefan vodă.
Minunatu lucru: după poticală dintăi şi după pierzarea oştii dintăi, cela ce nu avea voinici de oaste, ci strângea păstorii din munţi şi argaţii, de-i într-arma, acmu iară să rădica deasupra biruitorilor dintăi, daca au pierdut ţara, acmu domni altora le da şi ţara lăţiia.
Vă leato 6990 (1482) martie 10 au luatu Ştefan vodă citatea Crăciuna cu tot ţinutul ce sa chiamă ţânutul Putnii şi l-au lipit de Moldova şi au pus pârcălabii săi, pre Vâlcea şi pre Ivan.
Vă leato 6991 (1483) au început Ştefan vodă a zidi cetatea de la târgul Romanului, ce să chiiamă Smeredova.
Vă leato 6992 (1484) Ştefan vodă într-o noapte au prădatu şi au arsu toată Ţara Muntenească.
72. Când au luat Baiazit împăratul turcescu Chilia şi Cetatea Albă, leat 6992 (1484)
Baiazit împăratul turcescu cu mare oaste au intrat în ţară şi au bătut Chiliia şi Citatea Albă, însă nu singur cu puterea sa, ce şi Vladul vodă Călugărul, domnul muntenescu, cu muntenii, încă au mers într-ajutoriu împăratului, cum s-au pomenitu mai sus că au făcut vicleşug asupra stăpânului său, lui Ştefan vodă, de au datu ajutoriu turcilor. Şi miercuri, în patrusprăzece zile iulie, au luat cetatea Chiliia, în zilele lui Ivaşco şi Maxim pârcălabii.
Aşijdirea într-acelaş an, miercuri, avgust 5 zile, au luat şi Cetatea Albă, în zilile lui Gherman şi Ion pârcălabii. Şi ar fi vrut apuca şi alte cetăţi, că Ştefan vodă la gol n-au îndrăznitu să iasă, ci numai la strimtori nevoia de le făcea zminteală. Ci şi turcii văzându ajutoriul ce venise de la Ţara Leşască lui Ştefan vodă, sau însuşi craiul, cum scriu unii, că au tras de la rusi şi de la Litva ţara toată, de să strânsese oamenii de treabă mai mulţi de 20.000 de oameni şi trecându Nistrul craiul cu dânşii suptu Haliciu, au venitu la Colomăia, de ş-au pus tabăra, 6993 (1484) septevrie 1.
Acolea au venit şi Ştefan vodă, de s-au împreunat cu craiul, şi toate ce au avut mai de treabă au vorovitu. Mai apoi l-au şi ospătat pre Ştefan vodă şi 3.000 de oameni iau dat, cu carii s-au întorsu Ştefan vodă la Moldova, împreunându decii oastea cea streină cu a sa, pre multe locuri au smintit pre turci, de le-au căutatu a ieşi din ţară. Aşa Ştefan vodă au curăţitu vrăjmaşii din ţară. Iar cetăţile carile le-au luatu turcii, Chiliia şi Cetatea Albă, n-au putut să le dobândească, că ei mai nainte de ce au ieşitu, le-au grijitu cu oameni, cu puşci şi cu bucate de ajunsu şi au rămas pre mâna turcilor, pănă în zioa de astăzi.
Ce pănă a să sfătui Ştefan vodă cu craiul leşesc, unde să adunasă la Colomiia, iar din jos venise Hroiot cu turcii pănă la Suceava şi au arsu târgul, septevrie 19, luni şi marţi. Şi deciia s-au întorsu înapoi, prădându şi arzându ţara.
Şi după aceia, octovrie 19, s-au pristăvit Ioasaf arhimandritul carile au fostu întăi igumen în mănăstirea Putnei.
73. Războiul cându s-au bătut Ştefan vodă cu Malcociu şi cu turcii la Catlabuga
Mai apoi, într-aceiaşi an, Ştefan vodă, daca au scos vrăjmaşii săi din ţară şi daca au răcitu vremea şi caii turcilor au slăbitu, au lovit pre Malcociu la Catlabuga, noiemvrie 16, de au topit toată oastea turcească. într-aceasta bucurie, daca s-au întorsu Ştefan vodă, au zidit biserica pre numele sfântului Nicolae în târgul Iaşiloru.
74. Războiul când s-au bătut Ştefan vodă cu Hroiot pre Şiret la Schiiei, 6994 (1486) martie 6
Într-acesta an venit-au Hroiot cu oaste de la ungur asupra lui Ştefan vodă, căruia i-au ieşitu Ştefan vodă înainte cu oaste pre Siretiu la Şchei şi dându războiu vitejaşte despre amândoao părţile, într-o luni, martie 6 zile, pierdu Hroiot războiul şi oastea, mai apoi şi capul, însă cu mare primejdie lui Ştefan vodă, că s-au pornit cu calul jos, puţin de n-au încăput în mâinile vrăjmaşului său. Mai apoi Hroiot fiindu prins viu de Ştefan vodă, i-au tăiatu capul.
Vă leato 6995 (1487), într-acestu an au discălicatu Ştefan vodă târgul Hârlăul, de au ziditu şi biserica cea domnească de piiatră şi curţile acele domneşti cu ziduri cu tot, carile stau şi astăzi.
Vă leato 6998 (1490), au murit Mateiaşu craiul ungurescu, carile mare nume de vitejie au lăsatu pre urmă, că nu numai cu nemţii şi cu vecinii săi războiu cu noroc făcea, ce şi cu turcii multe trebi au avut şi de multe ori i-au biruit, iară pre urma lui au stătut crai Vladislav.
într-acesta an au murit şi Ioan, fecior împăratului de Mosc, nepot lui Ştefan vodă.
75. (AXINTE URICARIUL)
Vă leato 6999 (i49i). într-acesta an să ştii cetitoriule că au zidit Ştefan vodă biserica lui sfeti Nicolae din târgul Iaşii; de nu crezi, caută la vă leatul ce scrie deasupra uşii bisericii, iară nu cum scrie înapoi.
Vă leatul 7003 (1495) Ştefan vodă au zidit sfânta episcopie în târgu în Huşi, hramul sfinţilor apostoli Petru şi Pavel, şi curţi domneşti, carile suntu surpate, numai beciurile stau pănă astăzi.
Vă leato 7004 (1496) iulie 25 dni cetvertoc, răposat-au Alixandru vodă, ficiorul lui Ştefan vodă şi l-au îngropatu în mănăstirea Bistriţii, lângă strămoşul său, Alexandru vodă.
76. Războiul lui Ştefan vodă, când au bătut pre Albrehtu craiul leşescu la Codrul Cozminului, leat 7005 (1497)
Albert craiul leşescu fiindu ales de ţară craiu pre urma lui Cazimir, tătâne-său, ce ţinusă cu Ştefan vodă priiteşugul, iară Albertu craiul uitându priiteşugul tătâne-său ce avea cu Ştefan Vodă şi nu făcea oaste împotriva păgânilor, carii în toate părţile fulgera şi tuna cu trăsnetul armelor sale, vărsând sângile creştinilor şi stropşindu volniciia tuturora, înmulţindu legea lui Moamet cea spurcată, ci gândi ca să-şi arate vitejiia asupra Moldovei, socotindu că pre lesne o va supune, ştiindu că de multe ori să ajutoriia Moldova de la craii leşăşti, ca de la nişte vecini de aproape, spre toţi vrăjmaşii. Şi strângându craiul oastea, au scos cuvântu cum va să margă la turci, să ia şi să dezbată Cetatea Albă şi Chiliia, care cetăţi luase de la Ştefan vodă Baiazitu împăratul turcescu. Şi încă adăogiia, de spieriia pre ai săi, cum turcii amestecaţi cu moldovenii vor să treacă la Podoliia şi le-au datu ştire ca toţi să încalice şi să să împreune cu dânsul la Liov. Şi au trimis soli la Ştefan vodă, de i-au datu ştire să să gătească să margă cu dânsul, să bată Chiliia şi Cetatea Albă şi să-i găteaze steţie de hrană de oaste. De care lucru au părut bine lui Ştefan vodă şi cu bucurie mare au priimit pre soli, căci au făcut oaste împotriva vrăjmaşului său. Numai ce au zis că va veni acolo la loc cu oastea sa, supt Chiliia.
Cunoscându sfetnicii lui crai, ales episcopii, gândul că va să facă oaste împotriva lui Ştefan
Vodă, multu i-au adus aminte să nu facă asupra direptăţii, să nu să întoarcă mâniia lui Dumnezeu spre el. Ci el gândul său nu l-au lăsat, ci încă au fostu zicând: „Voao vă este lucrul biserica să păziţi, iară nu de războaie să grijiţi, că gândul mieu voi nu-1 ştiţi, numai eu singur. Că de aşi pricepe că haina dipre mine ştie gândul mieu, în foc o aş băga-o". Deci mulţi din boierii leşăşti socotiia că face într-adinsu ca să piarză oastea toată, cum au ieşit mai apoi la dânsul şi zicătoarea : "în zilile lui Olbriht, şleahta au pierit".
Într-aceia Ştefan Vodă prinzându veste de la unguri, cum Olbrihtu va să vie asupra lui cu oaste, că nici ungurii nu era bucuroşi ca să cază domniia Moldovei pre mâna leşilor, măcară că Laslău crai ungurescu (ce să chiamă leşaşte Vladislav) era frate lui Olbrihtu craiului leşescu (ce să chiamă ungureşte Albertu). înţelegându aceasta Ştefan vodă trimis-au la craiul leşescu cu solie pre credincioşii săi, pre Tăutul logofătul şi pre Isac vistiiernicul, ca să poată dintr-însul cunoaşte ceva, ce-i este voia să facă. Ci nimica nu au cunoscut, că craiul cumu-şi umbla cu înşălăciune, ascunzându cuvântul, pre soli cu bucurie i-au priimitu şi darurile ce-i trimisese Ştefan Vodă cu mare mulţămită şi cu dragoste le-au priimitu şi le-au luat şi solilor iarăşi acela răspunsu le-au dat: cum este mărgătoriu la turci. Mai apoi şi solii săi de iznoavă iau trimis la Ştefan Vodă, ca să întărească cuvântul, iar el au întorsu oastea spre Pocutiia. înţelegându Ştefan Vodă cum craiul să apropie cu oaste spre Pocutiia şi să trage spre margine, de iznoavă au poft-orit soliia, de au trimis înaintea craiului pre Tăutul logofătul şi pre Isac vistearnicul cu multe daruri şi l-au timpinatu de ceia parte de Nistru şi i-au închinatu darurile. Şi iarăşi cu dragoste le-au luatu. Şi decii au trecut apa Nistrului pre la Mihălceni, în ceasta parte, cu toată oastea sa şi au venitu la Coţmani. Acolea ş-au discopierit toată vicleniia şi faptile sale cele ascunse, că au prinsu pre Tăutul logofătul şi pre Isac vistearnicul, de i-au fericatu în obezi şi i-au trimis de i-au închis tocma la Liov.
Înţelegându acestea Ştefan Vodă den iscoadile ce pururea trimitea, să ştie încătro merge craiul cu oastea leşască, cum crai l-au viclenitu şi vine asupra lui şi au trecut şi Nistrul cu 80.000 de oaste pre scrisoare, fără altă adunare, de sârgu au trimis în toate părţile în ţară, să să strângă la târgul Romanului. Iară Albertu au şăzutu şapte zile la Coţmani. Ce păn' a să strânge oastea lui Ştefan vodă şi pănă a veni ajutoriul, că şi Laslău craiul ungurescu, frat-ile lui Albertu, încă iau trimis 12.000 de oameni de oaste şi cu dânşii pre Birtoc voievodul Ardealului, ce era cuscru lui Ştefan vodă, şi de la Radul vodă încă i-au venitu ajutoriu oaste muntenească, ci pănă a să strânge oastea toată launloc, Albert crai au purces cu oastea de la Coţmani şi au lovit la Şipinţi. Văzându Ştefan vodă că-1 împresoară vrăjmaşii săi, au tocmitu strajă şi o au trimis-o împotriva leşilor, ca să ţie vadul Prutului, la târgu la Cernăuţi. Iară Ştefan vodă în 27 de zile a lui avgust, duminică, au ieşitu din Suceava spre târgul Romanului şi cu toată oastea sa. Şi într-aceia zi îi aduseră lui de la strajă 6 Ieşi şi aşa pe trei Ieşi i-au trimis la împăratul turcescu, iară pre aceialalţi au zis de i-au spânzurat. Decii craiul leşescu au venitu cu toată puterea sa la cetatea Sucevii, duminică, septemvrie 24 de zile. Iară în 26, marţi, de cătră sară, au început a bate cetatea şi au bătut pregiur dânsa trei săptămâni şi zioa şi noaptea şi nimica n-au folositu, nădăjduindu că să va închina ţara, pentru ce li să supărase cu Ştefan vodă pentru atâta războaie fără odihnă şi fără măsură ce făcea, de să bătea cu toţi. Ci socotiia ţara că de nu li-i îndemână cu al său, mai multă neîngăduinţă le va fi cu streinii şi încă văzându atâta pradă şi răsipă ci făciia oastea leşască, de umbla prin păduri, de afla prăzi şi jafuri, siliia cu toţii di să strângiia la târgu la Roman, unde era be-leagul.
Aşa ţara strângându-să, iară din cetate cât putiia să apăra şi ce răsipiia leşii zioa cu puştile, noaptea astupa găurile şi le întăriia, de le era munca lor înzadar, iară pre afară, unde afla Ieşi răşchiraţi direptu hrana, îi lega şi îi tăia, de nu era volnici nici într-o parte să iasă. Mai multu strica loru-şi decâtu celor închişi, că în toate zile li să adăogia lipsa flămânziciunii. Decii fiind leşii coprinşi de atâta nevoie, începură a grăi rău de craiul său, întăi cu taină, iară mai apoi în gura mare îl vinuia c-au venit fără cale, de i-au adus ca să-i piarză pre toţi şi socotiia toate semnile câte să făcuse rele, că au fostu lor de arătare ca să fie conceniia lor. Că întăi în ţara lor, într-un pârău de nemica, i s-au înnecatu craiului un pohodnic şi cându au ieşitu din Liovu, boii carii purta ierbăriia de vântu mare s-au răsipitu, de nu-i putiia să-i strângă. Aşijderea un ţăran nebunise de cap, au fostu strigându în gura mare: "Duceţi-vă spre pierirea voastră, că nu veţi mai veni". Şi pre un şleahtici l-au dătunatu suptu cortu şi doisprăzece cai ai lui, mai apoi şi pre un preot al lor, slujind liturghie, au scăpatu cuminicătura lor jos. Şi alte semne rele s-au arătatu, de-i prorociia toţi că va fi sfârşitul lor rău şi amar, cum s-au şi tâmplatu. Că văzându craiul atâta cuvinte rele de dânsul de la oastea sa, să temu ca să nu-1 părăsască şi să fugă, să cază în mânule vrăjmaşilor săi, să ajunsă cu solii frăţine-său, lui Vladislav craiul ungurescu, ca să-i împace, că sosisă şi ajutoriul ungurescu la Ştefan vodă. Şi aşa Bârtoc voievodul Ardealului, carile venisă cu ajutoriul ungurescu la Ştefan vodă, au trimis solii săi la Albertu craiul, ca să-i spuie că va veni însuşi pentru pace. Şi pre Ştefan vodă cu multe cuvinte l-au rugatu să facă pace cu craiul leşescu. Şi aşa au intratu la mijlocul lor şi s-au dus la craiul leşescu de i-au împăcatu într-acesta chip: craiul leşescu să să întoarcă pre urmă pre unde au şi venit, să nu mai strice ţara pre alt loc. Şi decii pre Birtoc voievodul Ardealului bine i-au dăruitu Ştefan vodă cu mari daruri şi decii s-au dus acasă-şi. 77. Cându s-au întorsu craiul înapoi
Într-aceia Albrihtu, craiul leşescu, fiindu de inimă rea bol-navu, au datu semnu de întorsu înapoi, de care semnu era toţi bucuroşi să-l auză, să să întoarcă de la atâta flămânziciune la casile lor. Şi în 19 zile ale lui octomvrie, joi, s-au întorsu craiul de la Suceava şi s-au apucatu de cale. Ci nu s-au întorsu pre calea pre unde venise, ci pre altă cale, pre unde era ţara intreagă, spre Codrul Cozminu-lui.
Simţindu decii Ştefan vodă că craiul n-au luat urma pre unde venise, ci spre codru, îndată au trimis după dânsul de l-au pohtitu să nu ia pre aceia cale, spre codru, ci pre urmă, pre unde venise, că făcându întralt chip, văzându ţara paguba ce să va face de oastea leşască, nu vor răbda, ci vor vrea să-şi apere ale sale, de unde toate să vor aţiţa de iznoavă spre vreun lucru rău, carile va strica şi pacea. Ci craiul mai bucuros fusese să meargă di dereptul, să iasă în ţara sa şi n-au băgatu în samă, ci ş-au păzitu calea spre Codrul Cozminului. De care lucru fiindu înhierbântatu Ştefan vodă de războiu, socotindu că are vreme de a-şi răscumpărarea strâmbătatea sa dispre cela ce nu numai pacea cea veche o au călcat-o, care avusese domnii Moldovei cu craii leşăşti, ce şi jurământul şi şi pacea ce legase atuncea de curându, aşezându-să să să întoarcă pe urmă pre unde şi venise, decii îl aţiţa ajutoriul ce-i venise di pretitindirilea şi oastea sa toată gata strânsă şi odihnită, văzându dobânda di pre cei flămânzi şi slăbiţi, au trimis înainte ca să apuce calea la Codrul Cozminului, să săciuiască pădurea, să o înţineaze, ca să o poată porni asupra oştii, daca vor intra în pădure. Iară el cu toată oastea au intrat după dânşii şi cu doao mii de turci. Şi a patra zi i-au ajunsu în pădure, joi, octomvrie în 26 de zile, luundu ajutoriu pre Dumnezeu şi cu ruga Preacistii şi a sfântulu marelui mucenic Dimitrie şi lovindu-i de toate părţile şi oborându copacii cei înţinaţi asupra lor, multă oaste leşască au pieritu, unii de oşteni, alţii de ţărani, că le coprinsese ca cu o mreajă calea, alţii de copacii cei înţinaţi. Aşa pierzându puştile, lăsându steagurile care toate le-au adunatu Ştefan vodă şi ei cine cum au putut, în toate părţile s-au răşchiratu prin păduri, de au scăpat puţini afară. Şi însuşi craiul cu puţini rămăsese, strângându-să sau adunatu într-un ocol la sat la Cozminu. Şi de acolo bulucindu-să au tras spre Cernăuţi. Iară oastea lui Ştefan vodă cu dânşii mergându împreună, să bătiia şi să tăia. Ci şi acei puţini ce ieşisă din codru n-ar fi scăpatu, de nu s-ar fi încurcatu ai noştri în carăle crăieşti şi în carăle altor boieri, de le-au datu vreme de au ieşit.
Şi acolea veni veste lui Ştefan vodă că vine şi altă oaste leşască, într-ajutoriu craiului. Atuncea au chiematu pre Boldur vornicul şi i-au datu lui oaste de ajunsu şi au trecut Prutul împotriva acei oşti, sâmbătă sara. Şi duminecă dimineaţa, octovrie 29 zile, le-au datu războiu şi pre toţi iau răsipit îndată şi i-au topitu cu ajutoriul lui Dumnezeu şi cu norocul lui Ştefan vodă şi mare moarte şi tăiere s-au făcut atuncea în oastea leşască, la locul ce să chiiamă Lănţeştii satul. Şi nimica n-au ştiut craiul de venirea acei oşti, nici de pierirea lor.
Şi într-aceiaş duminecă, trecându craiul Prutul la Cernăuţi, iarăşi fu lovit de oastea lui Ştefan vodă, de i-au răsipit şi i-au tăiatu, de-abiia au scăpat însuşi craiul cu puţină oaste de a sa. Decii trecând craiul spre ţara sa, pre multe locuri i-au lovit ai noştri, ales pre craiul, că mazurii întorcându-să să dea războiu şi să apere pre craiul şi pre cei scăpaţi dintru acel pojar, au datu asupra lui Boldur vornicul cel mare, pre carile îl trimisese Ştefan vodă împotriva acei oşti leşăşti ce veniia într-ajutoriu craiului şi mare moarte au făcut într-înşii. Şi la sat la Şipinţi puţini au scăpatu din oastea de era strânsă pre lângă craiul. Decii craiul cu multă nevoie strecurându-să, au tras la Sneatin şi de acolo au slobozit oastea pre acasă de cătă rămăsese, iară el s-au dus la Liovu.
78. Nacazanie silnim, adecă certarea celor puternici
Dumnezeu cel direptu, cela ce ceartă nedireptatea şi înalţă direptatea, cu câtă certare pedepseşte pre ceia ce calcă jurământul. Că acesta Olbrihtu nu spre păgâni, ci spre creştini vrea să facă războiul, nu da ajutoriu celuia ce nu avea odihnă de turci, ci vrea să slăbască pre cela ce să lupta cu vrăjmaşii creştinilor, pre carile trebuia cu toţii să-l ajutorească. Ci Dumnezeu la atâta lipsă şi nevoie îl adusese pre cela ce mergea cu atâta hvală să stropşască ţara şi să o supuie, care întăi nici taina sa nu vrea să spuie nimăruia, ci scosese cuvântu că merge să ia Chiliia şi Cetatea Albă şi încă adăogea de zicea că de ar şti haina sa dipre dânsul gândul lui, o ar arunca în foc. Apoi nici ai săi nu-1 băga în samă, ci era în zavistiia celor de casă şi de batjocura tuturora şi în toate chipurile îl huliia, aşa şi cinstea din zi în zi micşorându-să, de inimă rea, puţin de n-au murit.
79. De capetile cele de frunte ale leşilor ce s-au aflat pieriţi
Aflatu-s-au la acestu războiu din capete: doi fraţi Tăncenschii şi Miculai voievodul Ruschii pieriţi şi Gabriil din Moraviţa şi Herbor, aşijderea doi fraţi Grotovi, Huminschii şi Murdileu şi alţi mulţi, cine poate să-i pomenească pre toţi. Alţii au căzut la legătură, cumu-i Tuncischii, Zbignev potcomori Cracăului, Pruhniţschi, Targoveţschii şi alţii mulţi. Pre unii ai noştri i-au fostu spânzurându câte doi de păr, că au fostu umblând pre acele vremi păroşi ca şi nemţii şi alte batjocuri multe le-au fostu făcându, de să pomeneşte şi astăzi răotatea lor ce au fostu păţindu.
Iară Ştefan vodă, după izbândă cu noroc ce au fost făcut la acest războiu, s-au întorsu înapoi la scaunul său, la Suceava, cu mare pohfală şi laudă, ca un biruitoriu şi au ziditu biserica pre numele sfântului mucenicu Dimitrie, în târgu în Suceava, care trăieşte şi pănă astăzi. Zic unii să să fie arătat lui Ştefan vodă la acest războiu sfântul mucenicu Dimitrie, călare şi întrarmatu ca un viteazu, fiindu-i întru ajutoriu şi dând vâlhvă oştii lui ci este de a şi crederea, de vreme ce au zidit biserică.
Dupre aceia au datu cuvântu Ştefan vodă a toată oastea, să să strângă la Hârlău, în zioa lui sfeti Nicolae. Şi aşa s-au adunatu cu toţii la Hârlău într-aceia zi şi acolo Ştefan vodă au făcut ospăţ mare tuturor boierilor şi tuturor vitejilor săi şi cu daruri scumpe i-au dăruit pre ei. Şi decii i-au sloboz-itu cine şi pre la casa sa, dându-le cuvântu ca toţi să dea laudă lui Dumnezeu, pentru ce că toate puterile suntu de la Dumnezeu.
80. Cându au prădat Malcociu Ţara leşască 7006 (1498)
Malcociu au intratu în Ţara Leşască cu mulţime de turci şi n-au avut cine să-i stea împotrivă, ci multă pradă de oameni au făcut şi dobândă de dobitoace au făcut şi au luat, şi au ajunsu mai sus de Liov, 25 de poprişti; s-au întorsu înapoi prădându ţara şi arzându. Să vedea că după acest război fără noroc, ce făcusă leşii cu Ştefan vodă, va fi pieri-rea lor.
81. Cându au prădat Ştefan vodă Ţara Leşască 7006 (1498) iunie 22 zile
Într-aceiaşi an, Ştefan vodă vrându să-şi întoarcă dispre Ieşi strâmbătatea sa, strânsă ţara şi au intratu la Podoliia şi la ruşi, trecutau şi de Liov la Canţug oraşului, la apa Vislo-ca, toate satile arzându şi prădându. Ars-au oraşul Premişlia, Radumnea, Prevorsca, Lanţut şi cetatea Tereabul şi multă bunătate dintr-însa au luatu şi mulţi joimiri au scos, ci pre toţi i-au tăiatu şi alţii mai mulţi au arsu în cetate. Şi cetatea Buceaciul multă nevoie au păţitu şi Podhaeţul au arsu. Şi mulţi oameni, bărbaţi, muieri, copii, au scos în robie, mai mult de 100.000, mulţi de aceia au aşezatu Ştefan vodă în ţara sa, deşi pănă astăzi trăieşte limba rusască în Moldova, ales pre unde i-au discălicatu, că mai a treia parte grăiescu ruseşte. Iar Ştefan vodă prădându şi arzându ţara, s-au întorsu înapoi cu mare dobândă, fără de nici o zminteală, au trecut Nistrul în ceasta parte la Halici şi au prădatu şi de aceasta parte. Şi decii au venitu la scaunul său, la Suceava, cu mare bucurie şi cu biruinţă.
82. Vă leato 7008 (1500) martie 11, cându au venitu oastea leşască de iznoavă în ţară să prade, văzându stricăciunea ce le-au făcut Ştefan vodă
Albrihtu craiul leşescu, văzându atâta pradă şi stricăciune ce i-au făcut Ştefan vodă în ţara lui, nu vru să lase, ci de iznoavă strânsă oaste şi intră în ţară şi începu a prăda şi a strica ţara pănă la târgu la Botăşani. Ştefan vodă, daca prinse de veste, îş strânse de sârgu oştile şi cu cine avea cu ai săi, i-au ieşitu înainte acei oşti leşeşti şi i-au dat război la târgu la Botăşani. Şi cu vrerea lui Dumnezeu pierdură leşii războiu şi fu izbânda lui Ştefan vodă şi multă oaste leşască au pierit şi pe mulţi i-au prinsu în robie şi multe cazne le făciia moldovenii leşilor.
Că au pus Ştefan vodă de au arat cu leşii pe o culme de deal la Botăşani şi au simănatu ghindă şi s-au făcut dumbravă mare, de este pănă astăzi copaci mari.
Ci de această poveste nimica nu scrie cronicariul leşescu, iară la letopiseţul nostru acest moldovenescu scrie de acestu războiu al lui Ştefan vodă ce au avut cu leşii la Botăşani, precum s-au pomenit mai sus.
Într-acestaş an, martie, s-au pristăvit Despina doamna Radului vodă, ce era robită de Ştefan vodă, cându luasă Cetatea Dâmboviţă, şi cu cinste o au îngropat în mănăstirea Putna.
83. Cându s-au împăcat Ştefan vodă cu craiul leşescu
Vă leato 7009 (i50i), Ştefan vodă, lăsându inima cea neprietenească, întorcându-să cătră datoriia creştinească, s-au împăcat cu craiul leşescu şi mare legătură au făcut, nu că doară sau temut de puterea lor, care să ispiti să şi război făcusă şi cu turcii, de atâta ori i-au şi biruit şi cu alţi megiiaşi de prinprejur avându sfadă, niciodată nu s-au plecat, ci pentru să cunoască toată creştinătatea că n-au fostu dispre dânsul începătura, că n-au rădicat el armele asupra craiului, ci craiul fără cale şi fără de ştire au venitu asupra lui, unde şi acolo s-au întorsu cu ruşine, mai apoi ca să arate că mai mult poate să strice el craiului decâtu craiul lui Ştefan vodă, au intratu de i-au arsu târgurile şi i-au robit podanii, nici au avut cine să-i stea împotrivă, ci cu mare dobândă s-au întorsu în Ţara Moldovei, că venirea craiului dobândă au adus lui Ştefan vodă, că s-au umplut toţi de jafuri leşăşti, de acolo au venitu Ştefan vodă şi cu toţi plini s-au întorsu la casile sale. Aşijdirea acum la pace pre lesne stătu, ca să să cunoască că fie la ce îl vor cerca, că-i gata şi la pace şi la răzmiriţe. Decii pace au legat într-acesta chip, ca să-i fie într-ajutoriu împotriva fiecărui vrăjmaşu, iară pribegii de îmbe părţile să nu să priimească. Iară de s-ari tâmpla vreunui domnu al Moldovei să iasă de nevoia turcilor în Ţara Leşască, să-l priimească şi în tot chipul să puie nevoinţă, ca să-l aşaze la domnie, iară domnii Moldovei pururea să aibă urechi deşchise dispre turcu, să dea ştire craiului de gândurile lor.
Iară judecata acelor cu strâmbătăţi de la margine să să facă dispre amândoao părţile.
84. De un Pătru vodă, ce i-au tăiat capul craiul leşăscu vă leato 7009 (1501)
Într-acelaş an trimis-au Ştefan vodă solii săi la craiul leşescu, la săim, poftindu pre tocmala şi legătura ce au avut, să dea pre Pătru vodă, feciorul lui Iliaşu vodă, că simţise că pre mulţi din boierii leşeşti îi întorsese spre sine şi-i îndemna să facă oaste asupra lui Ştefan vodă şi să ia domniia de la dânsul şi să făgăduia că să plece ţara toată, să fie suptu ascultarea lor. De care lucru multu sfătuiră în săim, că mulţi era lui Pătru vodă apărători. Mai apoi socotiră să nu cumva să zădărască pre Ştefan vodă, să le fie a strica pacea, pentru ce că şi ei să gătiia să facă oaste, să margă la prusi. Ci i-au tăiat capul lui Pătru vodă, înaintea solilor, la târgu la Cihov.
Acestu Pătru vodă, precum s-au pomenit mai sus că l-au gonitu Ştefan vodă din ţară la Ţara Ungurească şi i-au luatu domniia, iar el au îndemnat pre Mateiaşu, craiul ungurescu, de au mersu cu oaste asupra lui Ştefan vodă, ca să-l puie la domnie, unde apoi l-au bătut Ştefan vodă la Bae, cum s-au pomenit mai sus şi toată oastea i-au topitu, numai Mateiaşi cu puţini au scăpatu. Decii daca au muritu Matiiaşu craiul ungurescu, pierdu Pătru vodă nădejdea de a să mai ajutori de la craii ungureşti. Văzându deciia şi vrajba ce intrase între Ieşi şi intre moldoveni, gândindu-să că întru acele amestecături că va putea să-şi facă şi el loc la Moldova şi să dobândească ţara, au lăsatu ungurii şi au fugitu de acolo, trecându în Ţara Leşască, unde şi moarte i sau întâmplatu, cum şi mai sus s-au pomenitu, că i-au tăiat capul craiul leşescu.
De moartea acestui Pătru vodă nu scriu toţi într-un chip, că letopiseţul cel moldovenescu scrie că daca au venitu Ştefan vodă cu oastea muntenească, s-au lovitu cu Pătru vodă la Doljăşti pre Siretiu şi al doilea rându la Orbie şi tot au izbânditu Ştefan vodă şi au prinsu pre Pătru vodă şi i-au tăiatu capul.
Iară cronicariul cel leşesc scrie că daca au biruit Ştefan vodă pre Pătru vodă, au scăpatu Pătru vodă la unguri şi decii toate pre rându, precum scrie mai sus.
Ci oricum au fostu, tot să tocmescu că izbânda tot au fostu la Ştefan vodă, iară lui Pătru vodă tot să află că i-au tăiat capul.
85. De moartea lui Olbrihtu, craiul leşăscu, 7009 (1501)
Într-acestaşi an şi Olbrihtu, craiul leşescu, gătindu-să cu mare oaste ca să margă asupra prusilor, ce n-au săvârşitu şi au muritu. Iară pre urma lui, făcut-au ţara sfat pre obiceiul lor şi au rădicat pre Alixandru, fratile lui Olbrihtu, la crăie, cu carile pacea ce făcusă Ştefan vodă cu frati-său, Olbrihtu, de nu-1 va vrea fi apucat moartea, cum să va arăta mai jos, multă răsipă ţărâlor să vrea fi făcut.
Vă leato 7010 (1502), pristăvitu-s-au Paisie arhimandritul şi egumenul mănăstirii Putnei.
Într-acelaş an curându după Paisie, avgust 4 zile, s-au pristăvitu şi Athanasie Bolsun, amândoi lăudaţi de viiaţă bună şi curată, carii în viiaţa lor nimica n-au lipsitu ce li sau căzut păstoriei lor, ca să nu facă.
86. Cându au luat Ştefan vodă Pocutiia de la leaşi
Ştefan vodă fiindu gata de războiu ca un leu ce nu-1 poate îmblânzi niminea şi el odihna altora îi păriia că-i este cu pagubă, au intratu în Ţara Leşască cu oaste şi au prădatu Pocutiia şi o au şi luat-o. Şi zicea că acel olatu l-au luat leşii de la moldoveni fără cale. într-aceia craiul, după ce au făcut sfatu pentru Pocutiia ce o luase Ştefan vodă, au strânsu oaste pre bani şi au trimis-o de au intratu în ţară şi au făcut multă pagubă şi atâta s-au fostu supăratu ai lor noştri, pănă s-au rugatu cu toţii lui Ştefan vodă, de au ieşitu de la Pocutiia, însă mai mult de boală ce au avutu, adecă podagrie, şi cetăţile ce le luase le-au întorsu.
87. De moartea lui Ştefan vodă celui Bun, vă leato 7012 (1504)
Nu multă vreme, daca s-au întorsu Ştefan vodă de la Pocutiia la scaunul său, la Suceava, fiindu bolnav şi slabu de ani, ca un om ce era într-atâtea războaie şi osteneală şi neodihnă, în 47 de ani în toate părţile să bătea cu toţii şi după multe războaie cu noroc ce au făcut, cu mare laudă au muritu, marţi, iulie 2 zile.
Fost-au acestu Ştefan vodă om nu mare de stătu, mânios şi de grabu vărsătoriu de sânge nevinovat; de multe ori la ospeţe omorâea fără judeţu. Amintrilea era om intreg la fire, neleneşu, şi lucrul său îl ştiia a-1 acopieri şi unde nu gândiiai, acolo îl aflai. La lucruri de războaie meşter, unde era nevoie însuşi se vârâia, ca văzându-1 ai săi, să nu să îndărăpteze şi pentru aceia raru război de nu biruia. Şi un-de-1 biruia alţii, nu pierdea nădejdea, că ştiindu-să căzut jos, să rădica deasupra biruitorilor. Mai apoi, după moartea lui şi ficiorul său, Bogdan vodă, urma lui luasă, de lucruri vitejeşti, cum să tâmplă din pom bun, roadă bună iese.
Iară pre Ştefan vodă l-au îngropat ţara cu multă jale şi plângere în mănăstire în Putna care, era zidită de dânsul. Atâta jale era, de plângea toţi ca după un părinte al său, că cunoştiia toţi că sau scăpatu de mult bine şi de multă apărătură. Ce după moartea lui, până astăzi îi zicu sveti Ştefan vodă, nu pentru sufletu, ce este în mâna lui Dumnezeu, că el încă au fostu om cu păcate, ci pentru lucrurile lui cele vitejeşti, carile niminea din domni, nici mai nainte, nici după aceia l-au ajunsu.
Fost-au mai nainte de moartea lui Ştefan vodă într-aceiaşi anu iarnă grea şi geroasă, câtu n-au fostu aşa nici odinioară, şi decii preste vară au fostu ploi grele şi povoaie de ape şi multă înecare de apă s-au făcut.
Au domnitu Ştefan vodă 47 de ani şi 2 luni şi trei săptămâni şi au făcut 44 de mănăstiri şi însuşi ţiitoriu preste toată ţara.
Iară cându au fost aproape de sfârşitul său, chiemat-au vlădicii şi toţi sfetnicii săi, boierii cei mari şi alţi toţi câţi sau prilejitu, arătându-le cum nu vor putea ţinea ţara, cum o au ţinut-o el, ci socotindu din toţi mai puternicu pre turcu şi mai înţeleptu, au datu învăţătură să să închine turcilor. Şi decii au stătut la domnie fiiu-său, Bogdan vodă cel Grozav şi Orbu.
88. Povestea şi tocmala altor ţări, ce suntu pinprejur, cum nu să cade să nu pomenim, fiindu-ne vecini de aproape. întăi, cumu-i Ţara Leşască
Ţara Leşască, sau cumu-i zicu pre limba lor Polsca Zemlea, adecă ţara câmpului îi zicu, pentru loc tinsu i-au pus nume aşa, ci nu pentru că doară este câmpie multă, că fără câmpii Daşovului, câmpu slobod şi pustiiu în Ţara Leşască nu să află, pentru mulţimea de oameni, ce suntu sate pretutinderilea şi târguri, ci numai pentru că-i locu tinsu. Pentru aceia îi zicu Ţara Leşască, pentru că mai de demultu o au fostu chiemând-o aşa dipre numele lui Leh, fiiului lui Elisei, nepotul lui Iavan, carile întăi acela au lăcuitu pre acelea locuri.
Ţara Leşască este ţară mare dispre miazănoapte, de să chiiamă Borusiia şi Pomeria, iară dispre răsăritu Litva şi Ţara Mazoviei, dispre amiiazăzi Rusiia, ce să hotărăşte dispre unguri cu Munţii Ungureşti, iară dispre apus Lusit-aniia şi Slijiia şi Moraviia, toate acestea cnezii, daca le-au supus craii leşeşti suptu ascultarea sa, adecă Mazoviia, Rusia, Prusiia, Litva, au făcut tot un trup, din mădulări multe, tot o ţară şi o judecată au.
Şi nemişii cărei le zicu şleahtă, nu aşa de crai ascultă, cum de lege, carele, le-au făcut ei, de să judecă la scaunile cetăţilor, cineşi la ţinutul său. De acolo, cine nu va să-şi ţie de lege, volnicu-i fieştecine să-şi îndelunge legea la alt scaun mai mare, alese în doao locuri, la Liublin vara şi la Petricov iarna, unde zic acelor legi tribunal. Acolo, de va avea şi de crai ceva asupreală, fără nici o frică are voie să-l tragă la judecată, unde procuratorii vor răspunde pentru crai şi de va avea strâmbătate, afla-va judeţu şi direptate. Nici pre un sleahtici nu-1 va putea lega cineva, nici craiul singur, pănă nu-1 va birui cu legea. Aceia nu dau bir nimărui, nu ascultă de altul, nici în oaste este datoriu să meargă, fără numai de bunăvoie, numai cându va încălica craiul şi cu voia tuturora şi cu plată.
Şi cându le va veni vreo nevoie de undeva, aceia este dat-oriia lui crai, ca să dea ştire la ţinuturi, să să strângă la zi, care le va arăta. Şi dacă să vor strânge şi vor sfătui de lucrul ce le vor da ştire, ei vor alege soli şi vor trimite la săimu, unde să vor împreuna cu toţi solii ţinuturilor, de vor sfătui de toate nevoile, ei deosebi şi craiul cu sfatul său deosebi. Ce vor isprăvi peste zi, sara să vor împreuna cu sfetnicii ce le zicu sinatori şi ce vor aşeza pănă a să săvârşi săimul, că stă săimul şase săptămâni, de alta nu vor sfătui, numai de ce va fi pricea întru dânşii, pănă la săvârşitu. Iară în zioa cea de apoi, de multe ori să tâmplă de nu vor putea lesne să tocmească zuoa, toată zioa, uneori adaogă şi noaptea, mai apoi pun şi aleg dintre dânşii carii vor fi cu sfat mai mare şi ce le va părea lor, pre aceia stă.
La oaste nu mergu ei singuri, ci cându tribuieşte oaste, ei slobod la săim bir, de iau de pre vecinii lor, cu cât potu să-şi rădice treaba mare ca aceia. Numai atuncea cându vor vedea că tribuieşte, şi însuşi craiul va merge, însă numai pănă la margini, să-şi apere ţara, iară denafară nu suntu datori.
Leşii suntu oameni războinici, oameni învăţaţi de carte, că pentru învăţătura şi a cărţii şi a vitejii nu li-i preget, nici de trudă, nici de chieltuială, ce încunjură ţările de învaţă, ca să deprinză tinereţile truda şi la bătrâneţe înţelepciunea, de care au nevoinţă mai mare.
Leşii n-au nevoinţă să strângă avuţie, că avuţiia şi strânsura o dau şi o răsipescu, lefecii mulţi ţin, după câtu le este puterea şi mai mulţi. Nu este la dânşii ruşine a fi datoriu, că nici unul, nici cei de frunte, nu este să nu fie datoriu şi la jidovi ocinele le zălojăscu şi odoarăle lor zălojăscu la niguţători şi le orânduiescu altora şi mulţi şi de totu le pierdu, hrănindu gloate după sine, că pre cel ce strânge îl numescu jidov. Stăpânilor cui slujăscu, suntu cu credinţă şi pentru numele lui şi pentru cinstea, capul îşi pune. Pentru ruda sa şi pentru seminţiia, câtu de departe, stau cu dânsul pănă la moarte.
Au obiceaiu leşii, nu ca grecii, după sfadă şi după price, daca-i vor împăca, nu va ţiniia pizmă, ci la nevoia lui ca direptu un frate să va pune.
Craii nu ceia ce-s moşneni crăiescu, ci pre carile îl aleg ei. Nici altă voie mai mare are, fără numai ce suntu boieriile pre mâna lui, cui va vrea să le dea, le va da. Nici acele date nu poate să le ia, fără numai de viclenie spre ţară, de-i va lua întăi capul cu judeţu, pănă nu va muri. Pentru aceia pogorându puterea şi luundu din mâna crailor, n-au voie să facă cui va vrea înaljosul şi să poată aţiţa după pofta sa răotăţi ţărâi, ci pentru frâu să ţin fălcile lor, că ari face multe răotăţi. Şi pentru aceia rădicându ei intre sine răotăţile sale, din puţin au crescut ţara mare şi să potu apăra de toţi vrăjmaşii săi. Şi de la alţii ce au luat, n-au datu, de la nemţi Prusiia, de la Moscu nu puţină ţară au dobânditu: Severia şi Cernihovul şi alte ţinuturi.
Turcii carii pre la alte ţări au izbânditu şi au luatu cetăţi, iară la Ieşi, de câte ori s-au ispitit, cu ruşine s-au întorsu. Şi la toate lucrurile suntu gata şi cu puterea şi cu gura gata suntu să să apere şi Dumnezeu îi apără pănă acum, de poate zice fieştecine că suntu ca o fecioară neatinsă şi nesilită. Numai tătarii îi cară în toate zilile de grumazi, că umblă la dânşii ca la sită.
Au leşii 2 arhiepiscopi şi 11 episcopi şi 3 episcopi la cneadzia Litvei, 4 la livoni, fără mitropolitul de Chiev şi alţi episcopi ce-s pre ruşi, de legea grecească, 16 voievozii de scaune în Ţara Leşască, 5 la Litva, 3 la prusi şi alţii cineşi pre la scaunile sale şi 61 de caştaleani, iarăşi boierii de scaun, iară starostii suntu mai multe.
Ţara Leşască are ape mari: Visla care trece pe la Cracău şi să pogoară pre la Varşav şi la Torunea şi la Gdansca dă în Marea Albă şi şăici umblă multe pre dânsa, este şi San apă mare, care dă în Visla, iară dispre Moscu Niprul, iară apă mare.
89. De împărăţiia Tătărască şi de obiceiul lor şi cât loc coprinde Ţara Tătărască
Aicea nu multu vom pomeni de tătari, cărei să află că suntu limbă bătrână şi din ceput viteji şi pănă astăzi vedem că s-au ţinut tot în ce au apucatu. Tartariia sau cumu-i zicu unii Ţara Tătărască, este împărăţiie mare, că nu numai ceasta ce este la Crâm, ce în toate părţile să lăţeşte şi cu putere mare, de coprinde loc multu, o parte mare de Ev-ropa şi Sarmaţiia toată de la Asia cu Sţitiia sau Sireca, ce-i zic acum Cataio. Numele ş-au luat ţara de la apa ce-i zic Tartar, care cură într-acelea părţi ce-i zic Magog. Iară lăcuitorii îşi zicu Mongul. Stă această ţară spre miazănoapte. Dispre răsăritu au împărăţiia cea puternică a Hinneai, dispre amiazăzio Indiia cu apa Ganghes, ce-i zice cartea noastră Fison şi apa Oxus, iară dispre apus Marea Caspium şi Ţara Leşască, de acolo să apropie de Moscu şi dispre apus cu Marea de Ghiaţă. Văzduhul aceştii ţări este neastâmpăratu, că vara acele tunete de groaznice suntu, cât de frică mulţi mor din oameni şi suntu călduri mari şi aciiaşi frigu şi omeţi mari şi acelea vânturi suntu de mari, câtu de multe ori să tâmplă de oprescu pre om călătoriu cu calul şi-l surpă jos, copacii din rădăcină oboară şi multe pagube fac. Iară niciodată nu ploao, vara foarte puţin şi când ploao de-abiia jilăveşte pământul.
Rodeşte aceia ţară grâu, orezu şi de altă pâine, mătase să face, imbir, scoarţă dulce, piper, raventu, zahar, muşcatinu, smoală, pre alocurea şi aur şi argintu scotu, iară vin pre puţine locuri să face, că la ţara Cataiia nu să face. Află-să şi stinci negre de piiatră de facu foc cu dânsa, deaca o sapă şi arde în loc de lemne pentru lipsa lemnelor; de toate dobitoacile să află multe.
Află-să scris în cărţile tătarilor că împăratul lor hrăneşte 10.000 de iepe albe, numai de mulsu lapte şi ţine 20.000 de vânători, că zicu că fără de samă să află pasări multe.
împăratu întăiu au pus de feliul lor pre unul ce l-au chiematu Hanul, ca să fie judecata pre dânsul şi acestu nume Han s-au chiematu în toţi hanii dipre numele acestuia, câţi au urmatu pre urma lui, cum şi la Eghipet Faraon, apoi Potolomeiu, la Râm Chesar. Şi din sămânţa lui Hanu, toţi sultanii s-au tras şi au lăţitu împărăţia aceasta de la Ţara Sinarilor pănă la Ochiianu, pănă la marea ce-i zicu Caspium. Pre urma lui au stătut loc hanu, carile au născut pre Zain hanu al treilea, împăratu ce-1 poreclescu unii Batti, acesta au prădatu Rusiia, Ţara Leşască, Slijiia, Moraviia, Ţara Ungurească. Al patrulea hanu, ficiorul lui Bati, Temir Cutlu, carele îi zicu Tamer-lanu şi să află acesta la istorie scris pentru vrăjmăşiia carile toată Asiia au prădatu, de au arsu pănă la Eghipetu. Acesta au biruitu pre Baiazit împăratul turcescu şi lau prinsu viu şi în cătuşi de aur l-au băgatu şi l-au băgat în cuşcă, de l-au purtat prin toată Asia. Al cincilea din Temir Cutlu, fiiu-său cel mai mare Temir ţaru au stătut împăratu, carile zicu că au pieritu la prusi în războiu, bătându-să cu crijacii. Al şaselea, fiiu-său Mahmetu ţar, al şaptelea Ahmetu ţariu, acesta au născutu pre Şahmetu, al optulea împăratu. Iar la ţara Cataiului întăi au împărăţitu Tinhis, al doilea Cui, al treilea Barhim, al patrulea Alam, al cincilea Mongu, al şaselea Cublai.
Tătarii suntu oameni războinici, suferitori la toate nevoile, nu grijăscu de avuţie, ci de izbândă şi de foame rabdă cu săptămâna. Şi unde va să facă oaste de grabu şi nu-i locu direptu hrana să să zăbovască şi de o săptămână mănâncă, ca să fie sătul, să nu flămânzască. Războiul nu este aşa tare câtu-i de groaznicu, pentru năvala şi gâlceava şi de ar răbda multu cum li-i năvala, niminea nu le-ar sta înainte; ce din năvală mare, pre lesne dau dosul şi din fugă răşchirându-să, de multe ori poftorescu războiul şi cumu-i năvala cu groază a o sprijeni, aşa şi goana cu primejdie a-i goni, că din fugă să întorcu şi izbândescu şi aşa lucrul ce vor să facă de grabu să apucă, că unde-i auzi numele, acolo îl şi vezi.
Aceştea nu lăcuiescu în case, fără numai în oraşu mare, în carile de multe feliuri de oameni lăcuiescu, niguţătorescu, agonisescu şi în câmpi după păşune cu dob-itoacile umblă. în loc de case poartă cotigi, ales în Ţara Tătărască cea pustie. Că Tartariia în multe să împarte, că ţara cea mică, carea stă cătră Evropa, intre Nipru şi intre Don să închide şi într-însa Crâmul este, unde le zicem la Piericopu. Iară Tartariia cea pustie în care multe oarde suntu, întăi Zagatar, ce este Sţitia, intre Emmaum şi Cataio, cu crăiia Tangut şi alte multe oarde de coprinde cumu-i Zavolha, Cazanul, nohaii, tumănii, shibenii, hiianii, cosahiianii, astinhaveanii, chirhesarii, baschirdarii, molgo-mozorii, şi altile multe suntu, carile n-am vrut să le mai scriem. Ce Zavolha şi Cazanul, Vasilie cneazul Moscului le-au lipitu de împărăţiia lui iar nohaii suntu dincolo de Volga împrejurul mării ce-i zic Caspium şi apa Iaih şi alte locuri ce-s lăcuitori mulţi şi pre multe locuri suntu şi bogaţi, de nu să ţin cu prada, ca aceştiia ce-i vedem noi, ce cu agonisită. Şi ape multe să află şi bălţi nu numai păscoase şi cu agonisită, ci întrunile să află atâta mărgăritariu de multu, de nu este nici de un preţu. Ci de acestea a tătarilor destul am pomenitu, ci iarăşi de altile să arătăm, că multe am avea a scrie de dânşii, că de multe ori am păţit şi nevoie de cătră dânşii şi nu numai noi, ce toate ţările câte-s pinprejurul lor, mai apoi să nu ne arătămu istorici de lucrurile altor ţări.

90. De împărăţiia turcilor şi de începutul lor şi de adaosul lor, în ce chip s-au început şi s-au înmulţitu şi s-au lăţitu la atâta mărire şi cinste şi tărie
Aicea de vom scrie şi vom pomeni de începătura şi adaosul turcilor şi de împărăţia lor, nu vom greşi, că să vede că-i fără cale ca să nu pomenim şi să nu scriem, că suptu mâna lor şi suptu jugul lor suntem şerbi.
Acestu feliu de oameni ce le zicem noi turci, carii întăi din tâlhari şi din oameni puţini atâta sau lăţitu şi s-au înmulţitu, că doao părţi de pământ coprindu, adecă Asiia şi Africa, s-au tinsu de au apucatu o parte mare şi din a treia, din Evropa, de suntu de Dumnezeu lăsaţi certarea creştinilor şi groază tuturor vecinilor de prinprejur.
Numile acesta ce zicem noi turcu, să înţelege om ce este cu viiaţă sălbatică, iară jidovii ei îi chiamă togarma, iară ei îşi zicu busurmani, adecă tăiaţi împrejur sau buni credincioşi, că turci să-i cheme nu sufere, că-i de ocară la dânşii acesta nume, că pre limba jidovască să înţelege ne-mernicu (nemernicu sau prădătoriu). Alţii îşi zicu otomani sau osmanidu, dipre numele împăratului lor cel dintăi, care l-au chiematu Otoman. Iară începătura împărăţii lor într-acesta chipu să află să fie:
Otoman împăratul lor cel dintăi au "fostu tătaru, slujit-oriu al hanului celui mare, om îndrăzneţu şi mai mare de trup decât alţii. Acesta de nevoie au ieşit din Ţara Tătărască şi au început întăi la Cappadochia a ţinea drumul, avându cu sine numai 50 de oameni. Şi s-au adaos după aceia unul câte unul, pănă s-au înglotitu unii din oameni răi adunaţi, alţii şi de nevoie, să hălăduiască de moarte, alţii în nădejde de dobândă. Şi aşa, după adaos ce făciia, întăi pre ascunsu, iară daca s-au înmulţitu, în vedere să apuca de pradă şi jefuia. Şi decii cu toţii s-au pornitu de au luat Capadochiia, Pontul, Bitiniia, Pamfilia, Ţiliţiia, ţări mari. Şi acestea s-au lucratu în anul de la zidirea lumii 6808 (1300). Pre urma acestuia au luatu împărăţiia fiiu-său Orhan şi iar şi acesta cu acelaşi meşterşug s-au apucatu ca şi tată-său, numai tărie şi avere mai multă au avutu, din zi în zi adăogându-să şi lăţindu împărăţiia. Că crescându vrajba intre creştini, au luat Misia, Licaoniia, Frighia, Caria şi Niţeia bătutu-o-au şi au dobândit-o. Şi au lăţitu împărăţiia pănă la Helespont. Că pre aceia vreme intrasă vrajba intre Paleolog şi intre Can-tacuzino, carii erau capetile Ţarigradului şi socoti neprii-etenul crucii ca să să arate unii părţi cu prietenie şi să-l chiieme întru ajutoriu, ce s-au şi tâmplat, că au trecut cu oaste la Evropa şi au deşchis calea şi altora pre urmă la Ev-ropa, să facă multă nevoie. Acesta, aproape de săvârşitul său, au făcut război cu tătarii şi au căzut în războiul acel fără norocu şi au împărăţitu 31 de ani.
Pre urma lui au stătut împăratu fiiu-său, Amurat, om meşter şi ascunsu la inimă, carile n-au fostu mai jos de câtu alţii la vitejie, de a rădbarea nevoile de învăţătura vitejii. Acesta acopierindu gândul său ce vrea să facă, văzându cum s-au pomenitu mai sus vrajba intre greci şi slăbiţi de războaie ce făciia intre ei, năimindu cu leafă vase de la Ghenua şi după ce au dobânditu Helespontul, au trecut la Traţiia în anii 6871 (1363) şi Calipoli la Crâmu au apucatu, ci apoi şi o parte de mai mare a Traţii au luat. După aceia au supus Misiia, Bosna, Rumele, mai apoi, daca au dobânditu scaunul Odriiului, de bulgari, de sirbi sau apucat. Mai apoi au pieritu de o slugă a lui Lazar dispotu ce au fost mai nainte de la inimă iubit lui şi l-au fostu prinsu în război. Şi i-au rămas pre urma lui doi ficiori, Suliman şi Baezitu. Ci Baiazitu omorându pe frate-său, au apucatu împărăţiia. Şi decii s-au apucatu de toată împărăţiia. Era om bărbatu, de minte ascuţitu şi pohtitoriu de lucruri mari şi îndrăzneţu la fie ce să apuca, la trude răbdătoriu, vremea cunoştiiţa şi lucrul cum va purta şi stătătoriu la ce să apuca, ca să umple. Decii daca au dobânditu Traţiia toată, ş-au întorsu inima spre Ţarigradu. Şi întăi au socotitu să să apuce de Tesaliia, Machidoniia, Foţida şi de Atica şi Misiia, ce le zicem acum sârbii şi ilirii, ce-i chiemăm Bosna, şi tribalii, ce-i poreclim bulgarii. O parte din celea au luatu şi au ucis şi domnul Bulgariei. Mai apoi au încunjuratu în 8 ani Ţarigradul şi auzindu că vine oastea ungurească şi franţozască, pre carii împăratul creştinescu i-au adus şi i-au chiematu întru ajutoriul, temându-să de atâta oaste, au părăsitu Ţarigradul de a-1 baterea şi au sârguitu, de au ieşitu înaintea acei oşti la Ni-copolea. Şi dându războiu, au biruitu Baiazitu şi mulţi domni şi hatmani ai franţozilor au pierit. De care lucru cu norocu semeţindu-să Baiazitu, iară s-au vârtejitu la Ţarigrad şi doi ani stându-i asupră, de i-au flămânzitu. Şi era acei închişi pieriţi, de n-ar fi venitu Tamerlanu hatmanul tătărăscu cu mulţime de oaste, de au stropşitu toată Asia şi cu foc o au pârjolitu, oraşile au prădatu. Decii de frica lui di sârgu s-au vârtejit şi la Galaţiia şi Bitiniia de războiu s-au gătitu şi bătându-să păn' au înoptatu, birui Tamerlan hatmanul tătărăsc şi Baiazit fu biruit pentru mulţimea tătarălor, ci nu era deopotrivă. Şi l-au prinsu viu şi ferecându-1 în cătuşi de aur şi în cuşcă băgându-1, l-au trecut în Asiia. Ce la Asiia l-au slobozitu şi el de ruşine curându au murit, după ce au împărăţit 13 ani şi 6 luni.
Rămas-au fii de dânsul, Calepiin, Moisi, Mahmet şi Mustafa. Ce Calepin de sârgu au murit, iară fiiu-său Orhan de unchi-său Moisi fu omorâtu şi Moisi de frati-său Mahmet. Acesta Mahmet, Ţara Muntenească şi Machidoniia au supus şi ţenchiul sau hotarul turcescu pănă la Marea Ionic-um l-au mutat şi scaunul ş-au pus la Udriiu. Şi după ce au ţinut împărăţiia 17 ani, au muritu. Decii al doilea Amurat căzu la împărăţie, acesta cu ajutoriul ce avea de la Ghenuva, trecându la Traţiia, au bătut pre unchi-său Mustafa, şi Thesalonica au fărămat, carile era oraşu bătrân, tare şi plin de avuţie şi pre acele vremi Veneţiia o ţinea. Decii au supus Chiprul, Epirul, Etolie. Cunoscându deciia că de va putea să lege prieteşug cu Gheorghie dispotul, domnul sârbilor, că lucrurile lui să vor întări şi a creştinilor vor slăbi, cu toată nevoinţă au silit şi au luatu fata lui, să-i fie împărăteasă. Decii şi cu puterea socru-său şi cu a sa s-au apucat de Beligrad şi bătrânu cetatea au pierit 7.000 de turci. După moartea acestuia, stătu împărat al doilea Mehmet, carile au încunjuratu Ţarigradul cu multă mulţime de oaste şi l-au luat în anii 6961 (1453), în luna lui mai, în treizeci şi una de zile. în al doilea an după aceia s-au dus la Beligrad şi mulţime de ai săi acolo pier-indu şi el încă rănit, l-au părăsit. Deciia bulgarii au luat şi Dalmaţiia şi Rastiia au dobânditu, deciia Trapezontul l-au dobândit şi Mitelina cu alte ostroave au luat. Apucat-au şi Evbeiia şi Chefea, ce o ţinea ghenuvezii. Şi au împărăţit 32 de ani. Deciia Baiazit al doilea luundu împărăţiia, războiu cu veneţienii făcu şi le-au luat Naupactul, Methona, Dirahia şi toată Dalmaţiia au prădatu şi au murit otrăvit. Acesta Baiazit au luat Chiliia şi Cetatea Albă de la Ştefan vodă cel Bun.
Decii Selim, fiiu-său, căzu la împărăţie ; acesta au luat Alcarul oraşu tare la Eghipetu şi după ce au omorât pre soltanul, Alexandriia toată cu Eghipetul le-au dogânditu şi le-au lipit de împărăţia lor şi Damascul l-au luatu.
Pre urma lui, fiiu-sau Suliman, ţiindu împărăţiia, luat-au Beligradul, apărătura nu numai a Ţării Ungureşti, ci a toată Creştinătatea, deciia, Rodosul au biruit şi Strigoniia şi Buda şi alte oraşă ale Ţării Ungureşti. încunjurat-au şi Beciul, mai apoi au pieritu la Zighet, împărăţindu 47 de ani. Urmat-au al doilea Selim, carile au legat pacea cu nemţii şi au luat vineţiienilor Chiprul şi deciia Tunetul şi Gouleta au apucat. Şi decii au muritu în anii 6983 (1475).
Pre urma lui, Amurat au împărăţit şi după dânsul al treilea Mahmet, carile au omorâtu 18 fraţi şi au luat împărăţiia. Iară alţi împăraţi carii au urmatu de aceea înainte, lăsăm de a-i mai scrie, ca să nu ne arătăm istorici de lucruri turceşti, decâtu ale noastre. Ce puţin încă de putere şi de obiceiul lor, în ce chip ţin împărăţia, avem a scrie.
Obiceiu au turcii, în al patrulea an să ia a zecea din copii, parte bărbătească, ca să să adaogă pururea slujba împărăţiei. Şi la vremea aceia trimit oameni împărăteşti la greci, la sârbi, carii suntu pre hotarul împărătescu creştini, alegând Ţara Moldovei şi Ţara Muntenească că în locul acela ce dau ei copii, noi suntem datori să fim gata de oaste în toată vremea, cându va veni cuvântul împăratului şi de bani a le darea pururea. Iară oamenii cei împărăteşti umblă din sat în sat, deciia cumu-i satul, aşa le aruncă şi copii să dea după putere şi cum să pot tocmi cu dânşii şi cu bani încă să împacă. Mulţi să află şi de bună voie de mer-gu, ca să iasă din şerbiie şi mulţi din turci netăiaţi (şi nu spun că suntu turci, că nu i-ar priimi), ce-i dau în locul creştinilor că trag nădejde că dintru-unii ca aceiia ies la cinste mare, ca să dobândească boierie. Pre carii apoi pre unii îi duc la Ţarigrad, pre alţii la Odriiu şi pre la alte scale de-i dau de-i hrănescu, pre unii la Brusiia, pre alţii la caraimani, de să învaţă la ţarină, acestora le zic agemoglani (sau iamoglani), adecă nevinovaţi, coconi. Iară daca crescu de şapte ani, deciia cei mai iscusiţi îi bagă la saraiul împărătescu, pănă la 500. Acolo şed pănă de 20 de ani. Unii învaţă carte, alţii la lucruri vitejeşti, dintr-aceştia aleg, fără ce-s de treaba saraiului, de-i pun ieniceri, carii să află pururea pre lângă curtea împăratului, pănă la 12 mii. Din ieniceri să aleg mai de frunte spahiioglani, pănă la 3.000, carii mergu dinadireapta împăratului şi fieştecarile dentr-înşii cu câte patru sau cu câte cinci slugi slujăscu. Deciia din stânga 3.000 de silihtari, de iară slujăscu în patru sau în cinci cai, după aceştiia 5.000 de olofani aşijdirea dinadireapta împăratului şi alte 5.000 din stânga, carii sunt aleşi din iniceri sau din creştini juraţi, carii cu credinţă slujbă au arătat begler-beiului sau paşii. După aceştiia cei de apoi mergu carii să chiiamă caripiţi, ce să chiiamă mai săraci, carii din toată Ţara Turcească nu numai turci, ce şi creştini strânşi, de au venit de bună voie să slujască împăratului pentru leafa. Iar înaintea împăratului 200 sau şi mai mulţi mergu, ce să chiiamă mutaferachi, carii pentru slujba lor cea aleasă i-au scos la cinste şi iau leafă mare, altul şi un taler de zi, alţii şi mai puţin, cumu-i omul şi cumu-i slujba. După aceştiia mergu treizeci de cauzilieri, carii deşchid calea împăratului şi oprescu năvala de la împăratul şi iau articele, cele ce-s de jalbe la împărăţie. După aceştiia mai aproape mergu solaţii, carii poartă arcile pre umăr cu cămăşi albe pănă jos, de să vădu de suptu haine şi în scofii, pănă câte 200 de oaste. Şi denainte şi denapoi sunt şi paici pănă la 100, aceştiia toţi nu lipsescu de lângă curtea împăratului. Iară fără aceştiia şi alţii mulţi de oaste, de mergu fără leafă, cercând să poată arăta slujbă, ca să dobândească pită. Iară la ţările împărăţiei şi la margine are împăratul altă oaste de a scoaterea împotriva fieştecărui vrăjmaşu al său, că la margine, unde se hotărăscu cu creştinii, au pănă în 10 mii de ieniceri, răsipiţi pre la sate, di să hrănescu cu plugul şi cu niguţătorii, carii nici de un paşă nu ascultă, fără numai de cuvântul împăratului, cându vor ieşi la oaste. Suntu din copii de a zecea, pănă lă 10.000 împrăştiiaţi pre la târguri, de suntu de umplerea locuri, de vor pieri dintr-aceştiia undeva la războiu. Este şi altă curte, ce să chiiamă spahii, carii suntu suptu begler-bei. Aceştia au cinste mare, au sate de la împărăţie în loc de leafă şi de aceştiia nu suntu puţini, că tot locul, cât ţine împărăţiia, plinu este de dânşii.
Are împăratul intre alţi sfetnici mai aleşi trei sau patru, ce le zicu veziri azemi, carii toate trebile împărăţii poartă şi de pace şi de oaste şi de păşii şi de domnii a le schimba şi a le da, la mâna lor. Unul dintr-înşii este mai mare, pre carile stă toată credinţa împăratului, adecă veziriul, iară lui de i se va tâmpla a merge la oaste, că mai multă grijă este veziriului de oaste decât de alte trebi, el pune în locul său nemestnic, carileş aceia putere ţine ce au ţinut şi el. Ci de împărăţiia Turcească destul am povestit, ci iarăşi de altile să povestim şi să arătămu înainte.
91. Pentru Ţara Ungurească de jos şi Ardealul de sus vom să arătăm, fiindu-ne vecini de aproape şi cum au avut şi ei crăie mare ca şi leşii
Aicea nu vom lăsa şi de Ardeal sau Ţara Ungurească, cu-mu-i zicu unii, ca să nu atingem şi să nu pomenim de începutul lor şi de obiceiul lor, fiindu-ne vecini de aproape şi de multe ori năzuia domnii ţării Moldovei, de să acioa şi să ajutoriia de la dânşii.
Ardealul sau Ţara de jos Ungurească să chiamă Ţara peste Munte, carea coprinde o parte de Daţiia şi piste munte. Direptu aceia-i zicu Ţara peste Munte, căci este încunjurată de toate părţile cu munţi şi cu păduri, cum ar fi îngrădită. Zicu-i şi ţara de 7 oraşă, din limba nemţască, iară lăcuitorii ţării îşi zicu ardeleni, carii să hotărăscu cu ungurimea dispre apus, sau cumu-i zicu unii Panonia. Iară dispre miiazănoapte să hotărăscu cu Ţara Leşască, dispre amiazăzi cu Ţara Muntenească, dispre răsăritu cu Moldova. Ţara Ardealului nu este numai o ţară însăşi, ci Ardealul să chiamă mijlocul ţării, care multe coprinde în toate părţile, în carea stă şi scaunul crăiei. Iară pre la marginea ei suntu alte ţări mai mici, carile toate de dinsa să ţin şi suptu ascultarea ei suntu : întăi cumu-i Maramoroşul, dispre Ţara Leşască şi Ţara Săcuiască dispre Moldova şi Ţara Oltului dispre Ţara Muntenească şi Ţara Bârsei, Ţara Haţagului, Ţara Aoaşului şi suntu şi altle horde multe, carile toate ascultă de Crăiia Ungurească şi să ţinu de Ardeal.
În ţara Ardealului nu lăcuiescu numai unguri, ce şi sasi peste samă de mulţi şi români peste tot locul, de mai multu-i ţara lăţită de români decâtu de unguri. Iară în Ţara Ungurească de jos, unde să chiiamă Unguriia cea Mare (sau cumu-i zicu unii pre limba nemţască Panoniia), acolo numai unguri trăiescu, iară de să află şi români pre alo-curea, încă lege ungurească ţin.
Ungurii nu ţin tot o lege, ce în patru sau în cinci legi suntu împărechiaţi, că unora le zic calvini, altora lotori, altora calandoş, ce să chiiamă pre limba lor lege direaptă, alţii-i chiiamă verăş ianoş, carii credu în Ioan Botezătoriul, iară de Hristos nimica nu să atingu, alţii chiiamă sombotaşi, carii credu legea jidovască, alţii-i chiiamă papistaşi, carii cred pănă în jumătate legea grecească, de aceştiia se află la Ardeal, iară la Unguriia cea Mare foarte prea puţini.
Aceştiia au şi icoane în biserică şi cruci pre biserică, încă şi pre la casile lor să află cruci. Aceştia nici la o treabă a bisericii nu poftescu pre aceialalţi unguri, nici-i iubescu. Mai bucuroşi să margă la biserica românească decâtu la capiştea aceloralalţi unguri.
Rumânii, câţi să află lăcuitori la Ţara Ungurească şi la Ardeal şi la Maramoroşu, de la un loc suntu cu moldovenii şi toţi de la Râm să trag.
Ieste ţara Ardealului plină de toată hrana câtă trebuieşte vieţii omeneşti, că pâine peste samă rodeşte multă, de niminea nu o cumpără, ci tuturora prisoseşte, vin pre-tutinderea, nimarui nu lipseşte, miere multă şi bună, de care facu mied, aşa de bun, cât să potriveaşte marmaziului.
Ţara Ungurească mai denainte vreme era foarte mare, de coprindiia o parte mare şi din Ţara Turcească, că scaunul crăiei nu era la Beligradul cestu nou, unde este acum, ci era la Buda, care o ţin acum turcii. Că daca au luat turcii Belgradul cel mare, carele era apărătura nu numai a Ţării Ungureşti, ci a toată creştinătatea dispre apus, au dobânditu deciia şi Buda, carele era scaunul Crăiei Ungureşti. Decii ş-au mutat scaunul la Beligradul cestu nou, di pre Ardeal, ci de-a pururea fără odihnă, avându războiu nemţii cu turcii şi fiindu şi ungurii întru ajutoriu asupra turcilor şi avându nemţii priiteşug cu ungurii şi mergându asupra turcilor piste dânşii trecea, turcii suindu-să la nemţi, prin ţara lor făcea cale. Ci ungurii văzându atâta stropşitură şi nevoie ţării, una dispre turci, alta dispre nemţi, neavându odihnă de oşti grele, li s-au supăratu şi s-au sfătuitu cu toţii, de s-au închinatu turcilor şi au luat de la dânşii domnu, ca şi în ţările noastre. Iară nemţii daca au văzut că soţiile i-au viclenitu şi s-au închinatu la vrăjmaşii lor, au luatu de la unguri jumătate de Ţara Ungurească de sus şi o ţin pănă astăzi.
Aşa Ţara Ungurească crăie mare ce era, dintr-un trup in multe mădulări s-au întorsu, o parte turcii ţin, cu scaunul crăiei cu Buda, nemţii altă parte, Ardealul de-i cu stăpânu, încă este suptu robiia turcească.
Ungurii suntu oameni iscoditori şi necredincioşi, vicleni, priiteşugul nu-1 ţin la loc de nevoie. Prin ţara Ardealului nu poate omul pre lesne să treacă fără cărţi crăieşti. Şi taina aşa o ţinu de bine, că nici de la ţărani cuvântu direptu nu vei afla. Judecata sa foarte pe direptate o judecă şi de nu-ţi iubeşti legea într-un loc, volnicu eşti să-ţi tragi legea la alt scaun, unde vei iubi. încă şi dispre crai, de ver fi avându ceva asupreală şi nedireptate, ai voie să-ţi intrebi şi cu craiul, unde să adună toţi domnii la scaunul ţării, de să sfătuiescu di trebile ţării şi de vei avea strâmbătate, afla-vei direptate. Nici craiul are voie să piiarză pre vreun nemişu, fără numai de-1 va dovedi de viclenie.
92. De domniia lui Bogdan vodă cel Orbu si Grozav, feciorul lui Ştefan vodă celui Bun, vă leato 7012 (1504) iulie
După moartea lui Ştefan vodă, cu voia tuturor lăcuitorilor ţării au stătut domnu fiiu-său Bogdan vodă, puţin dispărţitu de firea tătânesău, că de n-au ajunsu anii, iară lucruri mari apucase.
Bogdan vodă daca stătu la domnie, gândi să-ş întărească lucrurile întăi cu vecinii şi să-ş arate nume bun. Pe învăţătura tătâne-său, a lui Ştefan vodă, trimis-au la împărăţiia turcilor pre Tăutul logofătul cel mare, cu slujitori, pedestrime, dărăbani, de au dus birul, zece povoară de bani şi s-au închinatu cu toată ţara la sultan Suleimanu împăratul turcescu. Iară împărăţiia de bucurie mare cu dragoste i-au priimit şi au dăruit toţi banii Tăutului logofătului celui mare şi i-au adus în ţară şi au ziditu pre acei bani o sfântă biserică în satu în Bălineşti, ce este la ţinutul Sucevii şi trăieşte pănă astăzi.
Într-aceiaşi vreme trimis-au solii săi şi la craiul leşescu, intre alte trebi ca să poftească şi pre sora lui crai, pre Elisafta şi să-i întoarcă Tismeniţa şi Ceşibis, carile oprise tată-său şi nu le întorsese. Ci bătrâna, mama lui crai, n-au vrut acesta lucru să-l facă, căci nu era de legea papei. Ci solilor pentru ce le-au întorsu acele târguri, le-au mulţămitu, iară de logodnă au îndelungat într-altă dată.
93. Cându au prădat Bogdan vodă Pocutiia
După soliia dintăi ce au fost trimis Bogdan vodă la craiul leşescu pentru soru-sa, n-au pierdut nădejdea, că ob-licindu că muma fetii şi a lui au muritu, de iznoavă au poft-oritu soliia, gândindu-să că după moartea bătrânii nu va avea cine să stea împotrivă. Ce craiul încă i-au îndelungatu pănă altă dată, că vediia că soru-sa nu vrea să meargă după dânsul, că au fostu Bogdan vodă grozav la faţă şi orbu de un ochiu. Pentru aceia văzându Bogdan vodă că cu bine nu folosi nimica, gândi ruşinea sa să-şi răscumpere cu sânge nevinovat şi lăsându inima cea priitenească, de arme să apuca şi strânsă ţara toată şi au intratu în Ţara Leşască, de au luat Pocutiia şi au lăsatu oamenii săi în Pocutiia, iară el prădându s-au învârtejit înapoi.
94. Cându au prădatu leşii Ţara Moldovii
Văzându leşii paguba ce le făcusă Bogdan vodă, nu suferiră, ci de grabu strânsără oaste pre bani şi pre oamenii lui Bogdan vodă ce-i lăsase să apere Pocutiia, îi împinseră înapoi. Şi întru acel război au pieritu doi fraţi, ficiori de boieri leşăşti, ficiorii lui Strus. Şi decii au intratu oastea leşască în Ţara Moldovei, de au făcut multă pagubă şi pierire şi au prădatu pănă la Botăşani, prinzându pre o samă de boieri de frunte de ţară. Şi pre toţi, în mâniia acelor doi fraţi, i-au dat în Cameniţă de i-au tăiat.
95. A treia solie, cându au trimis Bogdan vodă la craiul leşăscu
După aceia a treia oară, de iznoavă au mai ispitit Bogdanu vodă de au trimis solii săi întracesta chip, doară putea cumva să-i dea craiul pre soru-sa. Ci craiu au făgăduitu într-acesta chip, că să ţie legea lor şi să fie plecatu crailor leşeşti. Ci curundu vreme murindu, Jicmontu craiul pre urmă n-au umplut făgăduinţa.
96. Cându au prădat Radul vodă domnul muntenescu
Putna Pre aceia vreme Radul vodă domnul muntenescu, neavându nici o pricină asupra lui Bogdan vodă, sculatu-s-au cu toată puterea sa şi cu Roman Pribeagul, de au intratu în ţară şi au prădatu şi au arsu ţinutul Putnii şi pe de ceia parte de Siretiu, de multă pradă şi pierire au făcut. Şi decii s-au întorsu înapoi fără de nici o zminteală.
97. Cându au mersu Bogdan vodă la Ţara Muntenească asupra Radului vodă
Vă leatul 7015 (1 5o6) octomvrie 28, văzându Bogdan vodă câta pagubă i-au făcut Radul vodă în ţara sa, nu suferi, ce gândi strâmbătatea sa ca să o răscumpere mai cu asupră, una pentru scârba şi paguba ce-i f ăcusă Radul vodă, alta şi pentru vitejiia ce avea, că socotindu ca să nu piiae numele cel vitejăscu al tătâne-său, ca să nu zică megiiaşii că au muritu şi el cu tată-său, sculatu-s-au cu toată puterea sa şi au tras într-ajutoriu şi pre săcui şi s-au dus spre Ţara Muntenească şi au intratu la locul ce să chiiamă Rătezaţii, la Movila Căiatii, de ceia parte de Râmnicu, octovrie 28. Şi au şăzut cu oastea de ceia parte de Râmnic 10 zile, de au prădatu şi au arsu de la Milcov pănă la Râmnic şi în jos pre de amândoao părţile pănă la Siretiu. Şi acolo de la Radul vodă l-au timpinat sol, un călugăr anume Maximian, ficiorul lui Dispotu împăratul grecescu şi s-au rugat lui Bogdan vodă ca să facă pace cu Radul vodă, pentru că suntu creştini şi o seminţie. Deciia Bogdan vodă, văzându atâta rugăminte de la acel călugăr, au făcut pace pentru voia lui şi au trimis cu dânsul solul său la Radul vodă. Şi acolo
Radul vodă cu boierii săi au jurat pre Sfânta Evanghelie, cum ca să ţie pacea neclătită în veci. Şi hotarul pre unde au fostu cel bătrânu au lăsat şi să întoarcă Radul vodă toată prada şi arderea, câtă făcusă în Ţara Moldovei, la ţinutul Putnii. Şi aşa, s-au întorsu Bogdan vodă cu pace înapoi. Letopiseţul cel leşescu de aceste doao poveşti, ce au mersu Radul vodă cu Romanu Pribagul de au prădat ţinutul Putnii şi cum au mersu Bogdan vodă în Ţara Românească asupra Radului vodă, nimica nu însemnează, nice să află scris.
98. De moartea Radului vodă şi de moartea lui David mitropolitul şi de domniia Mihnii vodă
Vă leato 7016 (15o8) după Paşte, murit-au Radul vodă, domnul muntenescu şi pre urma lui au stătut la domnie Mihnea vodă, carile au tăiatu boierii. După aceia, în anii 7017 (1509) aprilie 1, pristăvitu-s-au David mitropolitul.
99. Cându au prădat Bogdan vodă Ţara Leşască, ajungând pănă la Liov
Vă leatul 7017 (1509), iunie 10, după multe solii ce trimisese Bogdan vodă la craiul leşescu pentru soru-sa Elisafta, pre carea de multe ori o cerşusă şi nu-i o didease, văzându că nimica nu poate folosi, socoti că are vreme ca să-şi răscumpere ruşinea sa dispre craiul leşescu cu sânge nevinovatu şi de iznoavă au început a strânge oaste. Ci văzându craiul ungurescu vrajba ce intrase între dânşii şi simţindu că Bogdan vodă de iznoavă face oaste asupra leşilor, au trimis sol pre Ştefan Teleţchi, ca să-i poată împăca. Ci nimica n-au folositu, că Bogdan vodă gătindu-să şi armându-să, au pripit cu oaste de au trecut apa Nistrului, vineri, iunie 29 dni şi au intrat la ruşi, la Podoliia. Şi sâmbătă au sosit la Cameniţă şi decii au slobozit oastea să prade ţara, dându-le vină că n-au lege pentru strâmbătăţile ce fac, alta că va să-şi răscumpere Pocutiia, a treia şi pentru sora lui craiu, Elisafta, ce i-o giurasă Alixandru craiul. Deci arzându şi prădându ţara, au tras la Liovu, de au bătut târgul, de puţinu nu l-au luatu. Şi singur Bogdan vodă cu capul său au lovit cu suliţa în poarta Liovului, care lucru şi astăzi să cunoaşte semnul. Şi nici leşii nu tăgăduiescu de aceasta, ci încă ei mai tare mărturisescu că au fost adevărat aşa. Şi au prădatu împrejur pretitindirilea, şi au arsu Rohatinul oraş mare şi vestit şi multă avuţie şi bunătate dintr-însa au luat. Luat-au din Rohatinu şi clopotul cel mare ce este la mitropolie în Suceava şi mulţi oameni şi boieri au robit şi domnii lor încă i-au prinsu şi cu mare izbândă s-au întorsu înapoi la scaunul-său, la Suceava, fără de nice o zminteală şi robilor ce-i adusese din Ţara Leşască le-au împărţitu hotară în ţara sa. Şi decii şau luat doamnă din ţară şi au făcut pre Ştefan vodă cel Tanaru.
100. Cându au prădat Ţara Moldovii,
7017(1509) iulie 15
După îzbândă cu noroc ce făcusă Bogdan vodă în Ţara Leşască, iată-i veni de la Dumnezeu osânda asupră, cum grăieşte şi prorocul David, psalm 7: „Lac săpă şi-l scurmă şi căzu în groapa care au făcut", aşa petrecu Bogdan vodă, că nu era încă bine ieşit din Ţara Leşască, iată craiul strângându oaste degrab, au silit să apuce pre Bogdan vodă încă în ţara sa şi nu au putut de o boală ce avea. Ci au trimis pre hatmanul său, pre Cameniţschii voievodul de Cracău. Ci pănă a sosi hatmanul, iară Bogdan vodă au trecut Nistrul în ceasta parte şi s-au aşezat la scaun şi au slobozit oştile pre acasă, neavând nici o ştire de oastea leşască. Iară Cameniţschii hatmanul văzându că nu au apucatu pre Bogdan vodă la margine, au intrat fără veste în ţară, de au prădatu Cernăuţii, Dorohoiul, Botăşanii, Ştefăneştii, neavându cine să-i oprească, că Bogdan vodă, neavându nădejde de una ca aceasta, au lăsatu oastea pre acasă. Iară leşii au prădat cum le-au fostu voia. Şi încă un Vasco oarecarile de ai noştri, avându mânie pre alt Vasco ce i-au fostu luat muierea, s-au închinat la Ieşi, de i-au purtat pretitindirile, ştiindu că n-are cine le sta împotrivă, de au arsu şi au prădatu şi pre vrăjmaşul său curvariul încă 1-au prinsu de l-au înţăpat, iară craiul lui Vasco pentru acea slujbă i-au dat Hotniţă, un sat ce este suptu Iaroslavu, pănă la moartea lui. Şi daca s-au întorsu oastea leşască înapoi, trimis-au craiul leşăscu Jicmontu la Vladislav craiul ungurescu, ca să nevoiască să facă pace cu Bogdan vodă, ştiindu că Bogdan vodă va vrea să-şi întoarcă mai cu asupră dipre dinşii. Cum s-au şi tâmplatu, că leşii încă bine nu ieşisă din ţară, Bogdan vodă cu oastea ce putusă o seamă, de strânsese degrabu, au ajunsu pre oastea leşască la trecătoare Nistrului şi dându războiu despre amândoao părţile, multă moarte s-au făcut şi pre o samă de boieri vii nevătămaţi i-au prinsu, intrându nesocotiţi de oastea leşască, adecă logofătul şi un homelnicu, cărora nu le putem afla numile, fără numai al Cârstii, Petrica şafariul, Robrostâmpu. Mai apoi s-au dus leşii intregi cătră craiul său şi acieş începură a umbla să facă pace şi au legat pacea într-acesta chip, ca dispre amândoao părţile să întoarcă pagubile, nici să mai fie zarva întru dânşii.
101. Cându au prădat Beti Ghirei sultan cu tătarii Ţara Moldovii, leatul 7018 (i5io)
Beti Ghirei sultan, ficiorul hanului, nepotul împăratului, fără veste cu multă mulţime de tătari pe trei locuri au intrat în ţară, de au prădat de la Orheiu pănă la Dorohoiu şi pre Prut în sus, de multă pradă şi robire de oameni au făcut şi plean de dobitoace au luat; mai apoi sultanul fiindu săgetat foarte rău, au murit.
102. Va leato 7019 (1511) fevruarie
Miercuri în săptămâna albă au murit Maria doamna lui Ştefan vodă, fata Radului vodă, muma lui Bogdan vodă şi cu cinste au o îngropat-o în mănăstire în Putna. într-acelaş an au murit şi Tăutul logofătul.
103. (AXINTE URICARIUL)
Carile şi mănăstirea Trestiiană au făcut, la vă leat 7004, (1496), precum este scris numele lui pre clopot.
104. Cându au prădat Mendi Ghirei hanul cu tătarii Litva şi Beti Ghirei ficiorul hanului au prădat Moldova
Vă leato 7021 (1513) avgustu 22 de zile, pre aceasta vreme, Mendi Ghirei hanul au prădat Litva, pănă la Vilna, de multă pagubă au făcut şi mulţi robi au luat.
Aşijdirea pre aceiaşi vreme, Bet Ghirei ficiorul hanului au intratu la Moldova, de au prădat ţara pănă la Iaşi şi au arsu târgul şi ţinutul Cârlegăturii şi au ajunsu şi pănă la Dorohoiu şi pănă la Ştefăneşti. Iară alţii au prădat în jos la Lăpuşna şi la Chigheciu şi de sârgu vrându să iasă cu robii, în Nistru multe suflete au înecatu şi robi şi şi de ai sei. Iară asupra lor trimiseasă Bogdan vodă pre Corpaciu hatmanul său, de i-au lovitu cu o mie de oameni şi nesocotit dându războiu vitejaşte, au căzut de ai noştri şapte sute, iară trei sute au scăpat. Iară tătarii cu pagubă mai multă de apă decâtu de oaste au avut, s-au întorsu la Piericop. Iară Bogdan vodă îngrozindu-să de acea pagubă, au trimis la craiul leşăscu soli, de au poftitu ajutor împotriva tătarilor, de vor vrea să vie de iznoavă, ca să să apere, alta pentru ca să-i sloboază solii, să treacă la Moscu şi de toate i-au făcut craiul pre voie.
105. Aşijdirea de nişte tătari ce au mai prădat de iznoavă Ţara Moldovei
Nu multă vreme trecându, ci într-aceiaşi an, de iznoavă au mai intratu tătarii cu oaste mare în ţară şi făcându multă pagubă şi pradă. Şi făcându cale, întorcându-să înapoi, Bogdan vodă iau lovitu cu oaste proaspătă şi au scos tot pleanul de la dânşii.
106. Cându au venit Trifăilă cu oaste ungurească asupra lui Bogdan vodă
Vă leato 7022 (1514) fevruarie 26, în al zecile an al domnii lui Bogdan vodă, fără veste au intratu în ţară un Trifăilă, ce să făciia ficioru de domnu, venindu din Ţara Ungurească cu ungurii şi iarna, cându era toţi oştenii pre la casile lor. Ci simţindu ai noştri, s-au strânsu degrabă din câţi s-au putut şi i-au datu războiu la pod, din jos de Vasluiu, fevruarie 27. Şi înfrângându-1 ai noştri, i-au topitu toată oastea lui şi el au pierit, că prinzându-1 viu, i-au tăiat capul.
Iară la leatul 7024 (1516) martie 10, au murit Laslău craiul ungurescu.
Vă leato 7025 (1516) noiemvrie 8, semnu mare s-au arătatu pre ceru, că au strălucit dispre miiazănoapte ca un chip de om, de au stătut multă vreme şi iară s-au ascunsu în văzduh.
Aşijdirea, curundu după acelaşi semnu, într-aceiaş lună, au fostu cutremur mare de pământu, într-o luni.
107. De moartea lui Bogdan vodă cel Grozavu
Bogdan vodă cel Grozavu, ficiorul lui Ştefan vodă cel Bun, s-au pristăvitu în anii 7025 (1517), aprilie în zile 18, în ceasul cel dintăi al nopţii, în târgu în Huşi, nu cu puţină laudă pentru lucrurile cele vitejăşti ce făciia, că nu în beţii, nici în ospeţe petrecea, ci ca un strejar în toate părţile priveghiia, ca să nu să ştirbească ţara ce-i rămăsese de la tată-său. Şi domnindu 12 ani şi 9 luni şi 3 săptămâni, multe lucruri bune au făcut. Şi decii cu mare cinste l-am îngropat în mănăstire în Putna. Iară ce va fi lucrat înlăuntru sau în ţară la noi, dispre partea judeţilor şi a direptăţii, nu aflăm, ci cunoaştem că unde nu-s pravile, din voia domnilor multe strâmbătăţi să fac.
108. De domniia lui Ştefan vodă cel Tânăr, ficiorul lui Bogdan vodă, nepotul lui Ştefan vodă cel Bun, 7025 (1517) aprilie
Dupre moartea lui Bogdan vodă, pre urma lui, fiiu-său, Ştefan vodă, ce-i zic cel Tânăr, s-au aşezat la domnie.
109. (AXINTE URICARIUL)
Cum scrie la un letopiseţu sârbescu c-au fostu de 9 ani, cându s-au aşezat la domnie.
Şi fu miruit de mitropolitul Theoctist în târgul Sucevii.
no. Cându au intrat în ţară Albu sul-tanu cu tătarii şi l-au bătut Ştefan vodă, leatul 7026 (1518) avgust 8
În al doilea anu a domnii lui Ştefan vodă, în luna lui avgustu, 8 zile, rădicatu-s-au Albu sultan cu tătarii de la Piericop, cu multă oaste tătărască şi au trecut Nistrul, fără veste şi au tras cătră Prut, de au ajunsu la locul ce să chiamă Şerbanca. Şi deciia s-au apucat a prăda ţara. Ci norocul cel bun al lui Ştefan vodă, s-au prilejitu cu oaste gata în gura Goroviei şi au dat veste şi ţărâi, de sârgu să să strângă. Şi dacă s-au bulucitu, suindu pre Prut în sus, au trimis Ştefan vodă pre Petrea Cărăbăţu vornicul şi cu toţi giosenii să treacă Prutul. Şi daca au luatu învăţătură şi au trecut Prutul, luundu ajutoriu den Dumnezeu, luni dimineaţa, în răvărsatul zorilor, i-au lovit fără veste, cându ei nici o grijă nu avea şi cu norocul lui Ştefan vodă i-au răzbit şi mulţi din tătari au pieritu, mulţi în Prut s-au înecat şi s-au fostu înglotindu în Ciuhru. Şi pre mulţi i-au prinsu vii, aşijdirea şi pre doi mârzaci mari, anume: Tam-izu şi Bicazu. Şi câţi au rămas, i-au gonitu priste câmpi, tăindu-i şi săgetându-i, pănă la Nistru. Acolo fiindu obosiţi caii de fugă multă, intrându în Nistru s-au înecatu, numai sultanul cu puţini au scăpat, însă şi el rănit rău în cap, de s-au întors cu multă pagubă şi pierire şi ruşine. încă şi aceia câţi au scăpat, fără arme şi fără cai au scăpat.
Iară Ştefan vodă s-au întorsu cu mare laudă şi au dat învăţătură tuturor boierilor să să strângă la Hârlău, la zioa sfântului mucenic Dimitrie şi acolo daca s-au adunat, ospeţe şi bucurie mare au fostu, şi pre toţi vitejii cei buni iau dăruit Ştefan vodă. Şi decii ş-au luat luiş doamnă.
111. De moartea lui Basarabă vodă domnul muntenescu
Vă leato 7030 (1521) septevrie 15 zile pristăvitu-s-au Basarabă vodă, domnul muntenescu şi au apucatu în locul lui să domnească un turcu, pre nume Mahmetu, ce să trăgea din seminţiia lui. Ci pentru legea lui cea întunecată să oscârbiră oamenii de dânsul şi mulţi dintru dânşii să cerca să apuce domniia, ales pribegii carii era de păziia de multă vreme una ca aceasta. Şi intre multe amestecături, au aşezatu la domnie pre Radu vodă.
Vă leato 7031 (1523) martie în 20 de zile, pribegit-au Şarpe-postelnicul, de frica lui Ştefan vodă, în Ţara Leşască.
112. Cându au pierit Arbure hatmanul cu ficiorii lui
Într-acest an, în luna lui aprilie, în cetatea Hârlăului, Ştefan vodă au tăiat pre Arburie hatmanul, pe carile zic să-1 fie aflat în viclenie, iară lucrul adevărat nu să ştie. Numai atâta putem cunoaşte că norocul fie unde are zavistie, ales un om ca acela, ce au crescut Ştefan vodă pre palmile lui, avându atâta credinţă şi în tinereţile lui Ştefan vodă toată ţara otcârmuia, unde mulţi vrăjmaşi i s-au aflatu, cu multe cuvinte rele l-au îmbucat în urechile domnu-său. Ci pururea tinerii să pleacă şi cred cuvintele cele rele (a puh-libuitorilor). Şi acea plată au luat de la dânsul, în loc de dulceaţă amar, pentru nevoinţă lui cea mare, că nici judec-atu, nici dovedit au pierit. De care lucru mulţi înspăimântaţi din lăcuitorii ţării au început a gândi cum vor lua şi ei plată ca şi Arburie, că nu multă vreme după aceia, într-aceiaşi an, au tăiat şi pe ficiorii lui Arburie, pre Toader şi pre Nichita.
113. Cându s-au rădicatu boierii Moldovei asupra domnu-său, Ştefan vodă cel Tânăr, 7032 (1523) septevrie 7 zile
Văzându boierii şi lăcuitorii ţărâi Moldovei moartea lui Arburie hatmanul, mai apoi şi a ficiorilor lui, ştiind ce bine au avut Ştefan vodă de la dânşii şi mai apoi cu ce plată le-au plătit, cu toţii s-au întristat de vrăjmăşiia lui Ştefan vodă, socotind că şi ei vor lua acea plată, care au luat şi Ar-bure, cu toţii s-au rădicat asupra lui, septevrie şapte zile. Ci nimica nu au folosit, că celui fricos şi înspăimat, ştiindu-şi moartea de-a pururea înaintea ochilor, nici un loc de odihnă nu-i, nici inima de război. Şi văzându că lui Ştefan vodă i-au venit ţara întru ajutoriu, s-au răsipitu printr-alte ţări, lăsându-şi ocinele şi moşiile. Iară pre Costea pârcălabul şi pre Ivanco logofătul şi pre Sima vistiiernicul şi pre alţii pre mulţi, i-au prinsu vii şi le-au tăiat capetile în târgu în Roman.
114. De o oaste turcească
Întru acelaşi an, întorcându-să o samă de oaste turcească de la Ţara Leşască, din pradă, pre apa Prutului, la
Tarasăuţi, le-au ieşit Ştefan vodă înainte şi din 4 mii de oameni, puţini au hălăduit la locurile sale.
115. Pentru legătura păcilor ce au tocmit Ştefan vodă cu craiul cel lesescu
Pre aceia vreme Jicmontu craiul leşescu au trimis la Ştefan vodă soli, poftindu ca să poată avea niguţătorii lor cale deşchisă la turci şi să fie întru una asupra tătarilor. Iară Ştefan vodă aşijdirea au trimis solii săi, ca să-i întărească priiteşugul şi să trimiţă la margine, să facă legea celor cu strâmbătăţi şi să-i sloboază solii săi, să treacă la Moscu. Ci de a facerea legea marginii, au făgăduit, iară la Moscu să treacă solii prin ţara lui, nu au suferit, nici au lăsat, pentru neaşezarea ce avea cu Moscul.
116. Cându au prădat Ştefan vodă cel Tânăr, Ţara Muntenească, pănă la Târguşor, 7034 (1526) fevru-arie 5 dni
Semeţindu-să Ştefan vodă pentru vâlhva ce-i mergea cu noroc la războaie, strâns-au ţara şi cu mare urgie au intrat în Ţara Muntenească asupra Radului vodă, fevruarie în cinci zile, şi au prădat ţara pănă la Târgşoru şi nicăirea nu i-au cutezatu a-i sta împotrivă Radul vodă, ci cu pace au nevoitu de i-au potolit semeţiia şi deciia s-au întorsu Ştefan vodă înapoi, fără de nici o zminteală.
Vă leato 7035 (1526) septevrie 20 zile, pristăvitu-s-au Pătru vodă, ficiorul lui Bogdan vodă, fratile lui Ştefan vodă cel Tânăr.

117. De moartea lui Ştefan vodă cel Tânăr, 7035 (1527) ghenarie 14
Aşijdirea într-acestaş an, ghenuarie patrusprăzece zile, pristăvitus-au Ştefan vodă cel Tânăr, ficiorul lui Bogdan vodă, în citatea Hotinului şi cu cinste l-au îngropat în mănăstirea în Putna, carea este zidită de moşu-său, Ştefan vodă cel Bun, şi au domnit 9 ani şi 9 luni.
Scrie la un letopiseţ moldovenescu de zice că pre acesta Ştefan vodă l-au otrăvit doamnă sa.
Acestu Ştefan vodă întru tot simăna cu firea moşu-său, lui Ştefan vodă cel Bun, că la războaie îi mergea cu noroc, că tot izbândiia şi lucrul său îl ştiia purta, măcară că era tânăr de zile, amintrilea era om mânios şi pre lesne vărsa sânge.
118. De domniia lui Pătru vodă Rareş, ficiorul lui Ştefan vodă cel Bun, vă leatul 7035 (1527) ghenuarie 20
După moartea lui Ştefan vodă cel Tânăr, strânsu-s-au boierii şi ţara de s-au sfătuit pre cine vor alege să puie domnu, că pre obiceiul ţării nu să cădiia altuia domniia, fără carile nu vrea fi sămânţă de domnu. Şi iscodindu unul de la altul, aflatu-s-au unul de au mărturisit că au înţeles din rostul mitropolitului, carile s-au fostu săvârşit mai nainte de Ştefan vodă şi fiindu Ştefan vodă bolnav la Hot-in, au lăsat cuvântu, ca de să va săvârşi el, să nu puie pre altul la domnie, ci pre Pătru Măjariul, ce l-au poreclit Rareş, dipre numele muierii ce au fostu după
alt bărbat, târgoveţ din Hârlău, de l-au chiemat Rareş. Aşa pre Pătru aflându-1 şi adeverindu1 că este de osul lui Ştefan vodă, cu toţii l-au rădicatu domnu, ghenuarie 20. Carile apucândusă de domnie, niminea de nădejde nu s-au scăpatu, că pace şi odihnă era tuturora şi ca un păstoriu bun ci străjuieşte turma sa, aşa în toate părţile străjuia şi priveghiia şi nevoia ca să lăţască ce au apucat. Că nimica după ce au dobândit domniia n-au zăbovit, ci de războaie s-au apucat şi la toate îi mergiia cu noroc.
119. Cându au prădat Pătru vodă întâi Ţara Săcuiască, vă leatul 7036 (1528)
Pătru vodă Rareş în al doilea an al domniei sale, rădicat-au oaste mare asupra săcuilor, la Ţara Ungurească şi au împărţitu oastea în doao polcuri, şi pre doao poteci şi-au trecut oastea. Şi deaca au intrat la dânşii, în toate părţile iau spartu şi i-au răsipitu şi oraşile le-au jăfuit şi pe toţi i-au supus şi i-au plecat lui şi cu pace s-au vârtejit înapoi, la scaunul său, la Suceava.
Pre acele vremi Pătru vodă au urzit mănăstirea Pobrata şi o au zidit-o pănă în jumătate.
120. Al doilea războiu ce au făcut Pătru vodă cu săcuii la Tara Ungurească, din sus de Braşov, 7036 (1528) iunie
Într-acestaş an, după ce au prădat Pătru vodă Ţara Săcuiască, trimis-au Ianoş craiul ungurescu solii săi la Pătru vodă, de l-au poftit ca să-i fie întru ajutoriu împotriva a o samă de domni ungureşti, carii nu vrea ca să i să plece şi-i făgădui oraşul Bistriţa cu tot ţinutul dintru aceia ţară şi încă şi alte făgăduinţe mai multe i-au adeverit că-i va da, numai de-i va birui şi să-i plece supt ascultarea lui. Văzându Pătru vodă pofta lui Ianoş craiul, una pentru făgăduinţa, alta pentru prieteşugul ce avea împreună, îndată au gătit oaste şi au trimis pre Grozea vornicul cel mare şi pre Barbovschii hatmanul, carii era mai credincioşi din boierii săi şi au învăţat o samă de oaste să treacă pre drumul Braşovului, iară o samă pre drumul Sucevii mai pre sus să intre în Ţara Ungurească. Iară ungurii degrabă deşteptându-să ca din somnu, simţind că-i acopere vrăjmaşii, degrabu s-au gătit de războiu, că nu aşa să-ngrijiia de oastea din sus, cum de cea din jos, auzindu că vine asupra lor. Şi sculându-să mulţi domni din Ardeal şi alţii carii era gata să moară pentru moşiile sale şi multe puşci şi arme luund cu sine şi apropiindu-să din sus de Braşovu oaste de oaste şi înhierbântaţi, ascuţindu unii spre alalţi armile şi să arăta groaznici vrăjmaşilor săi. Şi bu-lucindu-să cineş la ai săi şi gătindu-să sacuii de războiu, iară moldovenii ajutoriu ştiind numai de la Dumnezeu şi aşa s-au lovit cu dânşii. Şi dând războiu vitejaşte, mare moarte s-au făcut dispre amândoao părţile. Mai apoi, văzându săracii dintru atâta pierire că pierdură războiul, lăsându toate armile şi şi puştile cu carile avea nădejde să-şi amistuiască capetile, au dat dosul a fugi şi mulţi din domni au picat la apa Bârseii. Şi după războiu, multă pradă făcându, s-au întorsu cu izbândă la domnu său, Pătru vodă.
Iară cei din sus ce au intrat pre drumul Sucevii, mai puţină izbândă au făcut, prădându şi arzând şi cu pace s-au întorsu înapoi. Auzindu Ianoşu craiul ce s-au lucrat, mult s-au bucurat şi pre lângă făgăduinţa dintăi, ce-i făgăduise Bistriţa, şi alte oraşă, i-au mai dat lui Pătru vodă.
Întru acestu an Pătru vodă trimis-au oamenii săi ca să ia acele cetăţi ce-i făgăduise, ce bistricenii nu suferiră să ia ei loruş strein mai mare şi încă îndemnară şi alte cetăţi, adecă Braşovul şi altele de prinprejur, lepădându-să de Ianoşu craiul.
121. Cându au prădat Pătru vodă al treia oară Tara Săcuiască
Văzându Pătru vodă că bistricenii nu-1 poftescu pre el, nici vor să priimască judeţe de la dânsul, încă şi de craiul loru lepădându-să, însuşi capul său s-au pornit cu toată oastea sa, cu mare urgie asupra lor. Şi strângându-i cu nevoi din toate părţile şi cu foc îngrozindu-i, iară ei văzându nevoia lor ce le-au venitu asupra lor, s-au închinat şi de la dânsul mai mare au priimitu. Mai apoi cu multe daruri fu dăruitu şi cu mare dobândă, el şi toată oastea lui s-au întorsu la scaunul său, la Suceava.
122. Cându au prădatu Pătru vodă Pocutiia în Ţara Leşască, 7037 (1529) avgust
Printr-aceste războaie cu noroc, semeţindu-să Pătru vodă, gândi ca să facă războiu şi cu leşii. Şi pentru pricină, ca să nu zică că este fără cale, trimise soli de pofti ca să-i întoarcă moşiia sa, Pocutiia, care o au fostu vândut-o domnilor, moşilor săi. Ce leşii nu socotiia că cere cu cale, ci zădăraşte loc de price, nici i-au dat ce au poftit, ci s-au întorsu solii fără ispravă. Văzându Pătru vodă că cu rugăminte nu poate scoate moşiia sa, gândi cu sabiia să o ia. De care lucru aprinzându-să de mânie inima lui Pătru vodă de războiu, degrabu strângânduş oastea, au intratu în Ţara Leşască, de au prădat Pocutiia şi au arsu satele şi târgurile: Colomăia, Sneatinul, Tismeniţa, pănă la Halici şi pretitindirea prinprejur au prădatu. Deciia cu mare izbândă s-au întorsu înapoi, fără de nici o zminteală.
123. Războiul dintăi ce au făcut Pătru vodă cu leşii la Pocutiia
Într-aceia auzindu-să la craiul această pradă ce au prădat Pătru vodă, au trimis craiul pre hatmanul său, pre Tar-novschii, cu oastea. într-aceia vreme mare semnu s-au arătat pre ceriu, carile multă vreme au stătut. Şi atuncea au trecut leşii Nistrul spre Pocutiia şi ca să scoaţă pre moldoveni, pre carii lăsase Pătru vodă, să ţie oraşele, să fie de apărare. Şi în 12 locuri au avut războiu. Ci văzându ai noştri mulţimea leşilor, au trimis la domnu-său, Pătru vodă, să le vie într-ajutoriu, că au nevoie de oaste leşască. Şi fiind supt Obertin oastea leşască, de sârgu au sosit şi Pătru vodă cu oastea sa cea proaspătă. Atuncea înţelegându hatmanul Tarnovschie de Pătru vodă, multu au stătut în gânduri, ca să lase tabăra cu puşci cu tot şi el să fugă. Mai apoi, legându tabără, de ruşine s-au apucat de războiu (de care lucru de multe ori unde piierde omul nădejdea, de frică mai apoi să întoarce în vitejie) şi multă vreme bătându-să, cu multă moarte dintru amândoao părţile, moldovenii mai cu multe rane încruntaţi, n-au mai putut suferi, ci leau datu cale şi s-au întorsu înapoi.
124. Al doilea războiu, cându s-au bătut moldovenii cu leşii
Iară Tarnovschii hatmanul leşăscu, după izbândă ce făcu, au lăsatu oastea sa la Pocutiia şi el s-au dus la craiul. Temându-să de iznoavă să nu intre moldovenii să prade, au socotitu ei să intre mai nainte să prade. Şi aşa au intratu o samă de Ieşi ca să prade, den carii puţini au hălăduit, că prinzându-le de veste moldovenii, au datu asupra lor, de iau tăiatu şi i-au răsipit. Al treilea războiu al moldovenilor cu leşii într-aceia Ianoşu craiul ungurescu, văzându aceste amestecături intre Ieşi şi intre moldoveni, umbla la mijlocul lor să-i împace, ce nimica n-au folositu, că nu i-au putut împăca, pănă nu au mai intrat oastea leşască să prade, pre carii i-au acopierit oastea moldovenească la Tarasăuţi, de nu au scăpat niminia dintre aceia.
Atuncea de iznoavă Ianoşu craiul, umblându la mijlocul lor, i-au împăcatu pănă în 5 luni, mai apoi au mai îndelungat pacea pănă s-au umplut anul.
125. Cându au prădat leşii la Moldova şi moldovenii la Ieşi
îndelungându-să pacea din zi în zi intre Ieşi şi intre moldoveni, nu răbdară oastea leşască ce era la margine lăsată de strajă, ci au intrat în ţară la Moldova, de au prădatu şi au arsu Cernăuţii şi alte sate, pănă la Botăşani, neavându moldovenii nici o grijă, fiindu pacea legată.
Văzându moldovenii această călcătură de lege şi amăgitură, nu suferiră, ci cu toţii să gătiră să intre la Podoliia, să prade. Şi ş-au dat cuvântu să-şi potcovască caii, că au fostu iarnă goală şi gheţoasă. Şi daca au intratu, au arsu Cernova şi Iaghelniţa şi s-au apucatu de Ciarnocojinţi.
126. Al patrulea războiu ce au avut moldovenii cu leşii
Prinzându de veste leşii cum moldovenii au intrat la dânşii să prade, de sârgu s-au gătit de războiu şi s-au bulucit şi au ieşit înaintea moldovenilor la apa Siretiului. Şi dându războiu vitejaşte, aşa au strânsu pre Ieşi, cât niminea de arme nu să apuca, ci de fugă, să scape. Şi dându în Siretiu, mulţi s-au înecat, mulţi tăiaţi şi împuşcaţi, de au pierit mai mulţi de 2.000 într-acel războiu, fără robiţi şi răniţi. Pier-it-au boieri aleşi dintru dânşii: Venglinschii, Pileţchii, iară pe Vlodec l-au prinsu viu, fără alţi mulţi necunoscuţi. Şi aşa iară fu izbânda la moldoveni.
127. Cându au venit asupra lui Pătru vodă Suleiman împăratul turcescu cu toată puterea sa şi muntenii cu domnu său şi sultanul cu tătarii dimpreună şi Tarnovschii hatmanul cu oastea leşască, vă leato 7046 (1537) septevrie 20
Văzându leşii multă neîngăduinţă şi mare zarvă ce este intre domnii Moldovei şi intre crăiia lor şi ştiindu că Ţara Moldovei este suptu mâna turcului, strânsu-s-au cu toţii, de s-au sfătuit să trimiţă soli la împărăţie cu jalbă, să-şi ceară judecată cu Pătru vodă. Şi aleseră de trimiseră sol mare pre Cretcovschii caştaleanul de Brescu, ca să spuie împăratului că, de nu-1 va rădica şi din ţară şi din domnie, îl vor scoate ei cu oaste, că nu mai potu suferi răotăţile ce s-au iscat intre dânşii. Ci turcul după puţină vreme, înţelegându că leşii să rădică cu tărie mare asupra lui Pătru vodă şi temându-să ca să nu ia ţara, să aibă mai multă gâlceavă şi pagubă apoi cu dânşii decât cu Pătru vodă, de oaste au învăţatu să să grijască şi la tătari au trimis ca pre o vreme să intre în Ţara Moldovei, aşijdirea şi la munteni, să să găteaze de oaste. Zic că şi din ţară au mersu jalbă pentru dânsul pre taină la împărăţie, de care lucru împăratul mai vârtos socoti să-l scoaţă, ca să nu să lipască lăcuitorii la alte părţi şi să închine ţara. Şi toate aceste pre o vreme s-au tâmplatu cându Tarnovschi hatmanul leşescu, cu mare oaste trecusă Nistrul la Hotin şi cetatea începusă a bate în anii 7074 (1539), aşteptându şi pre Avgust craiul, carile au venit pănă la Liov, nu cu puţină putere. Tătarii de altă parte umpluse ţara, de robiia şi ardea, turcii trecea Dunărea, mai dântru înlăuntru boierii şi ţara cunoscându la ce vine lucrul, să sfătuia şi unul de la altul cerea sfat, ce vor face, ca să poată hălădui de atâta nevoi ce s-au aţâţatu pen ţări, de s-au strânsu o grămadă de răotăţi şi răsipă asupra ţărilor.
Acestea toate daca i-au venit la urechile lui Pătru vodă şi mai vârtos Hârea chielariul i-au spus cum că şi ţara să voroveşte să-l părăsească, multă scârbă intră la inima lui, că încătro vrea întoarce oastea mai naintea, nu putea cunoaşte, că leşii venise cu tărie, puterea turcului mare, mulţimea şi iuţimea tătarălor neoprită, ce şi dinlăuntru slabi şi plin de vicleşug. Ce din toate ş-au ales cu ai său de au sfătuitu ca să ajungă la Ianoşu craiul ungurescu, să-i împace şi să întoarcă oastea asupra tătarilor, ca de-i va birui, pre turcu pre lesne îl va împăca. Ci sfatul, măcară câtu-i de bun, un lucru ce este din voia lui Dumnezeu nu să poate schimba. Măcară că Avgustu craiu leşescu l-au împăcat Ianoşu craiul şi fu slobod dintr-acolo, iară oastea tătărască şi puterea împărăţiei turceşti ca un puhoiu de-grabu ce vine acopieritu-l-au, de i-au căutat a lăsa tot şi sau dat spre munţi, părăsitu de toată slujba ce avea.
128. Cându au pribegit Pătru vodă de multe nevoi în Ţara Ungurească
Văzându Pătru vodă că-1 împresoară vrăjmaşii săi de toate părţile şi ai săi l-au părăsit toţi, lăsat-au scaunul şi s-au dat spre munţi, unde cunoscându că nici Ţara Ungurească. Şi aşa aflându-ş calea deschisă pin acolo nu să va putea amis-tui, au gânditu să treacă la târgu, prin Piatră, au trecut pre lângă mănăstirea Bistriţa şi să lăsă ca să poată ceva odihni, deasupra mănăstirii în munte, văzu unde ca un roiu di pretitinderile încunjurară mănăstirea, ca să-l poată prinde. El cunoscându acestea, au încălicat de sârgu pre cal şi singur au fugit să hălăduiască, în 18 zile ale lui septevrie. Şi intrându în munte, întradâncu, fără drum, fără povaţă, au dat la strimtori ca acelea de nu era nici de cal, nici de pedestru, ci i-au căutat a lăsa calul. Şi aşa 6 zile învăluindu-să prin munte, flămându şi truditu, au nemerit la un râu ce cura spre săcui. Şi mergându pre părâu în jos, au datu priste nişte păscari, carii daca i-au luat sama, cu dragoste l-au priimit. Iară Pătru vodă înfricoşindu-să de dânşii, s-au spieriiatu. Iară ei cu jurământu s-au jurat înaintea lui, cu-mu-i vor fi cu direptate şi nimica să nu să teamă. Iară el le-au dat lor 70 de galbeni şi daca au văzut ei galbenii, cu bucurie l-au priimitu şi l-au dus la otacul lor, de l-au ospătat cu pâine şi cu peşte friptu, ospăţu păscărescu, de ce au avut şi ei. Şi daca au înserat, l-au îmbrăcat cu haine proaste de a lor şi cu comănac în cap şi decii l-au scos la Ardeal. Şi fiindu oastea ungurească tocmită de strajă, la margine, i-au intrebatu pre dânşii: „Ce oameni sunteţi. ?" Ei au zis: „Suntem păscari". Şi aşa au trecut prin straja ungurească şi niminea nu l-au cunoscut.
Decii păscarii l-au dus la casa unui boierin ungurescu, carile au fostu avându priiteşug mare cu Pătru vodă, ci pre domnu nu l-au aflatu acasă, numai pre jupâneasa lui şi pre taină i-au spus ei de Pătru vodă. înţelegându de Pătru vodă, cu dragoste l-au priimit la casa sa şi i-au făcut ospăţu. Şi un voinic oarecarele, ce fusese aprod la Pătru vodă, prilejindu-să întru acel sat, fiindu scăpatu şi el dintru acele răotăţi, îi spuseră lui de păscarii ceia ce venise din munte. Şi ştiindu el că Pătru vodă este în munţi intrat şi nimica de dânsul nu să ştie şi cugetându întru inima sa ca doară va putea şti ceva de domnu său, au mersu la păscari, ca să poată înţelege ceva, pre un cuvântu dintru dânşii. Şi daca i-au văzut, îndată au cunoscut pre domnu-său, Pătru vodă, şi au căzut de i-au sărutat picioarile. Văzându Pătru vodă pre credincioasă sluga sa, multu s-au bucurat şi s-au mângâiatu şi multe cuvinte de taină au lăsat cătră dânsul. Şi îmblânzindu-i-să inima, au adormit puţinei. Nici zăbavă multă n-au făcut, că pănă a odihni Pătru vodă, iară acea jupâneasă au gătit leagăn cu cai şi 12 voinici într-armaţi. Şi daca l-au deşteptat, au şăzut în leagăn, numai cu aprodul şi au mersu pre locuri fără drum, pănă au sosit la casa altui boierin ungurescu, ce şi acela era priieten lui Pătru vodă, carile daca l-au văzut, cu dragoste l-au priimitu şi l-au ospătatu. Şi îndată i-au gătitu leagănu cu 6 cai, că loc de a să zăbovi nu era, că dindărătu dupre urmă prinsese de veste oastea de la straja ungurească, cum Pătru vodă au trecut pintre dânşii şi nu l-au cunoscut. Şi decii s-au por-nitu după dânsul, a-1 cerca, ca să-l poată ajunge undeva. Ci Dumnezeu, cela ce-i otcârmuitoriu tuturor celora ce i să roagă cu credinţă, au acopieritu pe Pătru vodă şi i-au datu cale deşchisă. Şi mergându cu nevoinţă, au sosit la Ciceu şi sămbătă în răsărita soarelui, septevrie 28 de zile, au intratu Pătru vodă în cetatea Ciceului şi au închis porţile. Iară aceia ce-1 goniia dindărătu, văzându că au hălăduit Pătru vodă denaintea lor, s-au întorsu înapoi. Acolo multă plângere şi tânguire era de doamnă-sa Elena şi de fii săi, de Iliiaşu şi de Ştefan şi de fiică-sa, Roxanda şi de alţi căsaşi, pentru multă scârbă şi nevoie ce le venise asupră, ştiindu din câtă mărire au căzut la atâta pedeapsă. Decii Pătru vodă au intrat în biserică, de s-au închinat, mulţămindu lui Dumnezeu că l-au izbăvitu din mânule vrăjmaşilor săi.
Iară Suleiman împăratul turcescu cu oştile sale în urma lui Pătru vodă, la Moldova, multă pradă şi scădere făcându ţărâi şi călcându ţara, au ajunsu pănă la Suceava.
129. De domniia lui Ştefan vodă ce l-au poreclit Lăcustă, 7047 (1538), septemvrie
Prădându şi stropşindu Ţara Moldovei, împăratul Sulei-man şi fiindu ţara bejenită spre munţi, strânsu-s-au vlădicii şi boierii ţărâi, la sat la Badeuţi, de s-au sfătuit cu toţii, ce vor face de acea nevoie ce le venise asupră. Mai apoi din toate ş-au ales sfat ca să trimiţă sol la împăratul, cu mare rugăminte şi plângere, să-i ierte. Şi aşa au ales dintru dânşii pre Trifan Ciolpan, de lau trimis sol în Suceava, la împăratul, de să rugară de pace şi-şi cerură domnu. De care lucru văzându împăratul rugămintea lor, s-au milostivit şi i-au iertat şi au trimis la dânşii cu Ciolpanu pre un ceauş mare cu credinţă, de i-au chiematu pre toţi la împăratul în Suceava. Carii cu mare frică au mersu şi au căzut la picioarile împăratului, pre carii i-au iertat împăratul şi cu dragoste i-au priimitu, ca pre nişte robi ai săi. Mai apoi le-au pus domnu pre Ştefan vodă, ficiorul lui Alixandru vodă şi el s-au întorsu înapoi cu multă dobândă dimpreună cu toată oastea sa. Decii Ştefan vodă cu vlădicii şi cu toţi boierii au petrecut pe împăratul pănă la Dunăre şi acolo au întorsu împăratul tot pleanul şi robii, câţi s-au aflatu de faţă şi birul încă le-au iertatu. Şi decii au trecut Dunărea, iară Ştefan vodă s-au întorsu la scaunul său, la Suceava.
130. De multe nevoi ce au petrecut Pătru vodă la Ardeal de unguri în cetatea Ciceului, după ce au scăpat şi s-au închis acolo
Petrecându Pătru vodă Rareşu la Ardeal, în cetatea Ciceului, multe pedepse şi nevoi îi veniia asupră-i de la nepriiet-enii săi, că nu numai de la cei streini, ce şi de la ai săi avea pedepse, de la carii miluise şi-i boierise la binile lui, de la care nu vrea avea nădejde să petreacă nevoie.
Că întăi Simeon pârcălabul, carele îl pusese Pătru vodă mai denainte vreme tocmitoriu şi socotitoriu şi judecatoriu cetăţii aceiia, dimpreună şi cu vlădica Anastasie, gândind la inima lor rău asupra domnului său, Pătru vodă, s-au sfătuit dimpreună, ca să prinză pe Pătru vodă şi să-l ucigă şi capul lui să-l trimiţă la Ştefan vodă, pe carile îl lăsase sultan Suleiman împăratul la scaunul Moldovei, gândindu şi cugetându întru inimile sale că vor dobândi cinste de la Ştefan vodă. Ci Dumnezeu cel direptu, carile ştie inimile tuturor, ştiut-au şi acesta sfat (de care lucru niminea fără voia lui Dumnezeu nimica nu poate face), că prinzându de veste Pătru vodă şi înţelegându acesta sfatu, că vor să-l ucigă, silit-au cu meşterşug, de i-au scos din cetate şi i-au gonit Pătru vodă pentru aceasta.
De noroc era Pătru vodă de a păţirea nevoi dispre vrăjmaşii săi, că bine de una nu să curăţiia, alta sosiia. Că scăpându de vrăjmaşii săi de la Moldova, preste straja ungurească dederă şi de acolo strecurându-să pre taină şi intrându în cetatea Ciceului, spre vrăjmaşii săi nemeri, bine de aceştea nu să mântui, iată sosi fără veste de la Ianoşu craiul ungurescu oaste, care au încunjuratu cetatea de toate părţile. Văzându Pătru vodă vicleşugul lor şi nevoia ce i-au venitu asupră, s-au închinatu lor şi au dat cetatea ungurilor. Carii daca au dobânditu cetatea pre mâna lor, multă pacoste şi pedeapsă făciia lui Pătru vodă, că ce era al lui le ţiniia toate ei şi nu era volnicu cu nimica, ales de Maelatu, domnul Ardealului, multă nevoie avea de dânsul.
131. Cându au trimis Pătru vodă din
Ciceu carte pre ascunsu la Sulei-man împăratul turcesc, cu rugăminte să-l ierte, 7048 (154°)
Petrecându Pătru vodă în cetatea Ciceiului un an şi 6 luni, cu multe nevoi şi pedepse de la unguri şi nu mai putu suferi răotăţile şi nevoile ce petrecea la dânşii, au socotit să să dezbată de suptu mâna ungurilor şi s-au sfătuitu cu doamnă-sa ca să trimită carte cu mare jalbă şi plângere la Suleimanu împăratul turcescu, ca să i să facă milă, să-l ierte, plecându-şi capul suptu sabiia împăratului şi să trimiţă cărţi la Ianoşu craiul ungurescu, ca să-l sloboază din ţară, să margă la împărăţie, să slujască porţii împăratului. Şi ştiindu carte sârbască Elena, doamnă-sa, au scris la împăratul cu mare jalobă şi plângere, poftindu ca să să milostivască, să-i ierte. Şi o au pecetluit-o şi o au dat-o la Pătru vodă, iar Pătru vodă o au slobozit-o pre o zebrea din cetate de sus şi au căzut jos, dinafară, lângă zidul cetăţii. Şi decii au chiematu pre o slugă a sa credincioasă, ce era sârbu şi i-au arătat cartea şi i-au zis în taină să o ia şi să o ducă la mâna împăratului. El luundu învăţătură, s-au dus şi au luat cartea şi o au dus-o în Ţarigrad şi o au tins-o la mâna împăratului. Ci împăratul cetindu cartea şi văzându atâta jalbă şi plângere a lui Pătru vodă (sau cum zic unii, pentru lăcomiia turcească, că turcul bucurosu-i pe fieştecarele să-l priimască, numai să i să plece, şi să-i dea bani), s-au milostivit împăratul şi l-au iertat şi cu bucurie l-au priimit, văzându că i să pleacă. Şi de sârgu au învăţatu să scrie carte la Ianoşu craiul ungurescu, ca să sloboadză pre Pătru vodă, să margă la împărăţie. Şi au trimis sol de olac la Ianoşu craiul ungurescu, ca să facă pre cuvântul împăratului, ci craiul n-au băgat în samă, nici l-au slobozitu. Ducându olăcariul această solie la împărăţie, de iznoavă, pănă în 6 ori au mai trimis împăratul la craiul, poftind să lase pre Pătru vodă să margă la împărăţie. Ci ungurii nici într-un chip n-au vrut să-l lase, dându-i vină că ţiind scaunul la Moldova, multă asupreală au avut de cătră însul. Şi încă adăogea, de-1 făcea notceagoşu, zicându că are moşii şi ocine cu dânşii împreună. Mai apoi, a şaptea oară au trimis împăratul soli cu hochimuri la craiul, aducându-i aminte şi de unile şi de altile şi de-abiia l-au slobozit pre zisa împăratului, ca să fie deplinu. Decii au trimis împăratul hochim la Pătru vodă, ca să margă cu-ncredinţare, să nu să teamă.
132. Cându au purces Pătru vodă din Ciceu la împărăţie la Ţarigrad vă leatul 7048 (1540) ghenarie
Văzându Pătru vodă atâta adeverinţă de la împăratul, fu bucuros foarte şi inima i să veseli, cunoscându că cum să rădică o negură întunecată şi să răsipeşte, aşa şi el să curăţi de scârba ce-i zăcea la inimă. Şi decii să găti de cale şi au ieşit din Ciceu, în luna lui ghenuarie, într-o duminecă, lăsându-şi doamna şi coconii şi au purces spre Ţarigrad, acolo era multă jălanie şi plângere la împărţitul lor. Decii Pătru vodă, daca au trecut Dunărea, au mulţămitu Domnului că l-au izbăvit den mâinile ungurilor. Şi decii s-au dus la Ţarigrad, de ş-au plecat capul suptu talpele împăratului. Pre carile cu mare bucurie l-au priimitu împăratul Suleimanu.
133. Cându au omorât pre Ştefan vodă boierii ţării, Găneştii cu Arbureştii, în târgu în Suceava
Ştefan vodă domnind la Moldova, nu puţină grijă au avut, ştiindu pre vrăjmaşul său, pre Pătru vodă viu, carile avusese mai di demult avuţiia sa scoasă la Ciceu şi doamna cu coconii la Ţara Ungurească, cum s-au pomenit mai sus. Mai apoi oblicind că şi daca au mersu la împăratul, este la cinste mare, acestea toate îi era ca o ghiaţă la inimă lui Ştefan vodă. Mai apoi în zilele acestui Ştefan vodă, fost-au foamete mare şi în Ţara Moldovei şi la unguri, că au venit lăcuste multe, de au mâncat toată roada, pentru aceia l-au poreclit de i-au zis Lăcustă vodă.
Mai apoi urându-1 curtea toată, s-au vorovit o samă de boieri din curtea lui, anume: Găneştii şi Arbureştii şi la aşternutul lui, unde odihniia, l-au omorât în cetatea Sucevii. începătoriu şi aţâţătoriu acestui lucru au fostu Mi-hul hatmanul şi Trotuşanul logofătul, de s-au vorovitu într-o sară, ca nişte lupi gata spre vânat, ca să înece oaia cea nezlobivă, adecă pre Ştefan vodă şi dându învăţătură slugilor sale, ca toţi să să într-armeaze şi dându-le şi jurământu, ca să le fie cu direptate, s-au pornitu cu toţi. Şi într-un foişor, sus în cetate, unde odihniia la aşternutul lui, au răsipit uşa şi neştiind Ştefan vodă nimica de aceasta, sau sculat, fiind numai cu cămeaşa, iară ei cu toţii, ca nişte lei sălbatici au năvălit asupră-i şi multe rane făcându-i, 1-au omorâtu şi l-au scos afară. Aceasta plată au luat Ştefan vodă de la acei ce-i miluise. Mai apoi de la Dumnezeu curându, peste puţină vreme, le-au venit şi lor osânda asupră, de au luat şi ei plată pentru moartea lui Ştefan vodă. Acestu Ştefan vodă ce l-au poreclit Lăcustă vodă au domnit doi ani şi trei luni.
De domniia lui Alexandru vodă Cornea
Acei lei sălbatici şi lupi încruntaţi, anume Mihul hatmanul şi Trotuşanul logofătul, dimpreună şi cu alţii carii era, de le pristăniia lor, daca omorâră pre Ştefan vodă, cu toţii au rădicat domnu pre Alixandru vodă, ce-i ziciia Cornea, carile fusease atuncea portariu la cetatea Sucevii, iară mai denainte vreme fusese slugă la Mihul hatmanul. Şi daca l-au rădicatu domnu, i-au pus numele Alexandru vodă.
Într-aceia vreme, sultan Suleiman împăratul turcescu, gătindu-să să margă la Odriiu, au purces cu toată puterea sa şi daca au sosit la Odriiu, înţelegându împăratul de atâta amestecături ce să făcuse în Ţara Moldovei şi nu să putea aşeza ţara, ştiind pre Pătru vodă că este în socotinţă la împărăţie, atuncea socotind împăratul ce va face, ca să poată aşeza ţara, iată avu vreme şi Pătru vodă, de-şi cerşu la împăratul domnia la moşiia sa, la Moldova, care io făgăduisă împăratul mai denainte vreme, încă când venise Pătru vodă la Ţarigrad din Ţara Ungurească. Şi de aceasta pre voie i-au fostu, că îndată i-au dat steag şi domnia la Moldova şi au trimis pre credinciosul său, pre Imbrea aga cu ieniceri şi cu multă oaste turcească, ca să ducă pre Pătru vodă la scaun.
Şi luundu ajutoriu de la Dumnezeu, în zioa de bogoiavle-nie, ghenuarie 6, au purces Pătru vodă pre Dristor şi de acolo s-au sculat şi au trecut Dunărea şi au sosit la Brăila. Acolo tocmindu-şi oastea ca să margă asupra lui Alexandru vodă Cornea, iată boierii ţărâi Moldovei prinseră de veste cum domniia este dată lui Pătru vodă şi au venitu la Brăila. înţelegându de aceasta, cu toţii au părăsitu pre Alixandru vodă şi l-au lăsat în Cetatea Noao dimpreună cu Mihul hatmanul şi cu Trotuşanul logofătul şi cu Pătraşco şi Crasneşu şi Cozma şi ei cu toţii sau dus la Brăila, de s-au închinatu la domnu său, Pătru vodă şi s-au rugat să-i ierte de greşala lor. Văzându Pătru vodă atâta rugăminte de la ţară, i-au iertatu pre toţi şi cu dragoste i-au priimitu şi le-au grăit lor : „Fiţi în pace şi iertaţi de greşalile voastre, câte mii-aţi făcut oarecând". Iară ei cu toţii strigară: „în mulţi ani să domneşti, cu pace", şi iarăşi ziseră: „Bine ai venit la scaunul tău domnul nostru cel dintăi".
Şi multă bucurie şi veselie era tuturora, că toţi îl iubiia ca pre un părinte al său şi era bucuroşi toţi de venirea lui, căci că li să supărase de amestecăturile ce să aţâţasă în ţară şi de răotatea acelor lei cumpliţi şi fără suflet.
134. De moartea lui Alexandru vodă Cornea
Pătru vodă, dacă ş-au tocmitu oastea bine la Brăila, au purces dimpreună cu toţi boierii săi. Şi daca au sosit la Galaţi, s-au tăbărât la ţărmurile apei. Iară Alixandru vodă prinzându de veste, s-au gătit degrabă cu oastea, de câtă avea şi au ieşit înaintea lui Pătru vodă la Galaţi. Ci nimica nu au folosit, că părăsindu-1 ai săi toţi, au căzut în mânule vrăjmaşului său, lui Pătru vodă şi de sârgu au învăţat Pătru vodă de i-au tăiat capul, dimpreună cu Pătraşco, carile să ţinea de dânsul, într-o miercuri, în luna lui fevruarie. Acest Alexandru vodă au domnit numai 2 luni şi 3 săptămâni.
135. Când s-au aşezat Pătru vodă de a doao domnie la scaunul său, 7049 (1541) fevruarie 19 zile
Pătru vodă, daca au tăiatu capul lui Alixandru vodă la Galaţi, cu toată puterea sa s-au pornit spre scaunul său, spre Suceava. Ce cându au sosit la Bârlad, acolo mare ospăţu şi cinste i-au făcut credinciosul şi cinstit boierinul său, Huru vornicul. De acolo purcezându, au venit la târgul Romanului şi de acolo cu multă bucurie năzuindu, au intrat în Suceava, fevruarie noaosprăzece zile, luni după sfeti Theodor, în a doao săptămână în postul cel mare, dimpreună cu Imbrea aga şi au şăzut în scaun.
136. Cându au pierit Mihul hatmanul şi Trotuşanul logofătul şi Crasneş şi Cozma
Pătru vodă, daca au sosit la Suceava şi s-au aşezat la scaunul său, acolo au aflatu în viclenie şi pe Mihul hatmanul şi pre Trotuşanul logofătul şi pre Crasneş şi pre Cozma, de carii multă pedeapsă şi nevoie avusese Pătru vodă în domniia dintăi, pre carii, cându au pribegitu Pătru Vodă din ţară, i-au fostu închis în cetatea Romanului, avându prepus de viclenie, cum s-au şi arătatu mai apoi adevărat că au fost vicleni. Şi decii îndată au învăţat de iau prinsu şi cu grele munci i-au muncitu, mai apoi le-au tăiat şi capetile.
137. învăţătură şi certare
Iani socoteşte cum plăteşte Dumnezeu celora ce fac rău, aceştia fiindu lei sălbateci şi lupi încruntaţi multe supărări au făcut lui Pătru vodă în domniia dintăi. Mai apoi stâmpărându-şi mâniia inimilor sale asupra lui Ştefan vodă, neavându nici o vină, cu rea moarte l-au omorât, cum s-au pomenit mai sus la domniia lui Ştefan vodă. lată dară după fapta lor cea rea, curândă vreme le trimisă Dumnezeu osândă asupră, de luară şi ei plată cu sabiia, ca şi Ştefan vodă. Şi într-aceiaşi zi, Pătru vodă au pus pe Petre, ficiorul lui Vartic, hatman şi pârcălabu de Suceava.
138. Când au venit Elena doamna lui Pătru vodă şi cu fiii săi din Ţara Ungurească
Întru acestaş anu, daca s-au aşezat al doilea rând Pătru vodă la domnie, trimis-au de ş-au adus pre doamnă-sa, pre Elena, şi pre fii săi pre Iliiaşu şi pre Ştefan şi pre fiică-sa, Roxanda, de la Ciceu. Şi sosindu la Suceava, mai 25 de zile, le-au ieşit Pătru vodă înainte trei mile. Acolo multă bucurie şi veselie era la adunarea lor, că pre câtă jale era când să despărţisă de la Ciceu, de să dusese Pătru vodă la Ţarigrad, mai multă bucurie şi veselie era acum la împreunarea lor.
Decii, daca să aşăzară cu toţii la scaun, nu uită Pătru vodă datoriia sa, cu care mai nainte pre toţi îi îngrădiia, ci ca un păstor bun grijiia de oile sale cele pierite, ca să le afle. Trimisă solii săi la craiul leşescu, de-şi ceriia robii, ceia ce-i luase Tarnovschii hatmanul cu oaste cându venise la Hotin. Ci nimica nu au folositu, că nici cu o ispravă nu sau întorsu solii săi înapoi.
Iar deacă s-au aşedzat Pătru vodă la domnie, nemica de alta nu-i era grijă, numai cu toată casa sa a petrece în ospeţe şi în dezmierdăciuni.
Aceste poveşti ce spun de Pătru vodă Rareş că au lăsat scaunul şi au pribegit preste munţi, la Ţara Ungurească şi de multe nevoi ce au petrecut acolo şi cum s-au dus acolo la Ţarigrad, mai apoi iarăşi cum au dobândit domniia la moşiia sa, la Moldova, cronicariul leşescu de aceste poveşti foarte pre scurt scrie, că poate fi că nu au ştiut di toate.
Iară letopiseţul cestu moldovenescu de ajunsu şi deşchis, toate pre rându le însemnează, carile toate, daca le-am luat sama, le-am socotit a fi adevărate şi le-am tocmit careleş la locurile sale.
139. Cându s-au bătut Pătru vodă cu Maelat voievodul Ardealului, în Ţara Ungurească, cu ungurii, 7049 (1541)
Călcând ungurii priiteşugul ce avea cu Pătru vodă, daca sau aşezat al doilea rând, venit-au hochim împărătescu de la sultan Suleiman la Pătru vodă, ca să margă asupra ungurilor şi să prinză pre Maelat voievodul Ardealului şi i-au trimis într-ajutor pre Cuciuc Bali bei, cu oaste turcească, aşijderea şi pre Radul vodă cu muntenii. Vrându Pătru vodă ca să umple voia stăpânu-său împăratului, în anii 7049 (i54i) iunie 8, s-au pornitu cu toată puterea sa, de au trecut pre Oituzu, la Ardeal, dimpreună şi Radul vodă cu muntenii şi Chiuciuc bei cu turcii şi mergându cu toţi asupra lui Maelat voievodul Ardealului. încă n-au ajunsu la Făgăraşi, acolo i-au timpinat şi Maelat, domnul Ardealului, cu oaste ungurească şi dându războiu vitejaşte dispre amândoao părţile, iulie 20, pierdu Maelat războiul şi pre însul încă l-au prinsu viu Pătru vodă şi l-au ferecat în obezi şi decii l-au trimis Pătru vodă la Suleiman împăratul turcescu. Iar Pătru vodă, prădându ţara şi arzându şi multă pradă făcându, s-au întorsu înapoi, fără de nici o sminteală.
140. Cându au prădat Pătru vodă a cincea oară Ţara Ungurească, 7050 (i54i) septevrie în 12 dni
Dupe ce au prinsu Pătru vodă pre Maelat voievodul Ardealului şi l-au ferecat în obezi de l-au trimis la împăratul, în al doilea an de iznoavă au venit carte de la împăratul sultan Suleiman, la Pătru vodă, ca să margă să prade de iznoavă Ţara Ungurească pentru multe neîngăduinţe şi amestecături ce să aţâţa. Şi umplându Pătru vodă zisa împăratului, ca să fie deplin, alta pentru că şi el avea scârbă mare spre unguri, pentru multe nevoi ce-i făcuse, încă cându era la Ciceu, de nu-şi era volnic cu nimica, mai apoi şi priieteşugul ce avea împreună îl călcase, rădicatu-sau cu toată puterea sa şi au trecut la Ţara Ungurească de au prădatu şi au arsu pănă la Cetatea de Baltă. Acolo au şăzut 6 zile şi multă pagubă făcându, s-au întorsu pre la Bistriţă, fără de nici o zminteală şi trecându muntele au ieşit la Câmpul Lungu şi s-au pogorât la Bae şi decii cu mare laudă s-au dus la scaunul său, la Suceava.
Cronicariul cel leşescu de această pradă ce au făcut Pătru vodă al cincilea rându la Ţara Ungurească, nimica nu scrie, că poate fi că de au mersu Pătru vodă, nici un războiu cu niminea nu au făcut, că nu au fostu niminea ca să-i stea cineva împotrivă, ci au prădatu ţara şi s-au întorsu, pentru aceia n-au însemnatu cronicariul cel leşescu. Iară letopiseţul cestu moldovenescu arată cu adevărat cum au mersu şi al cincilea rându Pătru vodă la unguri, de au prădat şi au arsu, iară războiu cu niminea nu au făcut. Pentru aceia noi n-am lăsat aicea ca să nu pomenim.
Iară daca să întoarse Pătru vodă de la Ţara Ungurească, într-aceia laudă au sfârşit mănăstirea Pobrata, carea era zidită de dânsul şi o au sfinţit. Aşijderea şi mănăstirea Râşca au început. Din Dobrovăţul încă au săvârşitu, de la Căpriiana mănăstirea au lucrat, încă şi alte lucruri bune multe să află făcute de dânsul, cumu-i la mitropoliia de Roman şi la mitropoliia de Suceava şi la mănăstirea de Bistriţă şi biserici de piiatră în Hârlău şi în Bae şi încă şi alte lucruri bune multe să află în ţară de dânsul făcute. Cu adevărat era ficior lui Ştefan vodă celui Bun, că întru tot simăna tătâne-său, că la războaie îi mergea cu noroc; că tot izbândiia, lucruri bune făcea, ţara şi moşiia sa ca un păstor bun o socotiia, judecată pre direptate făcea.
Almintrilea de stat era om cuvios şi la toate lucrurile îndrăzneţu şi la cuvântu gata, de-1 cunoştea toţi că este harnic să domnească ţara.
În luna lui mai, în 15 zile, au purces Iliiaşu vodă, ficiorul lui Pătru vodă, la Ţarigrad.
141. Cându au murit Pătru vodă vleat 7054 (1545)
Pătru vodă fiindu bătrân de zile şi căzându în boală grea, au plătitu datoriia sa, ce au fostu dator lumii şi s-au săvârşit septemvrie 2, vineri, la miiazănoapte şi cu cinste 1-au îngropat în mănăstire în Pobrată ce este făcută de dânsul, cu multă jale şi plângere, ca după un părinte al său, carile n-au fostu mai jos decât alţii, ci au lăţit hotarul ţării, că pre săcui de multe ori i-au arsu şi i-au prădat şi luundu-le cetăţile şi oraşile supt puterea sa i-au supus. Şi atâta groază le didease că la vremea norocului celui prostu, ce era şi pribeag la dânşii şi să scăpasă de domnie şi după ce să dusese la turci, lăsându-ş doamna sa cu coconii şi avuţiia în Ciceu, necum să să bage să-i jefuiască, ce încă iau păzit şi i-au socotit pănă la venirea sa al doilea rându. Aşijdirea şi cu leşii de multe ori s-au bătut şi Pocutiia încă le-au fostu luatu.
Mai apoi, după atâta trudă a sa, creştineşte în ţara sa sau săvârşit, după ce s-au umplut domniei lui cei dintăi şi acei de apoi 17 de ani.
142. De domniia lui Iliiaş vodă, ficiorul lui Pătru vodă Rareş, carele mai apoi s-au turcit, 7055 (1546) septevrie
Pre urma lui Pătru vodă Rareş cu dragoste rădicară boierii cu toată ţara pre Iliaşu, fiiu-său cel mai mare, la domnie, sâmbătă septevrie 3, că şi firea şi faţa îl lăuda să fie blându, milostivu şi aşăzătoriu, gândindu-să că va sămăna tătâne-său. Ci nădejdea pre toţi i-au amăgitu, că dinafară să vedea pom înflorit, iară dinlăuntru lac împuţit. Că avându lângă sine sfetnici tineri turci, cu carii zioa petrecea şi să dezmierda, iar noaptea cu turcoaie curvind, din obiceele creştineşti s-au depărtat. în vedere să arăta creştinu, iară noaptea în slobozenie mahmetenească să dideasă. Şi atâta să călcasă legea creştinească, cât de-1 vrea cruţa Dumnezeu mult, pre toţi îi vrea duce din lumină la întuneric. Ci Dumnezeu în zilele lui atâta certare lăsase, că şi copacii şi pomii şi viile secase de geruri mari. Şi în domniia lui, sâmbătă după Paşti, au tăiat capul lui Vartic hatmanul în târgu în Huşi şi l-au dus de l-au îngropatu în mănăstire, în Pobrata, în anii 7056 (1548) aprilie 7.
Mai apoi intre multe făr'delegi ce făciia Iliaşu vodă, umplându-1 satana de învăţătura lui, au lăsatu domniia la mâna frăţine-său, lui Ştefan vodă şi a mâni-sa, în anii 7059 (1551) mai 1 şi el s-au dus la împăratul Suleiman, de au priimitu legea lui Moamethu, lepădându-să de Hristos, gândindu-să că va dobândi cinste mare de la împăratul. Ci mai apoi rău s-au înşelatu, că după ce s-au turcitu, apucându-1 şi îndulcindu-1 cu bine, l-au pus paşă la Dârstor, nume puindu-i Mahmet. Nici într-acea boierie cei dedeasă împăratul, n-au trăit multă vreme şi îndelungată, ce după doi ani, îmbucându-1 mulţi din nepriietenii lui cu multe cuvinte rele cătră împăratul, au căzut la închisoare, că au trimis împăratul de l-au legat şi i-au luat toată avuţiia. Şi decii lau trimis peste mare la Brusa, de l-au închis. Mai apoi de inimă rea, peste scurtă vreme au murit şi rău ş-au dat sufletul său în mâinile diiavolului, în legea turcească. Acest Iliaş vodă au domnit la Moldova 4 ani şi 8 luni şi decii s-au turcit, cum am scris mai sus.
143. De domniia lui Ştefan vodă, ficiorul lui Pătru vodă, fratele lui Iliiaşu vodă, 7059 (1551) iunie 15 zile
După ce au părăsit Iliaşu vodă şi ţara şi legea, iară boierii şi lăcuitorii ţării să sfătuiră şi puseră domnu pre Ştefan vodă, ficiorul lui Pătru vodă, în anii 7059 (1551) iunie 15, gândindu-să că de n-au simănatu lui Pătru vodă cel dintăi, doară va face datoriia şi obiceiul părinţilor acesta. De care lucru şi el s-au apucatu cu osârdie şi spre toţi blându şi mi-lostivu şi nevoitor spre lucruri bune, bisericilor s-au arătat cu dumnezeire mare, ca să poată stinge numele cel rău al frăţine-său. Şi ca să nu să vază ceva că este răsărit de la pravoslavie, toţi eriticii din ţara sa vrea, au să-l întoarcă, să fie la o lege, au să iasă din ţară. Pre armeni, pre unii din bună voie, cu făgăduinţe umplându-i, pre alţii cu sila i-au botezatu şi i-au întorsu spre pravoslavie, mulţi din ţară au ieşitu la turci şi la Ieşi şi printr-alte ţări, vrându să-şi ţie legea sa. Cu aceasta vrându Ştefan vodă să astupe faptele frăţine-său, de lucruri ce făciia, cu nevoinţă siliia. Iară ce cerea pravoslaviia şi legea creştinească nu ţinea, că mai apoi nu numai lăcomiia şi asupreală făciia, ce şi curvie nespusă era într-însul, nu răbda de muieri cu bărbaţi, nu era fecioarile nebatjocurite, nu jupânesile boierilor săi neasuprite. Mai apoi, de-i vrea fi a domni multu, nu vrea putea fi să nu urmeaze frăţine-său.
144. De moartea lui Ştefan vodă, ficiorul lui Pătru vodă, fratele lui Iliaş vodă, care au pierit la Ţuţora, v leato 7060 (1552) septevrie
Petrecându aceste nevoi rele boierii şi lăcuitorii ţării dispre domnu său, Ştefan vodă, n-au mai putut suferi fărădelegile şi răotăţile lui, ce întăi s-au sfătuit cu taină ce vor face, ca să să poată curăţi de dânsul. Şi sfătuindu-să, aciiaşi aflară sfat ca să ajungă degrabu la boierii cei pribegi, carii era în Ţara Leşască ieşiţi de multe nevoi. Decii, daca au avut ştire şi răspunsu de la dânşii, cum ei vor veni fără zăbavă, noaptea cu toţii s-au rădicat la podul de la Ţuţora şi au tăiatu aţile cortului asupra lui Ştefan vodă şi cu multe rane pătrunzându-1, au muritu, după ce au domnit doi ani şi patru luni.
145. Certare şi învăţătură
Mulţi vor să zică cum au fostu boierii şi capetile ficleni, de au omorât pre cel mai mare, că pre cel mare Dumnezeu 1-au lăsat şi judeţul său cel cerescu pre pământu i-au datu, cum iubeşte să vază judecătoriu blându în ceriu, aşa să să arate blându şi el pre pământu acelora ai săi şi cum nu sufere Dumnezeu strâmbătatea, aşa şi el să nu facă altuia. Carele poate să fie om ca acela, să-şi vază muierea sa silită şi batjocurită şi să sufere, carile nu va suspina văzându fi-cioara sa din sânul său, ce o au cruţat-o, să o ia şi să-şi râză de dânsa, carile mai apoi slujitoriu şi boierinu va priimi săi ia fămeia spre pofta sa cea nestâmpărată şi nu-i va gândi rău ? Ci vom putea da vină aceluia ce nu va putea suferi amarul inimii sale, că nu el, ce Dumnezeu îi semeţeşte pre unii ca aceia, umblători şi cercetători de păcate ca acela, ci nu ei de la sine, ci Dumnezeu i-au trimis sfârşenie, ca să nu să mai adaogă păcatul. Că cei buni vedem că s-au săvârşitu bine şi lăudat, iară cei răi rău s-au săvârşitu. (După cuvântul prorocului la Psalom 33, zicându: „Moartea păcătoşilor este cumplită".)
146. Domniia lui Joldea vodă, carile au domnit 3 zile, vă leatul 7060 (1551) septevrie Daca uciseră boierii pre Ştefăniţă vodă la Ţuţora, cu toţii sau sfătuitu şi au rădicatu domnu pre Joldea şi i-au datu pre Roxanda să-i fie doamnă fata lui Pătru vodă, sora lui Ştefăniţă vodă. Şi deciia au purces Joldea vodă pre Jijiia în sus, să meargă la Suceava, să facă nuntă şi au mersu pănă la Şipote, neştiindu nimica de venirea altui domnu. înţelegându acesta boierii carii fiindu pribegi în Ţara Leşască ce s-au lucrat la Moldova, degrabu s-au adunatu cu toţii de au sfătuit în pripă şi au aflat cum au vreme prin-demână să-şi margă la moşii. Şi îndată au căzut după Sinevschii voievodul rusescu şi hatmanul coruniei, ca să le dea ajutoriu, să vie în ţară. Ce voievodul înţelegându-ş cu craiul, nimica nu au zăbovit, ci au strânsu oastea degrabă şi au purces spre ţară. Ci sfătuindu-să boierii pribegi carii era acolo, ca să nu vie fără cap, au rădicat domnu pre Pet-rea stolnicul, în Terebulea şi i-au pus nume Alexandru vodă, pe carile l-au poreclit Lăpuşneanul şi l-au ales pribegii dintru sine. Şi au intratu în ţară cu oaste leşască, pre cuvântul boierilor celor de ţară, ce trimisese mai de-nainte vreme la pribegii în Ţara Leşască, că să vie fără zăbavă cu cap, că ei vor sili să să curăţească de Ştefan vodă, cum s-au şi tâmplatu. Că gătindu-să pribegii cu oaste leşască, să intre în ţară, boierii cei de ţară aflară vreme să să curăţască de Ştefan vodă şi tăindu-i aţele cortului la Ţuţora, l-au omorât, cum sau pomenit mai sus.
Decii n-au aşteptat pre cuvântul ce trimisese la pribegi, ca să vie cu cap, ci îndată au rădicatu la domnie pre Joldea, cum s-au zis mai sus, şi au mersu pănă la Şipote pre Jijiia.
Într-aceia vreme intrându şi pribegii cu Alixandru vodă în ţară şi de sârgu oblicindu că ţara au rădicat cap pre Joldea la domnie, carile mergea spre Suceava să facă nuntă cu Roxanda, de sârgu au trimis Alexandru vodă pre Moţoc vornicul cu o samă de oaste înainte, ca să prinză pre Joldea vodă. Şi prinzându-i calea la Şipote, neavându el nici o ştire de nicăirea, l-au împresurat oastea cea leşască şi l-au prinsu viu. Pre carele mai apoi, daca au sosit Alexandru vodă, l-au însemnat la nas şi l-au dat la călugărie.
147. De domniia lui Alexandru vodă Lăpuşneanul, cându s-au aşezat în scaun la Suceava, vă leato 7060 (1552)
Deaca veni Alixandru vodă Lăpuşneanul în ţară şi însemnă pre Joldea la nas şi-l dede la călugărie, decii luo pre Roxanda, fata lui Pătru vodă, să-i fie doamnă iui, care era mai nainte să o ia Joldea. Şi cu dragoste îl priimiră boierii şi mergându pre la Hârlău, au tras la Suceava şi au şăzut în scaun. Decii s-au cununat cu Roxanda şi au făcut nuntă.
Într-acelaş an fu omor mare şi iarnă grea. Decii daca să aşeză Alixandru vodă la domnie, nu grijiia de alta, numai de pace în toate părţile şi aşezarea ţării. Iară cu doamna sa, Roxanda, au avut doi ficiori, pe Bogdan şi pre Pătru.
148. De mănăstirea Slatina şi de Pângăraţi
Mai apoi, domnind Alixandru vodă ţara, întru lauda lui Dumnezeu au zidit mănăstirea Slatina, cu multă chieltuială şi osârdie şi o au sfinţit-o Grigorie mitropolitul şi la sfinţenie zic să fie fost preoţi cu diiaconi 116. Aceasta s-au lucrat în anul 7066 (1557) şi o au sfinţit-o octovrie 14. Mai apoi şi Pângăraţul au făcut, mai mult de frică, decât de bună voie, că de multe ori arătându-i-să în vis sfântul mucenic Dimitrie, de-1 îngroziia ca să-i facă biserică pre acel loc, s-au apucat cu toată osârdiia şi o au făcut.
Aceste poveşti ce suntu scrise mai sus, carile spun de Iliaşu vodă şi de Ştefăniţă vodă şi de Joldea vodă şi de Alixandru vodă, cronicariul cel leşescu tinde povestea mai deşchis, iară nu aduce aminte de toate semnile pre rându câte s-au făcut. Iar letopiseţul moldovenescu măcară că este scris pre scurt, însă arată toate semnile pre rându, carile toate le-am tocmit prin poveste, careleş la locurile sale.
149. Cându s-au aşezat la scaun Ştefan craiul ungurescu, ficiorul lui Ianoşu craiul
Iară în al patrulea an a domniei lui Alexandru vodă, trimis-au împăratul Suleimanu hochim la Alixandru vodă şi la Pătru vodă domnul muntenesc, ca să margă cu oaste în Ţara Ungurească, dupe pohta lor, să le puie craiu pre Ştefan, ficiorul lui Ianoş craiului, la scaunul cel de moşie al tătâne-său.
Umplând voia domnii şi zisa mai marelui său, dusu-l-au şi l-au aşezat la domnie, sau cumui zic ei, la crăie. Şi decii să plecară ungurii a da bir turcului. Iară domnii să întoarseră cu toată oastea lor, cineşi la locul său, aducându mult jaf şi dobândă de la unguri.
Pre aceia vreme fost-au iarnă grea, mare şi friguroasă, de au înghieţat dobitoace şi heri pin păduri.
Vă leato 7066 (1558) ghenarie 1, pristăvitu-s-au Macar-ie episcopul de Roman, ziditoriul şi începătoriul mănăstirii Rişcăi, carile au fost la scaunul Romanului 27 de ani şi cu cinste l-au îngropat la mănăstirea sa, la Râşca. Pre locul lui fu sfinţit Anastasie, om destoinic a umplea slujba păstoriei sale, carile 14 ani au fostu episcop, mai apoi şi la mitropolie au ajunsu.
150. De domniia lui Dispot vodă ereticul vă leatul 7069 (1560) noiemvrie 18
După al noaolea an a domnii lui Alixandru vodă Lăpuşneanul, s-au ivit Dispot pre poreclă, iar numele i-au fost Heraclu Vasilicu, ce au fost de naşterea sa din ostrovul Samos, carile fiind italian au fostu ştiind multe limbi, frânceşte, latineşte, greceşte şi nemţeşte. Acesta fiind nemerit la Ţara Leşască şi intre slujitori la războiu umblându, avându-şi viiaţă intre soţii, s-au încleştat cu o samă de evangheliţi (că el încă nau fostu pravoslavnic) şi sau făcut ficioru de domnu. Şi nu putea aievea să să apuce să vie în ţară, căci Alixandru vodă vieţuia bine cu leşii şi leşii avea legătura tare cu turcii pentru amistecături ca acestea. Iară Dispot pre ascunsu cu protivnicii săi să gătiia şi intre cazaci ş-au făcut priieteni. Acestea înţelegându starostei de la margine, au datu ştire la craiul, craiul au trimis cărţile sale pretitinderea, de cap îngrozindu, carile să va băga să treacă piste învăţătura lui şi pre Dispot să-l oprească la Pomoranu. Ci măcar că deodată au alinat lucrul, iară mai apoi Dispot de iznoavă mai bine s-au gătit, luund într-ajutoriu pre Albrihtu Laschii şi au intrat în ţară cu nemţii, cu şvezii şi cu şpanioli şi cu Ieşi şi cu cazaci.
151. Războiul lui Alixandru vodă Lăpuşneanul, cându s-au bătut cu Dispot vodă la Verbie, noiemvrie 18, 7069 (1560)
Alexandru vodă, daca au înţeles un lucru aşa degrab', cum Dispot vodă fără veste au intrat în ţară, de-1 împresură cu oaste streină, neavându de ce să apuca, ca dintr-un somnu deşteptându-să, degrabu şi cu puţini negata i-au ieşit înainte la Jijiia. Că ţara pizmuind lui Alixandru vodă, n-au vrut să saie la oaste. Şi întâmpinându-să cu Dispot vodă la Verbie, i-au datu războiu, noiemvrie 18 zile, în anii 7069 (156o). Ci cei puţini di cei mulţi şi cei negata de cei gata n-au putut suferi, ce au dat dosul. Şi Alixandru vodă au fugit în jos.

152. învăţătură şi certare
Zic unii că şi acolea să fie fostu războiul cu viclenie, că cela ce piierde, fieşte cându nu va să afle vina sa, ci mută la altul, iară acestea de la Dumnezeu suntu tocmite ca nimica să nu fie stătătoare pre lume, ci toate de răsipă şi trecătoare: pre cei de jos îi suie şi pre cei suiţi îl pogoară, ca să fie de pildă şi de învăţătură noao, să cunoaştem că nu avem nimica pre lume, fără numai lucruri bune.
153. Cându s-au dus Alexandru vodă Lăpuşneanul la Ţarigrad vă leatu 7069 (1560) noiemvrie
Alixandru vodă, daca să bătu cu Dispot şi pierdu războiul, fugi în jos spre Iaşi şi de acolo îşi luo doamna şi fugi la Huşi. Acolo să grijia să strângă ţara şi să ia ajutoriu de la turci, să să întoarcă asupra lui Dispot vodă, ci nimica nu au folosit. Că Dispot vodă daca s-au bătut cu Alixandru vodă la Verbie şi l-au răzbit pre Alixandru vodă, nu s-au pornitu după dânsul, ci sau întorsu spre Suceava şi au apucat scaunul şi cetatea Sucevii cu toată averea lui Alixandru vodă. Decii pre slujitori îi umplu cu bani, pe boieri cu cuvinte dulci îi îmblânziia şi să făgăduia să le facă bine mai mult decât vor pofti ei. Aşa umplându pre toţi de nădejde, i s-au închinat Ţara de Sus toată şi s-au gătit de iznoavă asupra lui Alixandru vodă. Şi au pogorât la Iaşi, apoi la Huşi, ca să poată apuca pre Alixandru vodă acolo. Ci Alixandru vodă auzindu şi văzând că este golit de tot ajutoriul său, s-au pogorât la Chiliia şi de acolo s-au dus la împărăţie, ca de acolo să să ajutorească.
154* Când au trimis Dispot vodă la împărăţie pentru steag
Dispot vodă după goană ce au gonit pre Alixandru vodă pănă la Huşi, s-au întorsu înapoi şi au venit pănă la Iaşi, unde au poftit vlădicii, pre Grigorie mitropolitul şi Anastasie episcopul de Romanul şi episcopul Evthimie de Rădăuţi şi toţi boierii ţărâi, de i-au cetit molitva de domnie şi i-au pus nume Ion vodă Dispot. Decii Dispot vodă au trimis boieri de ţară la Ţarigrad, la împărăţie pentru steag. Şi cu bani umplându gurile vrăjmaşilor şi ş-au aşezat domniia şi i-au trimis şi steag. Iară daca i-au sosit steagul la Iaşi, decii s-au dus la Suceava, cu mare bucurie. Iară Alixandru vodă, daca s-au dus la împărăţie, fu trimis la Iconiia.
155. Cându s-au aşezat Dispot vodă la scaun la Tara Moldovei
Dispot vodă, daca au dobândit domniia şi i-au venit steagul de la împărăţie şi s-au aşezat la scaun, blând să arăta şi tuturor cuvios şi aievea pravoslavnic, iară la taină eretic şi avea sfetnici de ai săi, de o lege cu dânsul. Mai apoi ş-au ivit şi necredinţa lui.
Trimis-au după aceia soli la craiul leşesc şi la împăratul nemţescu, dându-le ştire că s-au aşezat la domnie şi pre soli bine i-au priimit şi au fost bucuroşi unuia ca aceluia ce slujâse şi la curtea împăratului nemţescu şi la corona leşască. Mai apoi puse pre ţară greotăţi mari, bisericile dezbrăca, arginturile le lua, de făcea bani şi altile câte nu au zis ţara că va vedea. Făcându acestea Dispot vodă, iară Laschii carile venise cu dânsul, cunoscându că va veni asupra lor rău, s-au dus înapoi.
156. (SIMION DASCĂLUL) Pentru acest Dispot vodă, de unde s-au ijdărât şi în ce chip s-au scos nume de domnie
Pentru domniia acestui Dispot vodă letopiseţul acest mol-dovenescu foarte pre scurt scrie, că numai ce arată cum au venit Dispot din Ţara Leşască cu oaste leşască streină şi sau lovit cu Alixandru vodă la Verbie şi au biruit pre Alixandru vodă şi l-au gonit pănă la Huşi şi decii sau întorsu la Iaşi, unde i-au citit vlădicii molitva de domnie şi i-au pus nume Ion vodă. Şi arată câţi ani au domnit, iară de lucrurile şi războaiele ce s-au făcut în zilele lui, nimica nu însemnează, nici arată de ce rudă este.
Iară răposatul Ureche vornicul, vrându să arate această poveste a lui Dispot mai deşchis şi mai adevărat, împreunându izvoadile, au cetit la cronicul leşescu, carile este izvodit de cronicariul Bielschii şi de acolo aflându mai ales de Dispot, au scos această poveste ce mai sus scrie, că este Dispot de la ostrovul Samos de naşterea sa şi cum s-au împrietenit cu Laschii şi au venit cu oaste spre Moldova şi au gonit pre Alexandru vodă şi au apucat scaunul şi decii, toate pre rându, cum spune mai sus. însă mai adevărat nu-1 arată de unde s-au ijdărât şi cum ş-au scos nume de domnie.
Iară eu Simion Dascalul, vrându cu adevărat ca să pociu dovedi acest lucru mai ales şi mai deşchis pentru Dispot vodă, cetindu izvoadile, am cercat şi cu la cronicul leşescu şi am aflatu izvodul carile este chizmitu mai denainte vreme de Alixandru Gvagnin pre limba latinească şi decii dipre acela izvod l-au izvodit Marţin Paşcovschii, din limbă latinească pre limba leşască, de acolo şi eu am silit cu nevoinţă de am izvodit dipre acela izvod, pre limba românească această poveste lui Dispot, de unde s-au ijdărât şi în ce chip ş-au scos nume de domnie.
157. Marţin Paşcovschii
Pentru acesta Dispot vodă, scrie Marţin Paşcovschii, cronicariul leşescu, că oarecându au fost un Dispot oare-carile, lăcuind la Moldova, om de cinste şi de folos foarte, carile întru nimica n-au fostu mai de jos decât cei de frunte, avându şi un nepot anume Vasilicu. Acesta Dispot şi cu nepotu-său, viind Alixandru vodă la domnie, de frica lui, cu toată averea lui au pribegit din ţară şi au tras spre Râm, unde nu multă vreme trecându, au pierit nepotul lui Dispot la un războiu. Şi de acolo mutându-să Dispot la alt ostrov, ş-au cumpărat ocine şi s-au aşezat. Unde nu după multă vreme au murit şi Dispot, rămâindu-i toată avuţiia lui pre mâna slugilor sale. Şi fiind unul dintre slugi de rudă grecu, anume Heraclu, carile era de folos şi mai de cinste decât toţi şi mai credincios la Dispot decât toate slugile, fiindu şi om isteţu la fire şi ascuţit la minte, au chiematu pre toţi tovaroşii săi, pre slugile lui Dispot şi le zise: "Fraţilor, iată stăpânul nostru muri şi averea lui toată pre mâinile noastre rămasă. Şi iată cumu-i obiceiul la acesta loc, că daca moare omul şi nu are ficiori sau altă rudă, iau judecătorii rămăşiţa toată a mortului. Şi acmu de vor oblici de moartea lui Dispot, vor veni de vor lua toată avuţiia stăpânu-nostru şi noi vom rămânea cu nimica. Iară de veţi vrea ca să mă ascultaţi pre mine şi să faceţi precum voiu zice eu, noi fără grijă vom fi dintr-acolo şi avuţiia stăpânului nostru noi o vom pojivăi, numai să priimiţi un cuvântu, să mă mărturisiţi pre mine că suntu nepot lui Dispot şi Dispot au murit şi avuţiia lui pre mâna mea au rămas. Şi să mă mărturisiţi la judecători, cum nu voiu să vă plătescu simbriile, că ei nu ştiu că Vasilicu, nepotul lui Dispot, au murit la războiu. Ci văzându ei că mă mărturisiţi că suntu nepot lui Dispot şi mă pârâţi pentru simbrii, vor crede cu adevărat că sunt nepot lui Dispot şi nu vor lua avuţiia stăpânunostru, ci-m vor zice să plătescu simbriile. Decii vom împărţi toată avuţiia stăpânului nostru dimpreună şi eu voiu lăsa să luaţi voi tot ce va fi, numai să-mi daţi mie catastişile şi zapisile, câte suntu, toate, şi ceva bani de cheltuială, cât vă veţi îndura, că voao nu vă suntu de nimica acele hârtii, nici vă suntu nici de o treabă. Şi decii ne vom răşchira, carile încătro îl va îndrepta Dumnezeu."
Deci ei cu toţii priimiră aceste cuvinte şi i să jurară cum, nu numai înaintea judecătorilor sau cătră alţi oameni, ce şi pintr-alte ţări îl vor mărturisi cum este Vasilicu, nepotul lui Dispot.
Aşa meşterşuguindu-i într-acestaşi chip Her-aclu cu tovaroşii săi, au împărţitu avuţiia lui
Dispot şi el au apucat catastişile şi zapisile întru carile au fostu şi diresile cele de domnie a lui Vasilic, nepotului său, al lui Dispot, carile pierise la războiu. Şi au luat şi din bani oarece, ca săi fie de cheltuială. Şi împreunându-i tovarăşii numele său, i-au zis Heraclu Vasilic, nepotul lui Dispot, luundu numele celuia ce pierisă la războiu.
Şi decii răşchirându-să toţi în toate părţile, Dispot au apucat nume de domnie şi au trecut la Ţara Nemţască. Căruia daca i-au luat sama chesariul nemţescu, cu dragoste l-au priimitu, daca ş-au arătat diresile cele de domnie, l-au crezut cu adevărat că este nepot lui Dispot şi era la cinste mare. însă lui nu-i era de cinste, ci socotiia cum ar putiia face cumva să dobândească domniia la moşiia sa, la Moldova. Carile umblându pentru domnie, au lăsat nemţii şi au trecut la Ieşi şi slujindu coruniei leşeşti şi umblându intre voinici la războaie, s-au împrietenit cu Albrihtu Laschii voievodul Siraschii, carile daca i-au luat sama, cu toată nevoinţă au silitu ca să-l ducă la domnie, adeverindu-să Dispot că oricât va cheltui pentru dânsul, li va întoarce mai cu asupră chieltuiala. Acestea cuvinte înţelegându-le Laschii, s-au înfârtăţit cu dânsul.
158. Când au otrăvit Alexandru vodă pre Dispot
Înţelegând Laschii şi cu Dispot de multe asupreale ce făciia Alixandru vodă boierilor săi, gândiră că pe lesne să vor împrieteni cu o samă de boieri de ţară. Şi sfătuindu-să amândoi, au lăsat Dispot ca să strângă Laschii oaste, iară el făcându-să om prostu, fiind necunoscut, s-au dus în ţara, la Moldova. Că fiindu om cu minte mare, umblându cu taină pre la boieri, pre toţi i-au făcut priieteni. Mai apoi umblându cu înţelepciune mare, s-au apropiiatu de au grăit şi cu Roxanda, doamna lui Alixandru vodă, care i-au fost soră bună. Roxanda au spus lui Alixandru vodă de dânsul şi s-au rugatu să aibă socotinţă, nici Alixandru vodă i-au frântu voia, ci l-au priimitu. Mai apoi, după multă vreme, prepuindu-ş Alixandru vodă pre Dispot, lau otrăvit pre ascunsu. Carile daca s-au priceput într-acesta chip otrăvit s-au dat la doftori, de s-au păzit şi nimica nu i-au fost. Iar Laschii în Ţara Leşască, zălojindu-şi multe sate şi ocine şi luundu bani dupre la alţii şi strângiia oaste. Iar Dispot daca au ieşit de la doftor, îndată au fugit în Ţara Leşască şi s-au dus la priietinul său, la Laschii şi i-au povestitu de toate câte petrecuse la Moldova.
159. Când au purces Dispot şi cu Laschii întâi spre Ţara Moldovei cu oaste
Laschii voievoda Siraschii, daca au strânsu vreo 4.000 de oameni pre leafă luundu pre Dispot cu sine, au tras spre hraniţa Moldovei unde sosindu la Nistru şi gătindu-să sa intre în ţară, au prinsu veste Alixandru vodă, cum Dispot vine cu oaste leşască asupra lui şi au sosit la margine. Aşa Alixandru vodă degrabu se găteaşte cu vreo patru zeci de mii şi le-au ieşitu înainte la Nistru, aşteptându pre Laschii şi pre Dispotu.
160. Cându au venit veste la Alexandru vodă, cum că au murit Dispot
Înţelegându Albrihtu Laschii şi cu Dispot cum Alexandru vodă le-au ieşit înainte la margine cu atâta putere, n-au cutezat să intre în ţară, ci s-au întorsu înapoi, cruţându-să pre altă dată şi au răşchirat oastea toată pre la sate, lăsândule cuvântu, cându le va da ştire, să fie cu toţi gata.
Iară pre Dispot l-au închis Laschii într-o taină a sa, unde niminea nu intra acolo, fără numai Laschii şi au scos cuvântu la gloate cum Dispot s-au războlit.
Şi aşa din zi în zi, arătându-să Laschii cu voie rea cătră toţi pentru boala lui Dispot şi umblându tristu, nu după multă vreme într-una de zile au ieşit Laschii afară la gloate, arătându-să posomorât la fată şi cu haine negre, arătându-să jalnicu şi cu voie rea, mărturisindu cătră toţi cum Dispot au murit. Şi au învăţat să grijască ce trebuie la pogrebanie şi au poruncitu de au făcut un sicreiu şi l-au băgat în taină, unde era Dispot şi au pus în sicriiu o piiatră mare şi au smolit sicriiul bine, cum ar fi om mortu întrânsul, zicându că au smolit pre Dispot într-însul. Şi decii aducându preoţi mulţi cu toate gloatile sale şi cu multă jale au făcut îngroparea şi au astrucat acel sicriiu.
Decii vrându Laschii ca să crează cu toţii că au murit Dispot, au trimis cuvântu şi scrisori în toate părţile, dându ştire de moartea lui Dispot. Iară pre ascunsu cum putea vitejaşte să gătiia. Şi fiindu acolo şi iscoadile lui Alixandru vodă şi văzându ei cu ochii lor, cum Dispot au murit şi l-au îngropat, de sârgu au alergat la Alixandru vodă, ducându-i veste bună, cum Dispot au murit şi au văzut cu ochii săi unde l-au îngropat şi cum este Laschii jalnic pentru moartea lui Dispot. Crezându Alixandru vodă aceste cuvinte cu adevărat, cum au murit Dispot, cu mare dar au dăruit pre vestitorul acela şi bucurându-să că s-au mântuit de vrăjmaşul său, au slobozit oştile pre acasă.
161. Cându au mersu al doilea rându Laschii cu Dispot cu oaste spre
Ţara Moldovei, asupra lui Alixandru vodă şi s-au dat războiu la Verbiia, 7069 (1560) noiemvrie 18
Albrihtu Laschii voievoda Siraschii, scoţându cuvântu în toate laturile cum Dispot au murit şi înţelegându cum Alixandru vodă oştile sale le-au răschirat, află vreme prin demână ca să lovască fără veste de iznoavă asupra lui Alixandru vodă. Şi de sârgu au trimis la poruşnici, cum mai curându ca să să strângă oastea toată launloc. Unde dac-au adunat oastea, s-au aflat de toată 12.000 de oameni. Şi decii au zis Laschii lui Dispot să să scoale din morţi, adecă să iasă de la taină unde era închis. Şi de sârgu mergându spre hraniţa Moldovei, făr' veste au trecut Nistrul. Unde înţelegându aşa degrabu socotitorii lui Alixandru vodă ce era la margine, de sârgu au alergatu la domnu său, la Alixandru vodă, de i-au dat ştire cum Dispot îl împresoară fără veste şi au intrat în ţară. De care lucru cu adevăratu ştiind Alixandru vodă că Dispot au murit, n-au crezut, ci au învăţat să taie capul aceluia ce au adus această veste, dându-i vină că face spaimă ţării, că el ştie bine cum Dispot au murit. însă nesăvârşindu-să olăcarii viind unul după altul şi tot o veste spun, cum Dispot soseşte, înţelegându aceasta Alixandru vodă, deşteptându-să ca dintr-un somnu, un lucru aşa degrabu neavându di ce să apuca, fiind oastea răşchirată cineşi pre acasă, au apucat puştile cu vreo 1.500 de oameni, ce au putut strânge degrabu şi au ieşit înaintea lui Dispot, la Jijiia, la sat la Verbie. Şi au tocmit puştile împotriva podului, ca să poată sprijini pre Dispot. Unde făcându năvală mare pedestraşii lui Laschii, au apucat puştile şi le-au întorsu spre oastea lui Alixandru vodă. Unde împresurându pre moldoveni cu focul puştilor şi din sineaţe cu gloanţile ce pica ca ploaia, de multe rane n-au mai putut suferi moldovenii, părăsindu pre domnu-său, pre Alixandru vodă, au dat dosul a fugi şi au rămas izbânda la Ieşi.
Iară Alixandru vodă, văzându-se golit şi părăsit de tot ajutoriul, au fugit în jos spre Huşi şi de acolo s-au dus la turci. Iar Laschii au tras la Suceava şi au aşizatu pre Dispot la scaun. Iară el nu după multă vreme s-au dus înapoi, lăsându lui Dispot oaste, joimiri şi nemţi şi unguri, ca să-i fie de apărare, dincătro va avea nevoie, iară lui să-i întoarcă toată chieltuiala ce au făcut pănă l-au aşezat la domnie.
162. Pentru izvodul amânduror cronicarilor leşăşti şi de tocmeala lor
Pentru acestu Dispot vodă letopiseţul cest moldovenescu foarte pre scurtu scrie, iară cronicarii cei leşăşti spun mai deşchis şi de ajunsu, măcar din ceputul lui Dispot nu spun amândoi într-un chip. Iar mai apoi tot să tocmescu, că cu această dată tot au fostu izbânda la Dispot vodă, că au bătut pre Alixandru vodă şi au apucatu scaunul. Unde daca s-au aşezat la domnie, multe răotăţi făciia priste voia ţării, pre carile mai apoi nu l-au putut suferi boierii şi ţara, văzându de la dânsul atâta pedeapsă şi strâmbătate asupra lor, carile de-1 vrea cruţa Dumnezeu îndelungu la domnie, nu vrea putea fi într-altu chip, ca să nu primenească legea şi să nu răsipască ţara.
Pentru aceia şi eu, văzând că de aicea înainte să tocmesc scrisorile la poveste amânduror cronicarilor, am silit de am împreunat scrisorile lor launloc; cronicarii aleg carele au scris. 163. Cându s-au sfătuit Laschii ca să scoaţă pre Dispot vodă din domnie
De această poveste scrie cronicariul Marţin Paşcovschii, cum Albrihtu Laschii voievoda Siraschii, daca au aşezat pre Dispot vodă la domnie cu multă a sa chieltuială, s-au dus înapoi la Ţara Leşască lăsându cuvântu lui Dispot vodă ca să-i trimiţă tot ce au chieltuit pentru dânsul, să-şi răscumpere satile şi ocinile carile zălojise pentru Dispot. Ci Dispot daca s-au văzut aşezat la domnie, nimica de aceasta nu grijiia, ci numai de a prădarea şi a face răotăţi în ţară, cele-şi făciia. Aşa întrându scârba intre dânşii, înţelegându Laschii de atâtea asuprele şi strâmbătăţi ce face Ţării şi lui nu-i plăteşte chieltuiala gândi ca să-l scoaţă din domnie. De care lucru daca s-au adunat la seim, la Petricov cu Dumitraşco Vişnoveţschii, carile şi acela era om cu putere mare şi sfătuindu-să amândoi, au tocmit Laschii ca să-l ducă la domnie şi să scoaţă pre Dispot. De care lucru încredinţându-să amândoi, nu după multă vreme s-au rădicat Vişnoveţschii cu oaste căzăcească şi au venit la Nistru, aşteptându acolo şi pre Laschii, ca să margă asupra lui Dispot.
164. Când s-au sfătuit boierii Ţării Moldovei să scoaţă pre Dispot vodă din domnie
Într-aceia vreme sfătuindu-să boierii ţării dimpreună cu episcopii, ce vor face cu acel risipitor de lege, că nu numa că calcă obiceele ţării şi face şi jafuri, ce şi legea cu totul rămăsese de batjocură. De care lucru cu toţii, mai cu de-nadinsul sfătuindu-să cu Tomşa hatmanul, ca să scoată pre Dispot din domnie şi aşa jurară pre Tomşa carile era cu inimă mare, ca să fie el începătoriu acestui lucru.
165. (SIMION DASCĂLUL)
Într-aceia vreme înţelegându boierii cum Dumitraşco Vişnoveţschii au venit la Nistru cu oaste căzăcească şi aşteaptă pre Laschii, vrându să vie asupra lui Dispot vodă şi s-au sfătuit cu toţii şi au ales ca să trimiţă la dânsul, să-l pohtească să vie la domnie şi să nu zăbovească, nici să vie cu oaste multe, că pot ei cu ţara să-i dea domniia fără oaste, nici să aşteapte pre Laschii, zicând că de va veni Laschii, va fi slava lui, iară nu a lui Vişnoveţschii. Văzându aceste cuvinte Vişnoveţschii şi adeverinţa boierilor de ţară, au intrebat sfat de Pisatcenschii poruşnicul său, cum va face, aştepta-va şi pre Laschii au ba, că boierii cei de ţară îl poftescu. Deci Pisatceschii negândindu-să de vicleşug, văzându atâta adeverinţă de la boierii ţării, i-au zis să nu aştepte pre Laschii, ci să margă la domnie, deaca îl poftescu boierii, să nu fie lauda lui Laschii, ci a lor. Ascultându acesta sfat Vişnoveţschii s-au gătit cu vreo 500 de oameni, ca să vie spre ţară.
166. Cându au prinsu de veste Dispot vodă că vine Vişnoveţschii asupra lui
Scrie Bielschii cronicariul leşesc aceasta poveste:
Tomşa hatmanul vrându să amăgească pre Dispot vodă, să-i răşchire oastea, ca să nu aibă cu ce să sprijini dispre vrăjmaşii săi, arătându-să priietin, au spus lui Dispot vodă, cum
Vişnoveţschii să găteaşte şi vine asupra lui şi au sosit la Nistru şi au chiematu întru ajutoriu şi pre tătari şi încă adăogea de zicea că tătarii stau gata la margine şi vor să intre în ţară.
167. (SIMION DASCĂLUL) Cându au trimis Dispot vodă la Vişnoveţschii pentru pace
Scrie cronicariul leşescu Marţin Paşcovschii că deaca au înţeles Dispot vodă de venirea lui Vişnoveţschii, ştiindu că dispre Laschii, de unde-i era toată nădejdea, are scârbă mare, pentru ce nu-i întorsese chieltuiala, socoti că de acolo nu să va putea ajutori, înţelegându că şi Laschii va să fie cu Vişnoveţschii asupra lui, neştiind nimica de vicleşugul boierilor săi, au trimis sol la Dumitraşco Vişnoveţschii pentru pace, giuruindu-i 1.000 de cai şi câteva mii de boi, numai să facă pace şi să să întoarcă înapoi. De care lucru intrebându Vişnoveţschii sfat de Pisacenschii poruşnicul său, de la carile pentru sfatul lui mai apoi i-au venit toată răotatea asupra capului lui, că vrând Vişnoveţschii să facă pace pre cuvântul lui Dispot şi să să întoarcă înapoi, iară Pisacenschii tot l-au îndemnat ca să margă, zicându că deaca îl pohtesc boierii şi ţara, mai bine să fie el stăpân decât altul. Şi aşa Vişnoveţschii ascultându sfatul lui Pisatcenschii, nu făcu pace cu solii lui Dispot, ci s-au pornitu spre ţară, unde mai apoi şi capul ş-au pus.
168. Cându au trimis Dispot vodă să facă pace cu Laschii
Văzându Dispot vodă că dispre Vişnoveţschii nimica nu foloseşte, au trimis iarăşi la priietinul său, la Laschi, cu multă rugăminte, ca să-şi întoarcă scârba dinspre dânsul şi să nu-1 lase la nevoia lui, ci să-i vie întru ajutor, să-l sprijinească dispre vrăjmaşii săi şi ce va fi pohta şi chieltuiala lui, şi de întăi şi de apoi, toată să i-o întoarcă şi încă şi alte daruri multe i-au adeverit. Unde văzându Laschii rugămintea lui Dispot, fiindu şi Laschii atuncea sosit la Nistru, la marginea ţării, au chiematu pre toţi poruşnicii săi şi au cetit cartea lui Dispot înaintea lor a tuturora. De care lucru intrebând sfat de dânşii: scoate-va pre Dispot din domnie, au sprijini-l-va dispre vrăjmaşii săi ? înţelegându poruşnicii acestea cuvinte, văzând că şi Vişnoveţschii nu i-au aşteptatu, precum le era tocmeala, ci au intrat în ţară, au sfătuit pre Laschii să nu lase pre Dispot la nevoie, de vreme că mai nainte cu ajutoriul lui 1-au aşezat pre Dispot la domnie, zicându că de va ieşi Dispot din domnie şi chieltuiala lui Laschii va fi pierită. Iară de va fi Dispot la domnie, tot este cu nădejde că-i să va întoarce cheltuiala. De care lucru luundu Laschii acesta sfat, au purces ca să apere pre Dispot vodă. Unde au venit Laschii la ţermurile Siretiului cu patrusprăzece mii de oameni.
169. Cându au viclenit Tomşa hatmanul pre domnu-său, Dispot vodă şi oastea i-au răsipit
Simion Dascălul: De această poveste scrie Bielschii cronicariul leşescu.
într-aceia vreme înţelegându Tomşa hatmanul cum Vişnoveţschii au intrat în ţară, află vreme ca să viclenească pre domnu-său, Dispot vodă, şi merse de-i spuse de venirea lui Vişnoveţschii, zicându că au chiemat şi pre tătari într-ajutoriu şi au intratu în ţară. Aşa spăimântându cu acestea cuvinte, au poftit să-i dea lefecii lui ce avea, că era nemţi, unguri, Ieşi şi oameni streini, ca să iasă cu dânşii împotriva tătarilor, zicându că de va putea opri tătarii, să va întoarce de sârgu înapoi şi pre Vişnoveţschii pre lesne va sprijini, că pănă la aceia vreme să va strânge şi ţara şi pre lesne să vor curăţi de vrăjmaşii săi. Crezându Dispot acestea cuvinte, datu-i-au slujitorii săi nemţii, fără pedestrime, carii i-au oprit lângă sine, pre carii era nedejdea.
170. (SIMION DASCĂLUL) Cându au pierit nemţii lui Dispot
Aicea nu să potrivesc la poveste cronicarii leşeşti. Cronic-ariul leşescu Marţin Paşcovschii scrie că s-au rădicat Ianoşu craiul ungurescu întraceia vreme cu câtăva oaste şi apropiindu-să la hraniţa Ardealului suptu munţi, înţelegându de aceasta boierii moldoveneşti, fiindu vicleni domnusău, avură prileju ca să împuţineze oastea lui Dispot vodă, ca să trimiţă oastea dispre hraniţa ungurească, să fie de strajă. Şi aşa au trimis Dispot nemţii săi, carii era slujitori la dânsul şi pre o samă de moldoveni. Şi cu dânşii au trimis pre Tomşa hatmanul şi pre Moţoc vornicul şi alţii cu dânşii, carii avându viclenie ascunsă la inima sa asupra domnului său, au învăţatu cu taină pre moldoveni, carii noaptea, daca au adormit nemţii, i-au împresuratu moldovenii şi pre toţi i-au tăiatu, ne avându ei nici o grijă dispre soţiile sale.
Într-aceia vreme fiindu Dispot vodă închis în cetatea Sucevii de frica lui Vişnoveţschii, că nici Vişnoveţschii nu era departe, de sârgu s-au vârtejit Tomşa cu Moţoc şi cu moldovenii şi au încunjurat cetatea, că ungurii lui Dispot încă-i plecase Tomşa spre sine. Iară Dispot vodă numai ce rămăsese cu pedestraşi. Şi puindu Tomşa strajă pregiur cetate, au ieşit înaintea lui Vişnoveţschii la Siretiu, cum să va pomeni mai jos.
171. Simion Dascălul: Bielschii cronicariul leşescu această poveste ce scrie mai sus pentru moartea acestor nemţi nu o scrie aşa precum o scrie Marţin Paşcovschii, ce scrie într-alt chip, de să tocmeşte cu letopiseţul cestu moldovenescu, cum vei vedea, cetin du înainte
Tomşa hatmanul, daca ş-au tocmitu lucrurile sale cele de viclenie dispre domnu-său, Dispot vodă, înţelegându că Vişnoveţschii va să intre în ţară, datu-i-au ştire de Vişnoveţschii cum vine, zicându că au chiemat într-ajutoriu şi pre tătari, carii au intratu în ţară şi au poftitu să-i dea lefecii lui, nemţii, ca să iasă cu dânşii împotriva tătarălor şi apoi să va întoarce împotriva lui Vişnoveţschii. De care lucru ascultându-1 Dispot vodă, datu-i-au lefecii săi, nemţii, pe carii daca i-au apucat Tomşa la mâna sa, au purces cu oaste în jos şi au trecut Prutul pre la Frăţileni şi tabăra ş-au pus la sat la Săpoteni. Şi daca s-au aşezat acolo, la vreme de mas, Tomşa şi cu alţi împotrivitori ai săi au sfătuit în ce chip vor putea pleca nemţii, ca să fie întru una cu dânşii asupra lui Dispot. Ce ştiind că nemţii unde slujăscu, cu direptate slujăsc domnusău şi nu pre lesne îi vor pleca, ci aflară să trimiţă iscoade pre ascunsu, să nu ştie nemţii, să să facă a să duce împotriva tătarilor, mai apoi întorcându-să, să aducă veste bună, cum tătarii sau întorsu înapoi. Şi cându fu a doao zi, făcură veste că s-au întorsu tătarii şi pentru bucurie ziseră boierii să să veselească toţi şi cinstiră pre nemţi, pănă îi îmbătară şi priste noapte îi uciseră pre toţi.
172. De domniia lui Ştefan vodă Tomşea, 7071 (1563) avgust
Iară a doao zi dimineaţa, după sfatul ce sfătuisă boierii şi uciseră pre acei nemţi ai lui Dispot vodă, cu toţii rădicară domnu pre Tomşa hatmanul şi-i puseră nume Ştefan vodă. Decii degrabu purcesiră spre Suceava, ca să încunjure cetatea, pănă nu prinde de veste Dispot vodă. Şi daca sosiră la cetate, avându ştire cum soseşte şi Vişnoveţschii, puse strajă pre lângă cetate şi încă de acestea Dispot vodă nimica nu ştiia. Tomşa au ieşitu înaintea lui Vişnoveţschii, la podu la Vercicani, pre Siretiu.
173. (SIMION DASCĂLUL) Cronicariul Marţin Paşcovschii
Acolea tocmindu-şi Tomşa oastea sa în doao polcuri, vrându să înşale pre cazaci, au pus un polcu de o parte de pod, altu polcu de altă parte de pod, dându-le învăţătură într-acesta chip: daca să vor înşira cazacii la pod, atuncea să-i lovască fără veste de doao părţi, cum s-au şi tâmplatu. însă mai nainte cu o zi au trimis Tomşa olăcari înaintea lui Vişnoveţschii, dându-i veste cu înşelăciune cum mâine dimineaţă vor ieşi boierii toţi înainte-i, de i să vor închina şi vor merge cu toţii asupra lui Dispot. De care lucru înţelegându Vişnoveţschii această veste, cu mare bucurie au purces a doao zi, aşteptându să-i iasă boierii înainte, să i să închine. Unde mai apoi, cu mare înşălăciune s-au înşelat.
174. Simion Dascălul: Bielschi şi Marţin Paşcovschii amândoi cronicarii leşăşti scriu
Aşteptând Tomşa pre Vişnoveţschii cu oaste tocmită la pod, la Vercicani, iată au sosit şi Vişnoveţschii cu cazacii săi. Ci Vişnoveţschii nu veniia ca la un răz boiu, ci ca la o domniie deşartă de stăpâni, cu puţini şi încă el fiind bolnav de sănătate. Şi acopierindu-i negura deodată, Tomşa cu oastea sa cea tocmită făr' veste i-au lovit, de i-au spart şi iau răsipit. Şi pe mulţi i-au prinsu vii, unora le-au tăiat urechile şi i-au slobozit, pre alţii dimpreună cu domnu său, Dumitraşco Vişnoveţschii, i-au trimis la împărăţie. Că Vişnoveţschii neavând nădejde de o poticală ca aceia şi fiind negata, lovindu-i Tomşa fără veste, pierdu Vişnoveţschii războiul şi au dat dosul a fugi. Şi văzându că nu va scăpa, că era slabu de boală, au intrat într-o căpiţă de fân, la un sat la Botăşani. Viindu un popă la fân, să-l încarce, l-au aflat ascunsu şi l-au dus la Tomşa, de l-au închinatu. Mai apoi, precum s-au pomenitu mai sus, l-au trimis la împărăţie dimpreună cu cumnatu-său, Pisatcenschii, de i-au închinat.
175. De moartea lui Dumitraşco Vişnoveţschii
Aducându oamenii Tomşii pe Dumitraşco Vişnoveţschii şi pre cumnatu-său Pisatcenschii la împărăţie, au dat peste oamenii lui Alixandru vodă, carii veniia să ia ţara cu cărţile împăratului. Că împăratul auzindu de atâtea amestecături ce să fac în ţară şi să scoală unul preste altul, nu suferi, ci dede domniia iarăşi lui Alixandru vodă Lăpuşneanul, şi scaunul cel dintăi. Aşa daca timpinară ducându pre Dumitraşco şi pe Pisacenschii la Ţarigrad, îi luară din mâinile oamenilor Tomşii şi-i trimiseră de i-au închinat de la Alexandru vodă, zicându că ţara pohteşte pre dânsul şi în nădejdea lui au făcut slujba împăratului. Iară împăratul pre Vişno veţschii şi pre Pisacenschii i-au pus în cârlige dispre Galata şi acolo au trăit vii, pănă a treia zi, cu multe sudălmi şi ocări spre Mehmet. Mai apoi turcii, ca într-o proşcă săgita într-înşii, de-i umplea de săgeţi şi aşa s-au sfârşit viiaţa lor.
176. Cându au mersu Ştefan vodă Tomşa asupra domnului său, Dispot vodă
Ştefan vodă Tomşa, după izbândă cu noroc ce au bătut pre Vişnoveţschii, de iznoavă s-au întorsu spre Suceava. Şi strângându ţara, au încunjurat cetatea unde era închis Dispot vodă şi au apropiiat puştile, de o bătiia. într-aceia multă gâlceavă şi hreamăt să auziia dinlontru, că Dispot prepuind de viclenie pe căpitanul pedestraşilor, anume Dervici Pătru, că s-au ajunsu cu Tomşa şi va să-i dea cetatea, au scos sabiia şi l-au omorât. într-aceia slujitorii văzându năpastea şi moartea căpitanului lor, mare zarvă făcură şi întăi să ispitiia să omoară pre Dispot vodă, apoi să sfătuiră că vor zice că nu pentru căpitanul l-au omorât, ce au viclenit pre domnu-său şi s-au lăcomit de au luat bani de la Tomşa vodă. Şi aşa rupseră sfat ca să trimiţă să le jure Tomşa să fie ei slobozi, iară ei să-i deşchiză cetatea şi să hălăduiască ei şi de nume de viclenie să să curăţască. Aşa luundu adeverinţă de la Tomşa, au deşchis cetatea.
177. De moartea lui Dispot vodă eriticul
Dispot vodă, dacă văzu că l-au viclenitu toţi boierii şi l-au părăsit toţi slujitorii şi ţara s-au rădicat asupra lui şi ajutoriu de unde avea nădejde, de la priietinul său, de la Laschii, nu-i vine, aşa văzându pierirea lui sosită la capul său, îmbrăcatu domneşte au ieşit afară din cetate, mai sus de Suceava, la Areni, unde era ţara adunată şi să închină Tomşii. Iară Tomşa cu multe cuvinte l-au mustrat, aducându-i aminte de multe lucruri fărădelege ce făciia, că nu numai ţara pustiieşte şi bisericile dizbrăca, ce şi de lege îşi râdea. Cu acestea cuvinte mustrându-1 Tomşa, l-au lovit cu buzduganul şi decii toată oastea s-au lăsat la dânsul, unde acopierindu-1 mulţimea, cu multe rane i-au pătrunsu trupul. Şi aşa au fost sfârşitul lui Dispot vodă, după ce au domnitu trei ani, noiemvrie. Decii s-au lăsat în pedestrime, de i-au tăiat şi i-au snopit, unora le-au tăiat urechile şi nasurile.
178. (SIMION DASCĂLUL) Cându au trimis Ştefan vodă Tomşa la Laschii voievoda Siraschii să să întoarcă înapoi. Marţin Paşcovschie cronicariul scrie:
într-aceia vreme cându au pierit Dispot vodă la Suceava, iată sosise şi Albrihtu Laschi voievoda Siraschi la ţermurile Siretiului, carile veniia întru ajutoriu lui Dispot vodă cu 14.000 de oameni, ci nimica nu i-au folosit, că cumu-ş suntu leşii de să gătează princet, pănă a veni Laschi să apere pre Dispot vodă, iară Tomşa au înşelat pre Dispot vodă, de i-au împărţit oastea şi i-au omorât nemţii şi decii au bătut pre Vişnoveţschi, mai apoi i-au omorât şi pre Dispot. Decii înţelegându Tomşa de venirea lui Laschi, au prinsu pre căpitanul nemţilor celor pedestri, de i-au tăiat nasul şi urechile şi l-au dezbrăcat de haine şi l-au trimis la Laschi, să-i spuie că au pierit Dispot vodă, iar el de va mai veni, cum au păţit Vişnoveţschi, aşa va păţi şi el şi cum au păţit oamenii lui Dispot, aşa vor păţi oamenii lui, că ţara nu este fără cap, cumu-i pare lui. Iar de-i este voia să-i fie oamenii fără nas şi fără urechi, cumu-i acel neamţu el să vie. Acestea toate daca le-au spus neamţul lui Laschi, au intrebat sfat de poruşnicii săi, cum va face. Ci poruşnicii iau zis lui că, daca au pierit Dispot vodă, pentru carile mergea ei să-l apere, şi chieltuiala lui Laschi au pierit: "N-avem noi ce căuta, să umblăm pe la Suceava, ci să ne întoarcem înapoi". însă nu-şi putură afla cale curată să să întoarcă, pre urmă pre unde venise să temea de vicleşug, să nu le iasă înainte oamenii Tomşii, să paţă mai rău decâtu Vişnoveţschii. Pre la Codrul Cozminului să temea să treacă de ţărani, înţelegându de dânşii, să nu săciuiască pădurea asupra lor, să paţă mai rău decât Albert craiu. Mai apoi ş-au aflatu cale, să să întoarcă pre urmă, pre unde au venit. Socotiră de vor şi ieşi vrăjmaşii lor înainte, să vor apăra din sineţe şi să vor sprijini din arme şi vor hălădui. Carii daca s-au întorsu înapoi, pre multe lucruri le făcea
ţăranii năvală cu îmblăcie şi cu coase. Ci nimica nu le-au stricat, intregi au hălăduit în ţara sa, numai unul dintr-înşii au pierit. Această dobândă au făcut Laschi de la Dispot vodă, pentru mult bine ce-i făcuse şi-l aşezase la domnie.
179. Războiul lui Ştefan vodă Tomşa, cându s-au bătut cu Mircea vodă, domnul muntenescu, la Milcov, vă leatul 7072 (1564)
Într-aceia vreme Mircea vodă, domnul muntenescu, înţelegându de atâta amestecături ce să făcea intre domnii Moldovei, gândi ca să să ispitească să apuce ţara, să fie suptu ascultarea sa, socotindu că pre lesne o va dobândi, pentru împărechiierea ce era intre călăraşi şi intre pedestraşi, alta şi pentru supărarea ţării ce făcuse Dispot vodă. Gândi că fiindu slăbită de răotăţi, nu va avea cine săi stea împotrivă, alta că şi domniia Tomşiei este neaşezată, că steag de la împărăţie încă nu-i venise. Aşa Mircea vodă cu toată oastea sa s-au pornit asupra Tomşii. Ci Tomşa prinzându de veste, de sârgu s-au gătit şi i-au ieşit înainte la Milcov şi dându războiu, au bătut pre Mircea vodă şi decii s-au întorsu la Ieşi.
De această poveste ce au bătut Tomşa spre Mircea vodă, cronicariul cel leşesc nu scrie, ce-n letopiseţul acestu moldovenescu să află această poveste.
180. A doa domnie a lui Alixandru vodă Lăpuşneanul, carile apoi au tăiat 47 de boieri, 7072 (1564)
Într-aceia vreme înţelegându sultan Suleiman împăratul turcescu de atâta amestecături ce să fac în Ţara Moldovei şi să scoală unii spre alţii, nu suferi, ci dede domniia iarăşi lui Alixandru vodă Lăpuşneanul. Iară Ştefan vodă, daca omorî pre Dispot vodă la Suceava şi bătu pre Mircea vodă la Milcov, să întoarse la Iaşi şi gătind ca să trimiţă boieri şi oameni de ţară la împăratul, să-i ceaie steag, veniră-i olăcarii de-i dede de domniie veste, cum este dată lui Alixandru vodă şi el au venit la Brăilă şi să găteşte ca să intre în ţară. înţelegându de aceasta, Ştefan Tomşa vodă să sfătui cu boierii săi ce vor face şi aflară ca să trimiţă să margă la Alixandru vodă oameni juraţi de la ţară, să-i spuie că ţara nu-1 va, nici-1 iubescu şi de acolo să treacă la împărăţie şi pănă nu le va veni răspunsul, să nu-1 lase pe Alixandru vodă ca să intre în ţară.
Deaca au mersu solii Tomşii şi i-au spus, zic să le fie zis Alixandru vodă: „De nu mă vor, eu îi voiu pre ei şi de nu mă iubescu, eu îi iubescu pre dânşii şi tot voiu merge, ori cu voie, ori fără voie". Decii pre soli i-au oprit şi au trimis hochimurile împăratului la tătari, de au acopierit ţara ca un roiu, prădându şi arzându. De altă parte el au intrat cu turcii şi cu oastea ce au avut lângă sine. Văzându Tomşa vodă că împotriva acei puteri nu va putea sta, cu sfetnicii săi, cu Moţoc vornicul şi Veveriţă postelnicul şi cu Span-ciog spătar, au trecut în Ţara Leşască şi s-au aşezat la Liov, după ce au domnitu 5 săptămâni.
181. (AXINTE URICARIUL)
Iară la un letopiseţu sârbescu scrie păn' la patru luni că au fostu domniia lui.
182. După ce s-au aşezat Alixandru vodă al doilea rându la scaun şi de moartea lui Ştefan vodă Tomşa
Alixandru vodă Lăpuşneanul, daca au dobândit scaunul său la Iaşi şi s-au aşezat al doilea rând la domnie, scos-au ceauşu împărătescu pre un turc mare, de au trimis cu pâră la craiul leşescu, pohtindu pre viclenii săi, pre Tomşa şi pre soţiile lui. Craiul pentru pacea ce avea cu turcul, a doao şi pentru multă pâră ce-1 părâia leşii pentru moartea lui Vişnoveţschi şi pentru sluţiia a mulţi ce făcuse, au trimis pre sluga sa, pre Crasiţschii la Liov, de i-au tăiatu capul Tomşii şi lui Moţoc, vornicul şi lui Spanciog spătariul şi lui Veveriţă postelnicul, pre carii iau îngropat afară din târgu, la mănăstirea lui sfeti Onofrie. Şi aşa au fost sfârşitul Tomşei.
183. Cându au omorât Alixandru vodă 47 de boieri
Alexandru vodă daca s-au curăţit de toată grijă denafară şi au adus pre doamna să Roxanda şi pre fii săi din Ţara Muntenească, au vrut să să curăţască şi de vrăjmaşii săi cei din casă, pre carii prepusese el că pentru vicleşugul lor au fost scos din domnie ş-au învăţatu cu taină într-o zi lefecii săi, pe carii au avut streini, de i-au supus în curte cea domnească, în Iaşi. Şi i-au chiematu pre obiceiul boierilor la curte, carii făr nici o grijă şi de primejdie ca aceia negândindu-să, daca au intrat în curte, slujitorii, după învăţătură ce au avut, închis-au poarta şi ca nişte lupi într-o turmă făr' de nici un păstor, au intrat într-înşii, de-i snopiia şi-i junghiia, nu numai boierii, ce şi slujitorii. Nici alegea pre cei vinovaţi, ci unul ca altul îi puneau suptu sabie, cădea mulţime, dipre zăbrele săriia afară, de-şi frângiia picioarile. Şi au pierit atuncea 47 de boieri, fără altă curte, ce nu s-au băgat în samă. Şi aşa după atâta nedumnezeire, îi păriia că ş-au răscumpărat inima.
184. Nacazanie, adecă învăţătură şi certare celor mari şi puternici
Pre Moldova este acest obiceiu de pier făr' de număr, făr' de judecată, făr' de leac de vină, însăş păraşte, însăşi umple legea şi de acesta noroc Moldova nu scapă, că mai mulţi suntu de le este drag a vărsa sânge nevinovat. Apoi zicu şi dau vina lăcuitorilor că suntu vicleni. Dară cui nu este urât a muri, cine n-ar pofti să vieţuiască ? Place-le lor viaţa, alţii încă nu o ar lepăda; crezu, mai bine pentru dragostea decât de frică să-i slujască. Iani, de s-ar învăţa cei mari de pre nişte muşte fără minte, cumu-ş ţin domniia, cum este albina, că toate-şi apără căşcioara şi hrana lor cu acile şi cu veninul său. Iară domnul lor, ce să chiiamă matca, pre niminea nu vatămă, ci toate de învăţătura ei ascultă. Mai bine ar fi pentru blândeţe să-l asculte şi să-l iubască şi cu dragoste să-l slujască, decât de frică şi de groază să i se plece. Că cela cei este voia să să teamă atâta norod di un om, trebuieşte şi el să să teamă de toţi, că tot vărsătoriul de sânge de frică face să-i ia spaima şi să să teamă toţi de dânsul, ci ar putea face cu blândeţe. Ci de acestea destulu-i.
185. Când au răsipit Alexandru vodă cetătile din Tara Moldovei
Alixandru vodă vrându să intre în voia turcilor, precum să făgăduisă înaintea împăratului că va răsipi toate cităţile din Ţara Moldovei, numai să-i dea domniia, văzându împăratul atâta amestecături ce să făcea în ţară, gândi ca să slăbească ţara din temelie, să nu să afle apărături şi lăsă cuvântu că cine va răsipi cetăţile din Ţara Moldovei, aceluia va da domniia. Deci Alixandru vodă făcându pre cuvântul împăratului, umplându toate cetăţile de lemne, le-au aprinsu de au arsu şi s-au răsipit, numai Hotinul l-au lăsat, ca să-i fie apărătură dispre leaşi.
186. învăţătură şi certare
De acesta lucru cunoaştem că nici un bine nu au făcut ţărâi, că vasul cel fără de fund, măcară câtă apă ai turna într-însul, nu-1 mai poţi umplea, aşa şi turcul, de ce dai mai mult, de aceia îţi face mai multă nevoie, că el darul îl scrie obicină, mai apoi de n-ai vrea să-i dai, numai ce-ţi caută ca să-i dai.
Vă leato 7073 (1564) septevrie 23, Theofan ucenicul lui Macarie, ce era din tinereţe episcop, l-au pus Alixandru vodă mitropolit la Suceava.
7074 (1565) iunie, într-acest an s-au rădicat din Ţara Ungurească asupra lui Alixandru vodă un Ştefan pe poreclă Mâzgă cu mulţi haiduci de s-au fost făcând os de domnu, strângându şi păstori şi altă adunătură, au intrat în ţară smomindu pe oameni, ca să i se închine şi să-l ducă la domnie. Ci Alixandru vodă daca au înţeles, au trimis împotriva lui slujitorii săi, carii l-au timpinat mai din sus de Cetate Neamţului şi dându-i războiu, l-au bătut şi oamenii i-au răsipit, iară pe carii i-au prinsu vii, le-au tăiat nasul şi urechile, iară el au scăpat prin munţi, pedestru.
187. De moartea lui Suleiman împăratul turcescu, 7075 (1566) septevrie 26
Suleiman împăratul turcescu s-au rădicat cu mulţime de oaste şi s-au dus asupra nemţilor în anii 7075, iar de la Hristos 1566 şi multă pradă au făcut. Mai apoi fiind acolo apucat de boală, au murit, după ce au împărăţit 44 de ani. (AXINTE URICARIUL)
Iară la hronograful grecescu scrie că au împărăţit 47 de ani şi este mai de crezut.
Şi după moartea lui au stătut împărat fiiu său sultan Selim.
188. De moartea lui Alixandru vodă Lăpuşneanul, 7076 (1568)
Alixandru vodă căzu în boală grea şi-şi cunoscu moartea şi chiemă episcopii şi boierii şi toată curtea, de i-au învăţat înaintea morţii şi le-au arătat moşan pre fiiu-său Bogdan vodă, ca să-l puie pre urma lui la domnie. Iar el, daca au umplut treisprăzece ani i pol a domniei sale, şi cei dintăi şi cei de apoi, au răposat.
Zic unii că şi moartea lui Alixandru vodă au fost cu înşălăciune, că el mai nainte de moartea lui, văzându-să în boală grea ce zăcuse şi neavându nădejde de a mai firea viu, au lăsatu cuvântu episcopilor şi boierilor, de-1 vor vedea că este spre moarte, iară ei să-l că lugărească. Decii văzându-1 ei leşinându şi mai multu mort decât viu, după cuvântul lui, l-au călugărit şi i-au pus nume de călugărie Pahomie. Mai apoi, daca s-au trezit şi s-au văzut călugăr, zic să fie zis că de să va scula, vă popi şi el pre unii. Mai apoi episcopii şi boierii înţelegându acestu cuvântu şi mai cu denadinsul Roxanda, doamnă-sa, temându-să de un cuvântu ca acesta, carile era de a-1 şi crederea, ştiind câtă groază şi moarte făcusă mai nainte în boierii săi, temândusă doamnă-sa să nu paţă mai rău decâtu alţii, l-au otrăvit şi au murit. Şi cu cinste l-au îngropat în mănăstirea sa, Slatina, ce este de dânsul zidită.
Acestu Alixandru vodă, zic cum că au fost scoţându ochii oamenilor şi pre mulţi au sluţit în domniia lui.
189. De domniia lui Bogdan vodă ficiorul lui Alixandru vodă Lăpuşneanul, 7076 (1568) mart
După moartea lui Alixandru vodă, fiind cocon brudiu Bogdan vodă, de 15 ani, cu toţii l-au rădicat domn. Lucrurile ţării le otcârmuia mumă-sa, Roxanda, că era o fămee destoinică, înţeleaptă, cu dumnezeire, milostivă şi la toate bunătăţile plecată. Şi au domnit cu fiiu-său dinpreună, doi ani şi noao luni şi asuprind-o boala, au mersu şi ia pe urma moşilor săi, în anii 7078 (1570) noiemvrie 12, şi s-au îngropat în mănăstirea Slatinii, unde şi domnu-său Alixandru vodă.
190. Cându au clevetit pre Bogdan vodă vrăjmaşii săi la împărăţie, de l-au mazilit împăratul
Daca muri Roxanda doamna lui Alixandru vodă şi rămasă domniia pre fiiu-său Bogdan vodă sângur, el cumu-ş era blându şi cucernic aşa tuturora arăta direptate, de să vedea că nimica nu s-au dipărtat de obiceiul tătâne-său. Nici de carte era prost, la călărie sprinten, cu suliţa la halca nu pre lesne vrea avea protivnic, a săgita din arc tare nu putea fi mai bine. Numai ce era mai di treabă domnii lipsiia, că nu cerca bătrânii la sfat, ci de la acei tineri din casă lua învăţătură, iubiia glumile şi măscăriile şi jocuri copilăreşti. Mai apoi lipi de sine Ieşi de-i era şi de sfat şi de a bate hal-cao cu suliţa, răsipind averea domnească. Deprinzându den zi în zi aşa, năpusti trebile ţărâi, că pre cât îl iubiia întăi, pre atâta îl urâsă apoi. Mai pre urmă aceste lucruri cu hulă trăgându-să la urechile vrăjmaşilor la împărăţie, nu cum era, ci mai pre sus le adăogea. Intrându în urechile svetnicilor împărăteşti, aflându vreme şi ei să-şi umple pungile, dat-au ştire împăratului. De care lucru mai cu deadinsul daca au înţeles împăratul de nişte cuvinte ca acestea, au socotit să-l scoaţă şi au trimis la Rodos, de au adus pre Ion vodă, carile era de minte ascuţit, de cuvântu gata şi să vediia că-i harnic, nu numai de domnie, ce şi altor ţări să fie cap mai mare.
191. De domniia lui Ion vodă, ce-i zic Armeanul, carile mai apoi turcii l-au rupt cu doao cămile, 7078 (1570)
Acest Ion vodă unii zic că au fost ficior de armean, alţii zic că au fost ficior unui Ştefan vodă.
192. (AXINTE URICARIUL)
Aşa să află el scris la uricile lui.
193. (SIMION DASCĂLUL)
Iară Marţin Paşcovschii cronicariul leşescu scrie că au fost acest Ion vodă din Mazoviia, din Ţara Leşască.
Iar cu adevărat nu să ştie, nici-1 arată al cui ficior este. într-aceia vreme, Selim împăratul, ficiorul lui Suleiman împăratul turcescu, înţelegându de Bogdan vodă că s-au împrietenit cu leşii şi va să-şi mărite surorile dupre Ieşi şi el încă va să ia fată de leah, socoti să nu să cumva lepede dispre dânsul şi să să lipască spre aceia parte şi să închine ţara, mai apoi să nu aibă mai multă gâlceavă cu leşii. Ci mai cu deadinsul socoti să mazilească pre Bogdan vodă şi au trimis de au adus pre Ioan vodă de la Rodos şi i-au dat domniia la Moldova.
Carile daca au luat steag de la împărăţie, au purces spre ţară cu oaste turcească. Iar Bogdan vodă, daca au înţeles de venirea lui Ion vodă, îndată au trimis la boieri în Ţara Leşască, pre care şi-i făcusă priietini, ca să-i trimiţă oaste, să nu lase pre vrăjmaşul său să intre în ţară. Şi de nu vrea fi pripit şi Ioan vodă cu oastea turcească şi tătărască, nu pre lesne s-ar fi aşăzat la domnie, că pănă a veni ajutoriul leşescu, Ioan vodă au căzut cu oaste în ţară. Iar Bogdan vodă văzându că-1 împresoară vrăjmaşul său, i-au dat cale şi s-au dus la Hotin.
Iară Ion vodă pre postul cel mare au venit în Iaşi şi au şăzut în scaun în luna lui martie, în anii 7080 (1572). Şi arătându-să groaznic ca să-i ia spaima toţi, nu de alta să apuca, ci de cazne groaznice şi vărsări de sânge şi tăie pre Ionaşco Zbiera în zioa de Paşte şi multe cazne făciia.
194. Războiul lui Ion vodă cu Bogdan vodă
Ion vodă ştiind pre Bogdan vodă la Hotin că nu doarme, ci strânge oaste împotriva lui, strânsau şi el ţara şi oaste turcească încă avea. Iar Bogdan vodă au tras ajutoriu din Ţara Leşască, că mulţi priieteni avea, că şi cumnaţi îşi făcusă, că o soră o dideasă după Panevschii, alta o tocmisă după Zborovschii şi el încă tocmisă să ia fata lui Târlo, de nu ar hi schimbatu-să norocul. Şi aşa daca au dobânditu la vreo 2.000 de Ieşi şi Mieliţschii hatmanul venise cu capul său, de era oaste pre mâna lui şi Sinavschii voievod ruses-cu şi alţii, ş-au trimis de au intrat în ţară şi s-au lăsat spre Prut. De acolo au trimis de au adus puştile de la Hotin şi s-au pogorât la Ştefăneşti. Acolo au prinsu de veste că şi straja lui Ion vodă nu este departe şi au trimis o samă de dânşii înainte să vază, carii au dat la Prut spre moldoveni. Ei după învăţătură ce au avut, războiu n-au dat, ci au trecut Prutul pre de ceia parte şi s-au lăsat în jos, de mergea moldovenii de pe ceasta parte de Prut, leşii pe de ceia parte. A doao zi şi de harţu s-au ispitit. Ce moldovenii tot s-au dat înapoi spre temeiu, unde era cu turcii launloc strânşi. Şi apropiindu-să spre Iaşi, s-au arătat oastea toată a lui Ion vodă şi era vreme atuncea joi după Rusalii. Văzându Mieliţschii hatmanul atâta mulţime de oaste nainte, să făciia într-o zi a cerca vadul la Prut, să treacă spre oastea lui Ion vodă. Şi daca au înserat, s-au întorsu înapoi. A doao zi, daca au dat moldovenii că leşii au dat dos a fugi, s-au lăsat după dânşii a-i goni. Şi daca i-au ajunsu, în multe locuri s-au bătut şi mulţi au pierit de îmbe părţile şi din moldoveni şi din Ieşi. Iară a-i răsipi nu i-a putut. Mai apoi cu toată nevoinţă au silit să-i spargă şi nu iau putut, nici la trecătoare, nici la Nistru suptu cetate nimica nu le-au putut strica, că cetatea fiind pre mâna lor, pre dânşii îi răşchira, iară pre sine să apăra. Acolo le venise leşilor întrajutor Iazloveţschii hatmanul cu 800 de oameni, ci i-au întâmpinat la trecătoare. Ci văzându că nu le-au slujit norocul, s-au lăsat atuncea ca să să găteaze mai bine pre altă dată. Ci Bogdan vodă, bolnăvind de ochi, de nu gândiia de domnie, ci de nevoia sa, s-au tras la Moscu, unde şi moarte i s-au prilejit acolo. Toată domniia lui Bogdan vodă au fost un an şi trei luni, fără cât au mai domnit şi cu mumă-sa, doamna Roxanda.
(SIMION DASCĂLUL)
Această poveste ce scrie mai sus, că au venit leşii cu oaste asupra lui Ion vodă, scrie mai deşchis şi de ajunsu Marţin Paşcovschii cronicarul leşăscu, însă noi n-am vrut să însemnăm aicea, iară cui va tribui să ştie mai cu adevărat, acolo sa citească şi va afla.
195. Cându s-au aşezat Ion vodă la scaun
Ion vodă, după izbândă cu noroc ce goni pre vrăjmaşii săi din ţară, să aşeză la domnie, carele dintăi la toate era pre voia ţărâi, iară mai apoi pre toţi i-au covârşit cu vrăjmăşiia lui şi cu morţi groaznice ce făciia. Şi vrându să ia agonisita tuturora, nu cu alt meşteşug, ci cu vărsare de sânge şi din zi în zi izvodiia feliuri de munci noao. Băgat-au în foc de viu pre vlădica Gheorghie, de au arsu, dându-i vină de sodomie, auzind că are strânsură de avuţie.
Mitropolitul Theofan n-ar fi ieşit intreg de dânsul, de nu ar fi fugit prin munţi de groaza lui. Temniţile pline de călugări. Şi îngropă de vii pre Veveriţă şi pre popa Cozma şi pre Molodeţu călugărul, iar din boieri şi din cei de cinste sabiia lui nu mai ştiia şi cu toate feliurile de morţi îi omoriia. Şi asta socotiia că niminea n-au fostu mai destoinic decât dânsul. De lege îşi râdiia, că în postul cel mare s-au însurat şi alte călcături de lege multe făciia.
196. Cându au venit veste lui Ion vodă că l-au mazilit împăratul şi au dat domniia lui Pătru vodă Şchiopul şi când s-au sfătuit Ion vodă cu ţara să să rădice asupra turcilor, 7081 (1573)
Într-acele belituri şi morţi groaznice fără dumnezeire ce făciia Ion vodă în domniia sa şi nimica nu-şi aducea aminte, cum va veni la cea de apoi, iată i-au venit veste că l-au mazilit împăratul şi domniia este dată lui Pătru vodă Şchiiopul. Acestu Pătru vodă era din Ţara Muntenească, ficior Mircii vodă şi nepot de soră Mihnii vodă.
Ion vodă, daca să văzu înstreinat de mila stăpânu-său, împăratului turcescu, gândi ca să ţie ţara cu sabiia şi de sârgu trimisă la cazaci, de i-au poftitu să vie cu leafă într-ajutor.
Şi strângându ţara, cătră cărei să ruga cu multe cuvinte blânde, ca să le poată întoarce inimile spre dânsul şi arăta nesaţiul turcescu şi lăcomiia lor (că a lui nu o vedea), zicându că turcii toate schimburile le fac pentru mâzda, de-i îngreuiază ca să-i sărăcească şi să-i slăbească. Şi le arăta cum poate de lesne să dipărteaze mâna turcului de pe dânşii, de vor vrea şi ei, că pre Ieşi îi are spre sine plecaţi, cazacii s-au făgăduit că cât le va da ştire, vor veni, la carii au trimis, cărora nu le pot sta înainte niciodată turcii, ci numai ţara îi lipseşte, că de să vor pleca şi ei să fie întru una, nici oaste nu vor trimite, ci vor face ţărâi pre voie. Iară dispre sine, să nu-1 ştie ca pre un vrăjmaşu, ci ca pre un părinte să-l ţie, iară de au făcut cuiva şi înaljosul, tot pentru turci au făcut, să le intre în voie şi să-i umple şi nu i-au putut sătura. De care lucru, pre cât l-au cunoscut de rău, să-l cunoască mai mult spre folosul lor. Aşa Ion vodă umplându pre toţi cu nădejde, cu glas mare strigară că lângă dânsul vor pieri, cum s-au şi tâmplat.
Cându s-au gătit Ion vodă cu oaste să iasă înaintea turcilor Ion vodă, daca au luat credinţa ţării, să gătiia de războiu şi în toată ţara trimisă în grab, să iasă toţi la oaste. Trimisă şi la Henric craiul leşăscu, pohtindu-1 să-i dea oaste într-ajutor, ci de acolo nu s-au folosit. Craiul s-au mântuit cum că cu turcul are legătură ţara lor, mai mult de 100 de ani şi stă neclătită. Iară cazacii, cumu-şi suntu ei gata de a să amestecarea la toate, neintrebându, s-au strânsu 1.200 de oameni şi au venit şi la Ion vodă. Pre carii văzându-i Ion vodă, nu într-alt chip, ci ca când ar fi văzut îngerul din cer cu veste bună şi de izbândă pogorât şi cu multe daruri pe capitile, cine era, i-au dăruit.
197. Cându au bătut straja lui Ion vodă pre straja lui Pătru vodă şi a lui Alixandru vodă
Ion vodă daca ş-au strânsu oastea toată şi s-au bulucit la un loc toţi, iată i-au venit veste cum Pătru vodă şi cu Alixandru vodă au intrat în ţară cu mulţi oameni şi de la Ţara Ungurească şi muntenii şi turcii. Aşa au ales Ion vodă cap dintre cazaci pre Sfirciovschii cu câţiva cazaci şi cu o samă de oaste de ţară cu Dumbravă vornicul şi i-au trimis înainte, de strajă, să vază cu ochii. Şi el cu altă oaste au purces după dânşii. Iar Sfirciovschi şi cu Dumbravă vornicul cu acea samă de oameni au nemerit 400 de oameni, straja lui Pătru vodă şi fără veste i-au încunjurat şi i-au prinsu pe toţi.

198. Războiul dintăi, cându au bătut Ion vodă pe Pătru vodă Şchiopul
Sfirciovschi şi cu Dumbravă vornicul, daca au biruit acea strajă şi au prinsu de veste cum Pătru vodă nimica nu ştie de oastea lui Ion vodă, îndată au răpezit oameni de ţară, să dea ştire lui Ion vodă, să sârguiască să-i lovască fără veste, că are vreme, de-i este voia să-i bată. Şi iau dat ştire cum este oaste foarte multă. înţelegându aceasta Ion vodă, cum au putut mai tare au sârguit. Şi daca s-au împreunat toţi, împărţindu-să în trei polcuri, i-au lovit cându ei dormiia fără grijă. Aşa nimini de nimica nu să putea apuca, fiind dezbrăcaţi şi fără cai, căci caii le era slobozi la păjune în nădejdea strejii. Aşa împresurându-i fără veste şi multă moarte făcând într-înşii, birui Ion vodă. Iară domnii amândoi de-abiia au scăpat, lăsând tot în tabără şi au hălăduit numai cu trupurile la Brăila.
199. Cându au prădat Ion vodă Ţara Muntenească şi au pus acolo domnu pre Vintilă vodă
Ion vodă, daca au bătut pre Pătru vodă Şchiopul şi pe Alixandru vodă, s-au lăsat în goană după dânşii şi au slobozit oastea în pradă, de au jăcuit Ţara Muntenească mai mult di jumătate. Şi puse domnu în Ţara Muntenească pre Vintilă vodă şi el s-au întorsu înapoi.
200. Când au arsu târgul Brăila Ion vodă
Daca s-au întorsu oastea lui Ion vodă din pradă de la Ţara Muntenească, apucatu-s-au de Brăila, de au ars târgul cu totul, numai cetatea au rămas. Şi gătindu-să ca să bată cetatea, să o ia, ci nu-i era greu a o lua, de nu-i vrea fi venit veste dindărăt, cum tătarii au intrat în ţară. Ci lăsându cele streine, s-au întorsu la ale sale, ca să le apere.
201. Al doilea războiu, cându au bătut Ion vodă pre oastea turcească şi tătărască
Înţelegându Ion vodă că turcii şi tătarii de iznoavă s-au rădicat asupra lui, îndată au răpezit, cum mai degrab să să bulucească oastea di pre unde au fost răşchirată, dându-le ştire că turcii de pre la cetăţi şi tătarii din Bugeac să strânsese. Pre carii daca i-au lovit Ion vodă cu oastea sa şi pre aceia pre lesne i-au spart.
202. Cându au arsu Ion vodă Tighina şi Cetatea Albă
Ion vodă, văzându atâta supărare dispre turci, umplându-să de mânie, cu foc au arsu Tighina şi Cetatea Albă şi multă pradă au făcut şi mulţi robi şi plean au scos. Decii Ion vodă, curăţindu-să de vrăjmaşii săi, au dat ţărâi puţinea odihnă, să să răsufle. Iar cazacii nu să leniia, ci câmpii Bugeacului pururea cerca şi multă pradă făciia.
203. Al treilea războiu, cându au bătut oastea lui Ion vodă pre o samă de oaste turcească
Călcându cazacii câmpii Bugeacului şi multă pradă făcându, au dat spre o samă de oaste turcească, ce să strânsese şi mergea să lovască pre Ioan vodă fără veste. Şi de sârgu au trimis cazacii la Ion vodă, de au cerşut să le trimiţă ajutoriu, ca să dea războiu acelor turci. Şi daca le-au trimis, pre lesne i-au biruit şi i-au răsipit cu ajutoriul proaspăt. Că pănă a veni ajutoriul de la Ion vodă, aproape au fostu cazacii să piarză războiul de mulţimea turcilor. Ci apoi moldovenii proaspeţi şi odihniţi, dându războiu vitejeşte, pre lesne i-au spart.

204. Al patrulea râzboiu cându s-au bătut Ion vodă cu turcii la Cahul, unde i s-au prilejit moarte, şi groaznică, nu ca altor creştini, 7082 (1574), iunie
Auzind împăratul turcescu, sultan Selim, de semeţiia lui Ion vodă şi câtă pagubă i-au făcut, au gândit ca să stropşască toată Ţara Moldovei şi pre hainul său, pre Ion vodă, să-l prinză. Şi degrabu trimisă în toate părţile, la toţi sangeagii, să să găteaze de oaste şi să treacă Dunărea asupra lui Ion vodă. Iară Ion vodă, daca au înţeles, cu oastea sa, cu toată, s-au pornit şi au supus oastea sa suptu Tighina şi au trimis o samă de oaste cu Ieremiia pârcălabul de Hotin, ca să apere trecătoarea turcilor, să nu treacă Dunărea. Ci nevoie este a opri cei puţini pre cei mulţi şi cei slabi pre acei tari, că trecându întăi puştile cu inicerii şi cu pedestrimea, să apere vasile, aciiaşi şi oastea toată au sosit. Văzându Ieremiia pârcălabul că nu-i poate opri, s-au întorsu şi de sârgu au dat ştire lui Ion vodă. Ci Ion vodă altă zăbavă n-au făcut, ci îndată au purces spre oastea turceasca. însă întăi au trimis spre Sfirciovschii cu o samă de cazaci şi cu
6.000 de oameni de ţară, să poată prinde limbă. Şi fără zăbavă au dat pre oastea turcească, unde nu era mai puţini decât oastea moldovenească şi dându-i războiu, au fugit turcii. Nici altă limbă n-au putut prinde, fără numai un turc rău rănit, de n-au putut nimica dintr-însul să înţeleagă. Decii sângur Ion vodă cu vro 600 de oameni s-au lipit la baltă, la Cahul, unde era oastea turcească şi s-au suit într-un piscu de deal, să poată cunoaşte câtă samă de oaste va fi de cea turcească, ci nimica n-au cunoscut, că oastea era pre văi, de nu să vedea, numai străjile în patru locuri au văzut. Şi decii s-au întorsu Ion vodă la tabără.
Şi acolo o samă de boieri cei mari, anume vornicul Murgul cel mare şi Bilăi vornicul cel mare şi Slăvilă hatmanul, văzându atâta putere de oastea turcească ce venise cu Pătru vodă, temându-să ca să nu cază în preajma vrăjmaşului său, au părăsit pre Ion vodă şi au fugit la turci, de s-au închinat lui Pătru vodă.
205. Cându s-au lovit ostile
Decii Ion vodă au împărţit oastea sa în 30 de polcuri şi la tot polcul au dat câte o puşcă, era şi 80 de puşci huşniţe. Iară toată oastea lui era 30.000, fără prostime şi adunătură ce era pre lângă Ion vodă. La începutul războiului zic că o samă de moldoveni să să fie închinat la turci şi turcii i-au pus în frunte, de s-au oprit focul într-înşii, de au pierit cu totul. Decii cazacii cu focul, moldovenii cu fuşturile arunca turcii, de nu să ştiia ce vor face. Văzându turcii pre moldoveni că vor să moară, decât să nu biruiască, cu multe meşterşuguri au nevoit să-i amăgească pre moldoveni, să-i ducă asupra puştilor. Ci văzându moldovenii meşterşugurile lor, nu-i goniia mult, ce numai pănă da dos, că vediia că fuga lor este cu înşălăciune, că de mulţimea lor tot locul acopierisă. Decii lăsându turcii partea dispre cazaci, cu toată puterea sau întorsu spre moldoveni şi puştile toate le sloboziia întrînşii. Ci moldovenii aşa sta, cum sar fi gătit să moară au să izbândească. Şi multă moarte s-au făcut intre amândoao părţile, că nu era loc a călca pre pământu, ci pre trupuri de om. Aşa mai apoi să bătiia de aproape, cât şi mâinile le obosisă şi armile scăpa. Acela praf să făcusă, cât nu sa cunoştiia care de care-i este, de săneaţe şi di trăsnetul puştilor nu să auziia dispre amândoao părţile, nici puşcaşii nu mai ştiia în cine dau.
Decii Ion vodă au îndireptat pre ai săi dinapoia puştilor, să să odihnească puţinei şi turcii aşijderea. Aşa stându şi privind unii la alţii, au dat o ploaie mare, de li s-au muiat praful. Ci nu au fost moldovenilor nici o îndemână, că puştile li s-au muiat, de unde avea ajutor mare sau scăpat. Ci de-a mână le-au căutat a să bate şi nu putea să sprijinească de mulţimea turcilor. Mai apoi oastea tătărască proaspătă i-au lovit de le-au căutat a da dos şi tătarii a-i goni şi a-i arunca. Numai pedestrimea şi oastea cea di strânsură au rămas şi 300 de cazaci. Ce fiind şi turcii osteniţi, nu năvăliia.
Aşa scăpându-să de oastea cea călărăşască, Ion vodă ş-au dat glas cu cazacii, să să pedestrească toţi, că pedestrimea moldovenească, ce era adunaţi în dobândă decât pre leafă, era aproape de 20.000 de oameni. Şi năvălind cu dânşii însuşi Ion vodă, au luat puşci uşoară de la turci şi legându tabăra, s-au dus înapoi şi s-au tras înapoi, la un sat, la Roşcani, de s-au îngropat, unde mare nevoie avea de apă. Iar turcii, daca s-au strânsu cu toţii, cu cei de la goană, i-au încunjurat, mai nainte de apusul soarelui şi toată noaptea i-au străjuit, să nu iasă dintr-acela loc. Daca s-au făcut zioă, cu toate puştile au început a bate într-înşii, ci nimica nu le strica, că să îngropasă bine în şanţuri, unde trei zile s-au apărat.
Văzându Ion vodă că flămânzescu şi mor de sete şi praful încă îl împuţinasă, să fugă să scape, loc nu era, doară să zboare, că coprinsese turcii tot locul, gândi ca doară cu blândeţe şi cu jurământu făcându cu turcii, doară să va scoate de la moarte. începu a trimite la dânşii că să va închina, de vor trimite un om ca acela ca să-i jure lui, de ce va pohti el, că-i va face pre voie. Turcii bucuroşi fură la una ca aceia, decât arme şi cu sânge, mai bine cu înşălăciune să-l dobândească. Aşa decii trimiseră la Ion vodă, de-i jurară pre pofta lui, ca să-l ducă viu la împăratul, pre cazaci să-i lase neatinşi, să să ducă de unde au venit, iară de aceialaltă adunătură să-i slăboază volnici, să să ducă la casile lor, că nu va fi paguba lui, ce a împăratului, căci suntu robi împărăteşti.
206. De moartea lui Ion vodă
Văzându Ion vodă tocmala şi făgăduinţa mare şi jurământul tare de la turci că-i vor face pre voie de toate câte scrie mai sus, cum au pohtit el, s-au gătitu să meargă la paşa, în tabăra turcească şi au împărţit tot al său ce au avut intre cazaci şi di cătră toţi s-au luat iertăciune şi însuş al treilea la tabăra turcească au mersu. Acolo, daca l-au dobânditu, cu multă mânie l-au mustrat şi l-au dat de viu, de l-au legat de coadile a doao cămile şi l-au slobozit prin tabără di l-au fărămat (atuncea zic să fie zis Ion vodă: "Caută că eu multe feliuri de morţi groaznice am făcut, iară aceasta moarte n-am ştiut să o fiu făcut"). Mai apoi s-au lăsat la ceialaltă spuză, de i-au snopit şi i-au sfărâmat. Văzându cazacii spre ce stă lucrul şi viiaţa lor, au silit să intre iară în şanţuri, ci n-au putut, căci coprinsese turcii. Ci văzându aşa, au intrat în tabără şi în grămada turcească, tăindu şi oborându, de au pierit pănă într-unul. Aşa au fostu sfârşitul lui Ion vodă. Acest Ion vodă au domnit trei ani.
207. De prada tătarilor
Iară daca au pierit Ion vodă, tătarii s-au lăsat în pradă piste toată ţara, de au robit, de n-au fost niciodată mai mare pustietate în ţară decât atuncea, că pre toţi i-au coprinsu făr' grijă pre la casile lor, unde pănă astăzi intre Prut şi intre Nistru au rămas pustiitate, de nu s-au mai discălicat oameni.
208. De domniia lui Pătru vodă Şchiopul, ficiorul Mircii vodă, 7082 (1574) iunie 25 dni
Turcii deaca ş-au dostoit inimile sale şi omorâră pre Ion vodă, dederă domniia lui Pătru vodă, pre carile l-au poreclit Şchiopul şi ei s-au întorsu înapoi. Iară Pătru vodă îndată au trimis pre Bilăi vornicul de prinse scaunul Sucevii şi dede veste de pace şi de domnu tânăr şi scoasă băjăniile pre acasă. Iară Pătru vodă în luna lui iunie 25 de zile au şăzut în scaun şi pre toţi i-a tras cătră sine.
Vă leato 7083 (1575) dichemvrie 18, Selim împăratul turcescu au murit, carile au împărăţit 8 ani şi 6 luni şi au fostu băutor de vin, iară straşnic la războaie. Şi pre urma lui stătu împărat sultan Amurat.
209. (AXINTE URICARIUL)
Iară în anii 7084 (1576) sultan Amurat trimis-au multe întunerice de oşti turceşti, de au trecut marea şi s-au oştit asupra Vavilonului, care este la răsărit şi vârtoase războaie au făcut cu haldei, ce să numescu acum cazâlbaşi şi multă vreme s-au luptat cu dânşii şi nimica nu au isprăvit şi mulţi turci fără samă au pierit. Vă leato 7085(1577) aprilie 15 răposat-au Alixandru vodă domnul muntenescu, fratile lui Pătru vodă Şchiopul şi l-au astrucat în mănăstirea Ostrovul aproape de Bucureşti, ce este zidită de dânsul, carile au domnit 9 ani şi o lună şi au rămas domniia Mihnii vodă, fiiu-său. într-acesta an s-au arătat în văzduh stea cu coadă sau cumu-i zic unii cometha, noiembrie.
210. De Ivan Potcoavă, ce l-au poreclit şi Creţul, care ş-au pusu nume de domnie Ion vodă, vă leato 7085 (1577)
Pre aceia vreme, fiind în al patrulea an a domnii lui Pătru vodă, oarecare un Ivan Potcoavă pe poreclă, pentru că au fostu rumpând potcoavele, iară unii i-au zis Creţul, ce s-au fostu făcând frate lui Ion vodă, răspunzându-să de moşie şi de naşterea sa de la Mazoviia, Simion Dascălul: (de unde şi Ion vodă era), acestu Potcoavă ş-au scos nume de domnie. Şi intre cazaci avându cunoştinţă, pre mulţi au măglit lângă sine. Şi vrându să vie spre ţară, au vrut cu meşterşug să aibă slobozenie şi de la cei mai mari şi făcându scrisori cu multe peceţi de la boieri şi curtenii din Ţara Moldovei, au doară să fie fostu şi cu voia unora, cum zic unii, că sau dus Creţul Potcoavă cu cărţile la voievoda Chievschii, ce era pre acele vremi cneazul Costantin şi la starostea de Bar, de le-au arătat cumu-1 pohtescu boierii şi ţara să-şi margă la moşiia sa, la Moldova. Şi făgădui mult să le dea, numai să-i fie întru ajutoriu. Ce starostile de Bar oaste au zis că nu i să cade să-i dea fără ştirea craiului şi mai cu deadinsul şi pentru aşăzarea păcilor. Iar craiului s-au făgăduit că-i va da ştire, ca să ia învăţătură.
211. Cându au purces întăi Creţul Potcoavă cu oaste căzăcească spre Ţara Moldovei
Într-aceia vreme sfătuindu-să Potcoavă Creţul cu starostea de Bar, iată şi un Copiţchii oarecarile, fiind atuncea nemer-it la Bar, carile venise de curând de la câmp, înţelegându de Potcoavă, s-au adunat şi vorovind cu dânsul, cu multă giuruinţă l-au umplut Creţul, de-1 va duce la domnie, la scaunul Moldovei. Decii Copiţchi avându mare cunoştinţă intre cazaci, sau dus la dânşii, pre unii cu făgăduinţe umplându-i, pre alţii cu bani ungându-le ochii, din ce au avut şi el, din agonisita sa, i-au plecat şi au mai lipit lângă sine pre un moldovan ce-1 chema Ceapă, ce să însurasă intre cazaci. Şi cu nevoinţă lor s-au strâns 330 de cazaci şi au pus hatman pre dânşii pre Şah şi au intrat în ţară. Aşa oblicind Pătru vodă, au strânsu ţara şi sau gătit de dânşii şi luund puştile, au ieşit să meargă împotriva lor. Auzind cazacii de aceasta, au apucat ce au putut de la margine şi sau întorsu înapoi, cruţindu-să pe altă dată, să să gătească mai bine.
212. Cându au mersu ponoslu de la Pătru vodă la craiul leşescu pentru zarva ce face Potcoavă Creţul cu cazacii şi cându au mersu Creţul al doilea rându lă Tara Moldovei cu oaste căzăcească şi au apucat scaunul
Avându Pătru vodă greu de Creţul şi de cazacii ce era cu dânsul, ca să nu intre iarăşi de iznoavă în ţară, să prade, trimis-au cărţi la caştalanul de Halici, carile era să margă sol la împărăţie, să lege pace, deci au dat ştire cum cazacii s-au rădicat şi vor să puie pre Creţul la domnie, de care lucru, de nu-1 vor prinde şi de nu vor face pace cu dânsul şi de nu să vor certa ceia ce sunt cu dânsul, pacea cu împărăţiia nu va putea să stea. Acestea toate au scris caştalanul la craiul.
Înţelegându craiul leşăscu de Potcoavă Creţul, cum s-au rădicat cu cazacii şi face zarve şi va să scoaţă pre Pătru vodă din domnie, îndată au scris la hatmanul şi la o samă de boieri, la margine, sa puie nevoinţă ca să-l dobândească şi pre dânsul şi pre cazaci. Hatmanul, daca i-au venit cărţile crăieşti, au trimis trei roate de ...(loc alb în manuscris) Boboleţschii, ca să-l afle la Nemirov, că acolea se ţinea mai nainte. Acolo daca au venit, l-au aflat, ci Creţul au prinsu de veste, au ieşit din târgu cu 50 de cazaci pedestri cu sineţe şi au venit la un vad, unde au intrat în apă pănă în pântecile calului şi au pus cazacii denainte. Iar Boboleţschi, daca au sosit la vad după el, văzându pre Creţul că este gata a să baterea şi la loc strâmtu, nu s-au apucat de război, ci s-au întorsu înapoi şi aciiaş Creţul după dânsul în târgu. Boboleţschi la curte, iar Creţul în târgu la gazdă. Decii Boboleţschi au chiemat pre mai marile târgului şi i-au zis să prinză pre Creţul şi să i-1 dea. Iar mai marile târgului s-au lepădat de dânsul şi au zis că: „Eu nu-1 voiu prinde, nici ţi-1 apăr, ci de-ţi trebuieşte, tu ţi-1 prinde". Văzându omul hatmanului că nu foloseşte nimica, dusu-s-au şi au spus hatmanului. înţelegându acestea toate, hatmanul le-au trimis la urechile craiului, cum n-au vrut să-l dea oamenii voievodului de Braslav. Ci craiul au trimis cu ponoslu la voievodul, ca să i-1 prinză şi să i-1 trimiţă. Ci pănă a merge comornicul crăiescu cu cărţile, Creţul cu mai mulţi oameni, mai bine s-au gătit şi au intrat în ţară pre la Soroca. Acolo cumu-şi-i rândul oamenilor, daca l-au vestit de domnu tânăr, mulţi i s-au închinat.
213. Războiul lui Pătru vodă, cându sau bătut cu Potcoavă Creţul, carile venise cu cazacii
Auzindu Pătru vodă cum Ivan Potcoavă ce-i zic Creţul au intrat în ţară pre la Soroca cu oaste căzăcească, de sârgu sau gătit şi au ieşit cu oaste împotriva lui. Luat-au şi puştile cu sine şi sau gătit de război şi au pus beşlii după puşci, dându-le învăţătură, că după ce vor slobozi puştile, să să răpază în cazaci. Ci cazacii cumu-ş sunt învăţaţi la războiu, cându au slobozit beşlii puştile, ei au căzut cu toţii la pământu, de i-au covârşit focul. Turcii gândindu-să cum că sunt ucişi toţi de puşci, s-au lăsat de dânşii, aşa căzacii au slobozit într-înşii focul şi multă pagubă au făcut în oastea lui Pătru vodă. Şi aciiaşi oastei lui Pătru vodă au dat dosul şi izbânda au rămas la cazaci. Decii cazacii s-au dus cu domnul său, Creţul, la Iaşi, şi au apucat scaunul, noiemvrie 23 de zile, iar Pătru vodă s-au dus în Ţara Muntenească.
214. Războiul al doilea, cându s-au bătut Pătru vodă cu Creţul la Docolina
Pătru vodă daca l-au bătut Creţul cu cazacii, s-au dus în Ţara Muntenească şi au dat ştire la împărăţie, cum s-au rădicat cazacii asupra lui şi l-au scos din scaun, înţelegându de aceasta împăratul, de sârgu au trimis hochimurile sale la dobrogeni şi la bugegeni şi la munteni, să margă cu Patru vodă asupra Creţului. Decii Pătru vodă de sârgu grijindu-să de oaste, venitu-iau într-ajutoriu şi moldovenii gioseni. Aşa decii Pătru vodă cu ajutoriul împăratului şi cu a sa oaste ce au avut, s-au pornit spre Iaşi asupra Creţului. Auzind Potcoavă Creţul de venirea lui Pătru vodă, s-au gătit de războiu şi au ieşit înainte-i cu oastea căzăcească la Docolina. Fost-au şi oaste de ţară cu cazacii, că mulţi să închinase. Şi tocmindu-să de războiu, au pus cazacii întăi pre moldoveni în frunte, mai apoi hatmanul Şah cel căzăcescu nu i-au lăsat, temându-să să nu-i viclenească moldovenii, au pus pre cazacii săi în frunte şi n-au vrut pe niminea să lasă la harţu. Şi apropiindu-să oastea lui Pătru vodă, văzându cazacii pre turci că aduc nainte cirezi de vaci, ca să stâmpere armele în dobitoace, n-au vrut cazacii să săgeate de departe, ce odată au sloboz-itu focul şi în oameni şi în dobitoace. Ci dobitoacile mai multă zăhăială făciia turcilor decât cazacilor, că de trăsnite fugiia înapoi. Si dându războiu vitejaşte, după multă nevoinţă a cazacilor, iată al doilea rându pierdu războiul Pătru vodă şi iarăşi rămasă izbânda la cazaci.
215. Când s-au întorsu Creţul în Ţara Leşască şi au părăsit scaunul şi de moartea lui
Potcoavă Creţul, carile îşi pusese nume de domnie Ion vodă, după războiu cu noroc şi de izbândă ce au făcut la Docolina, de au bătut pre oastea lui Pătru vodă, s-au întorsu la Iaşi.
Deciia văzându că nu să va putea aşeza la domnie, că şi din Ţara Ungurească să pogorâse lui Pătru vodă oaste întru ajutoriu, au părăsit scaunul şi ţara şi cu ai săi, cu toţii s-au întorsu înapoi pre la Soroca spre Ţara Leşască.
De acolo nu-şi putea afla cale pre voia sa, că pre câmpu era omeţi mari, pre la Nemirov să temea de hatmanul şi de voievoda Braslavschii, că-1 cerca să-l prinză. Mai apoi dacă au intrat în Ţara Leşască, au chiemat voievodul pre Şah şi i-au zis: „Voi aţi făcut un lucru mare împotriva lui crai şi a ţărâi, să stricaţi pacea cu turcul. Pentru aceia să aduceţi pre Creţul şi să mergeţi cu dânsul la hatmanul. El îl va trimite la craiul şi voi vă veţi curăţi de acea vină. Şi Creţul încă va hălădui, văzându-1 craiul aşa de folos." Aceste cuvinte daca au spus cazacii Creţului, el fu bucuros, gândindu-să că de va merge la craiul, îl va ajutori spre domnie. Decii s-au dus cu dânşii la hatmanul, hatmanul 1-au trimis la craiul, craiul l-au dat la închisoare şi peste puţină vreme i-au tăiat capul.
216. Cându s-au aşezat al doilea rându Pătru vodă Şchiopul la scaun, 7086 (1578) ghenarie 1 dni
Înţelegându Pătru vodă că Creţul au părăsit scaunul şi ţara şi au trecut în Ţara Leşască, au venit la Iaşi şi să aşeză la scaun al doilea rându.
Pre aceia vreme Pătru vodă dede mitropoliia lui Theofan mitropolitul, carile la Ion vodă o lăsase şi fugise prin munţi, de frica lui.
217. De un Alixandru vodă, fratile Creţului, carele au apucat scaunul la Iaşi şi au domnit o lună
Pătru vodă dacă s-au aşezat la domnie al doilea rând, nu după multă vreme, ci întru acelaşi an, fevruarie 9 zile, 7086 (1578), iarăşi au venit Alixandru, fratile Creţului, cu oaste căzăcească asupra lui Pătru vodă. Ci Pătru vodă ştiind poticala ce păţisă mai nainte cu cazacii, nu s-au apucat de războiu, ci i-au dat cale dintăi. Iară Alixandru au intrat în Iaşi şi au şăzut în scaun, fevruarie 9, iar Pătru vodă de sârgu au strânsu oastea turcească şi muntenească şi ungurească, au încunjurat pre Alixandru în curte în Iaşi şi au bătut prejur curte, din câşlegi pănă la miiaze păresemi. Iară noaptea martie 12 zile, Alixandru şi cu cazacii au ieşit în curte, că n-au mai putut suferi, că şi iarba şi bucăţile li să împuţinase, şi gândindu că vor scăpa, au fugit spre codru. Ce prinzându de veste oastea lui Pătru vodă, s-au pornit după dânşii şi la iezerul Ciurbeştilor i-au ajunsu şi pre toţi i-au surpat acolo. Şi pre Alixandru încă i-au prinsu, viu dimpreună cu boierii lui. Acestu Alixandru vodă au ţinut scaunul numai o lună.
218. De nişte domnişori ce venisă iar cu cazaci
De noroc era Pătru vodă cu cazacii, cum să tâmplă pururea omului de n-are odihnă, că bine de unii nu să mântuia, alţii veniia asupra lui. Că într-acelaş an, după ce s-au aşezat al doilea rându şi al treilea rându la domnie, tot la anii 7086 (1578) iulie 27, nişte cazaci cu un domnişor au venit la Nistru şi ş-au pus toţi capetile.
Aşijdirea, curându după aceşti cazaci, la anii 7087 (1578) octovrie 12 zile, un Costantin iar cu cazaci veniia în ţară şi s-au topit toţi în Nistru.
Într-aceşti ani au zidit Pătru vodă mănăstirea Galata în vale şi nu după multă vreme s-au răsipit, care loc şi pănă astăzi să cunoaşte.
Întru acestaşi anu, 7087 (1578), în luna lui octovrie 2, când Costantin cu cazacii trecea Nistrul, iară Zborovschi cu oaste căzăcească au lovit Daşovul, de l-au arsu şi l-au prădat şi, multe turcoaie au robit şi mult plean au luat. Mai apoi s-au întorsu înapoi, fără de nici o zminteală.
219. Cându au mazilit împăratul pre Pătru vodă Şchiopul, vă leatul 7088 (1579) dechevrie 2
Acest Pătru vodă ce-i zic Şchiopul, după ce au domnit 5 ani, l-au mazilit împăratul Amurat şi au trimis pre un turc mare, de l-au luat din scaun şi l-au trimis la Halep, la pază. Iar domniia o au dat-o Iancului vodă.
220. De domniia lui Iancul vodă, ce-i zic Sasul, 7088 (1580), fevruar 17, vineri
Daca au mazilit împăratul pre Pătru vodă Şchiopul, dat-au domniia Iancului vodă, carile au fost de naşterea sa sas, de lege luteran. Pravoslaviia nu iubiia. Decii deaca au venit în ţară şi au şezut în scaun, fevruarie 17 zile, după aceia toată nedumnezeirea şi ereticiia sa ş-au arătat, că lăcomie de avuţie nespusă avea, pentru care pre mulţi au omorât. Mai apoi de lăcomie mare ce avea, trimisă să ia a zecea din boi în toată ţara.
221. De un domnişor ce-i zic Ion vodă Lungul, 7089 (1581)
Iancul vodă, fiind plin de lăcomie, izvodi obicină care n-au mai fostu niciodată, de au trimis în toată ţara să ia a zecea din boi, care obiceai nu l-au putut suferi ţara, ci s-au rădicat lăpuşnenii, de s-au sfătuit ca să să dezbată de suptu mâna Iancului vodă. Şi bulucindu-să, au rădicat dintre dânşii domnu pre Lungul şi i-au pus nume Ion vodă şi decii au purces spre Prut în sus.
Iară Iancul vodă prinzându veste că lăpuşnenii s-au rădicat asupra lui, degrabu au trimis pre Bucium vornicul cel mare şi pre Brut postelnicul cu oaste împotriva lor. Şi timpinându-să oştile la Bolota, s-au lovit de faţă şi dându război vitejaşte dispre amândoao părţile, pierdură lăpuşnenii războiul şi domnişorul încă să înnică în Prut.
Această poveste ce scrie mai sus, că s-au rădicat lăpuşnenii asupra Iancului vodă, cronicariul cel lesescu nimica nu scrie, iar letopiseţul nostru cel moldovenesc can pre scurt o semnează şi aceasta.
222. Cându au pribegit boierii Moldovei prin ţări streine de nevoia Iancului vodă.
Multe lucruri spurcate şi nedumnezeieşti făcea Iancul vodă în domniia sa, că de răotăţile lui toată ţara şi boierii să oţărâia, că legea creştinească nu o iubiia, la avuţie lacom şi prădătoriu, ţara cu dările o îngreuia şi era om curvariu preste samă, că nu numai afară, ce nice de curtea sa nu să feriia, că jupânesile boierilor de la masa doamnii sale le scotea, di le făciia silă. Acestea toate neputându suferi boierii, mai vârtos Movileştii, vlădica Gheorghie, Erimiia vornicul, carile mai apoi au fostu şi domnu şi frati-său Simion păharnicul, Balica hatmanul, sau sfătuit pre taină ca să pribegească. Carii întăi ş-au făcut prileju cu voia lui, ca să margă să sfinţească mănăstirea Suceviţii şi apoi cu toţii au trecut la Ţara Leşască, alţii la turci, alţii la munteni, alţi printr-alte părţi. Mergându decii jalbă la împărăţie de răsipa ţării, i-au luat domniia şi au dat-o lui Pătru vodă Şchiopul.
223. Când au pribegit Iancul vodă şi de moartea lui, 7091 (1583)
Înţelegându Iancul vodă că l-au mazilit împăratul şi dom-niia o au dat-o iarăşi lui Pătru vodă Şchiopul, cunoscându la ce va veni mai apoi lucrul, gândi că de va merge la turci, va avea pâră multă şi mai apoi să nu care cumva să şi piară, ci s-au sfătuit să treacă în Ţara
Ungurească prin Ţara Leşască că peste munţi, pin ţară, nu era putinţă ca să treacă, că să temea de ţărani. Şi aşa au ieşit din ţară şi trecându pre la Pocuţia, i-au ţinut calea Iazloveţschi şi l-au dus la Liov cu toată avuţiia lui. Şi îndată au trimis la craiul, de i-au dat ştire. Craiul au scris la Sinavschii hatmanul şi la Herbortu starostea de Liov, să-i ia tot crăiescu şi lui să-i taie capul.
Şi îndată au trimis craiul pe podscarbul lui, să-i ia toată averea Iancului vodă, numai ficiorilor şi doamnii sale să le lase o parte, să le fie de hrană. Şi după învăţătura craiului aşa au făcut şi i-au tăiat capul Iancului vodă.
Scrie letopiseţul cest moldovenescu că moartea Iancului vodă au fostu cu învăţătura împăratului turcescu, de i-au tăiat capul. Şi au domnit Iancul vodă trei ani şi şapte luni. Acestu Iancul vodă zic cum că au fostu umblându vara cu sanie de os. Aşa au petrecut Iancul vodă ţenchiul său, viiaţa sa.
224. A doao domnie a lui Pătru vodă Şchiopul, 7092 (1583) octovrie 17
După ce au mazilit împăratul pre Iancul vodă, dat-au domniia iarăşi lui Pătru vodă Şchiopul, pre carile aşteptându-1 toţi, iată au venit al doilea rându în ţară şi au şezut în scaun, octovrie 17. Auzindu deciia pribegii carii era fugiţi pintr-alte ţări de nevoia Iancului vodă, cu dragoste s-au întorsu la domnu său, Pătru vodă. Pre carii i-au miluit iară cu boieriile lor.
225. De nişte cazaci ce veniia să apuce scaunul Moldovei, vă leat 7092 (1583) octovrie 27
De noroc era Pătru vodă cu cazacii, că în domniia dintăi nu mai avea odihnă de dânşii, acum la a doao domnie, bine nu să aşezase la scaun, iată cazacii veniia să apuce scaunul, întraceastă lună octovrie 27 de zile. Ci Pătru vodă prinzându de veste, le-au ieşit înainte la Prut, la sat la Munteni, cu câţi oameni au putut avea într-acea dată şi acolo i-au încunjurat, fiindu cazacii la strâmtoare mare, căutatu-le-au a să închina. Din cărei au ales Pătru vodă o samă, carii i-au părut oameni de treabă, de i-au oprit să-i slujască, iar pre alţii cu jurământu i-au slobozit.
226. De nişte cazaci ce au prădat nişte sate din sus de Tighina
Nu multă vreme după aceia au mai lovit cazacii din sus de Tighina, pre decindea de Nistru, nişte sate ce să discălicase pre hotarul leşescu, turci ciutaci, moldoveni foarte mulţi, carii ieşisă din ţară de răul nevoilor Iancului vodă şi mare moarte au făcut într-înşii şi pradă şi robii şi cu dobândă sau întorsu pre la casile lor. 227. Când au zidit Pătru vodă Galata din deal
Într-acestaş an, daca s-au aşezat Pătru vodă la domnie, nu vru să lase în deşert pomana sa, carea o zidisă întăi, mănăstirea Galata din vale, care apoi să răsipisă, ci cu toată nevoinţă au silit şi cu toată osârdiia au zidit Galata în deal, carea trăieşte şi pănă astăzi. 228. Când cu prădat cazacii Tighina şi o au arsu, 7092 (1584) avgust 7 zile
Întru acestaş an, avgust 7 zile, strânsu-s-au cazacii şi fără veste au lovit la Tighina, de o au arsu şi o au prădat-o şi au robit pre cei tineri, fete, copii, iar pre alţii, pănă la unul iau tăiatu şi multă dobândă au luat cu sine, neavându cine să-i oprească sau să-i gonească, ci cu pace s-au întorsu înapoi.
229. De o secită mare ce au fostu în zilile acestui Pătru vodă, de au pierit toată roada, vă leato 7093 (1585)
Domnindu Pătru vodă Ţara Moldovei, mare secită s-au tâmplatu în ţară, de au secat toate izvoarăle, văile, bălţile şi unde mai nainte prindea peşte, acolo ara şi piatră prin multe locuri au căzut, copacii au secat de secită, dobitoa-cile n-au fostu avându ce paşte vara, ci le-au fostu dărâmând frunză. Şi atâta prafu au fostu, cându să scorniia vântu, cât s-au fostu strângându troieni la garduri şi la gropi de pulbere ca de omet. Iar dispre toamnă deaca s-au pornitu ploi, au apucat de au crescut mohoară şi cu acelea ş-au fostu oprind sărăcimea foametea, că-i coprinsese pretitinderea foametea.
230. Când s-au împreunat Pătru vodă cu Mihnea vodă, domnul muntenescu, leat 7094 (1586) avgust 15
Împreunatu-s-au Pătru vodă cu nepotu-său, Mihnea vodă, domnul muntenescu, ficiorul lui Alixandru vodă, la satu la Bogdăneşti pre Prut, avgust 15 zile, amândoi cu curte multă şi cu gloate mari şi s-au ospătat împreună cu mare cinste.
231. Războiul Pârvului pârcălabului de Soroca, când s-au bătut cu cazacii la Pierieslav, în zilile lui Pătru vodă, 7095 (1587), ghenar 8
Rădicatu-s-au o samă de cazaci ca nişte lupi ce suntu învăţaţi de-a pururea la pradă, de au intrat în ţară şi au prădat şi multe bucate au luat de la ţinutul Sorocii. Iară Pârvul pârcălabul Sorocii s-au îndemnat cu hânsarii şi cu alţii, carii au vrut de bună voie şi i-au ajunsu la Pierieslavu.
Acolo cazacii vrând să nu dea dobânda, moldovenii să scoaţă al său, tare războiu s-au făcut într-înşii şi în doao zile bătându-să, de-abiia au spartu pre cazaci. Mai apoi daca i-au biruit, pre toţi i-au omorât, fără numai unul zic să fie scăpat; o samă vii i-au prins şi i-au trimis la Pătru vodă, pre carii i-au trimis la împărăţie.
232. Când au făcut nuntă Pătru vodă, de au însurat pre nepotusău, Vladul vodă, 7095(i587) iunie 10
Într-acestaş an, în luna lui iunie, Pătru vodă făcu nuntă nepotului său, Vladul vodă, ficiorul lui Miloş vodă, de au luat fata Mircii vodă şi au chiematu la nuntă pre Mihnea vodă, domnul muntenescu. Nuntă domnească au făcut cu multă chieltuială şi jocuri şi mulţi din vecini au venitu, de le-au înfrumuseţat masa. Această veselie au fostu în Tecu-ciu.

233. De nişte cazaci ce au prădat Daşovul, iunii
Pre aceia vreme tot în anul 7095 (1587), fără veste au lovit cazacii Daşovul, de l-au arsu şi pre mulţi au tăiatu şi prădându dobitoace şi avere multă luundu şi robindu ce le-au plăcut, sau întorsu intregi înapoi, fără nici o zminteală.
234. Războiul lui Pătru vodă, când s-au bătut la Ţuţora cu nişte căzaci ce venise cu un domnişor, ce-i zicea Ivan, 7096 (1587) noiemvrie 23
Nu după multă vreme, ci fără zăbavă într-acestaşi an, toamna, au venit cazacii în ţară cu un domnişor, ce i-au fostu zicându Ivan vodă, cărora le-au ieşit înainte Pătru vodă cu oaste din sus de Ţuţora, noiemvrie 23. Şi dându războiu vitejaşte dispre amândoao părţile, mulţi au picat şi în 26 de zile birui Pătru vodă pre cazaci şi-i sili de i-au dat pre cine au avut mai mare, carile au luat plată după vina sa. Iară ceialalţi să ascundea prin păduri şi carii pre unde putiia şi moldovenii îi goniia. Mai apoi cazacii fugându prin păduri, carii unde au putut scăpa, apărându-să pănă la apa Cerimuşului, de s-au tras în ţara lor, puţini intregi, ci mai toţi răniţi şi pedestriţi.
235. Cându au lăsat domniia şi scaunul de bună voie Pătru vodă Şchiopul şi s-au dus în Ţara Nemţască
Domnind Pătru vodă Ţara Moldovii ca un domn vrednic, cum să cade, cu di toate podoabile câte tribuiesc unui domnu de cinste, că boierilor le era părinte, pre carii la cinste mare-i ţinea şi din sfatul lor nu ieşiia. Ţărâi era apărătoriu, spre săraci milostivu, pre călugări şi pre mănăstiri întăriia şi-i miluia, cu vecinii de prinprejur vieţuia bine, de avea de la toţi nume bun şi dragoste, de nu era a zice cum nu este harnic de domnie. Judecata cu blândeţe şi fără făţăriie o făciia.
Mai apoi văzându nevoia ţărâi, că turcii pre obiceiul lor cel spurcat şi neastâmpăratu de lăcomie, trimiseră de cerea bani, să le dea mai mult decât era adetul ţărâi, făcu sfat cu boierii, ce vor face, cum vor putea rădica şi alte dări, carile n-au mai fostu. Că nu-i de aceasta, că doară nu va putea plăti această dată ţara, ci este că să face obicei, carile nu va mai ieşi şi aceasta vor lua şi altile vor izvodi, cum s-au şi tâmplat. Şi ş-au ales sfat aceştii nevoi, ca să să înceapă de la altul, iară nu de la dânsul. Şi decii să găti să să ducă din ţară, măcară că boierii cu toţii apăra să nu să ducă din ţară, ci să dea acea nevoie, că alţii vor da şi ţara tot nu va hălădui. Ci Pătru vodă nici într-un chip nu vru să să apuce de acea dare şi să ia blestemul ţării asupra sa. Ci îşi tocmi lucrul înainte şi la scaun lăsă boieri să păzească scaunul, pănă le va veni alt domnu de la împărăţie.
Iară el umplându domniei sale 7 ani şi jumătate, s-au rădicatu cu fruntea boierilor, că boierii să temură a rămânea, să nu paţă ca mai nainte cu Iancul vodă, intre carii au fostu Stroiciu logofătul cel mare, Ieremiia Movila vornicul şi frati-său Simion păharnicul, carii mai apoi amândoi au căzut la domnie şi fratile lor Toader spătariul şi Andrei hatmanul şi alţii mulţi, carii nu să îndura de dânsul. Şi au trecut pin Ţara Leşască, în Ţara Nemţască şi acolo s-au aşezat. Unde spun că când au fost dându bani de chieltuiala bucăţilor, au fostu plângându şi au fost zâcându: „Acestea suntu lacrămile săracilor". De acolo boierii s-au întorsu în Ţara Leşască cu toţii şi s-au aşăzat acolo, la târgu la Podhaeţ şi pre aiurea.
Şi aşa Pătru vodă putem să-i zicem cel Milostivu, că bin-ile său au lipădat pentru ţară, care ca acesta nu s-au mai aflat. Era domnu blându, ca o matcă fără ac, la judecată dreptu, nebeţiv, necurvar, nelacom, nerăsipitoriu, putem să-i zicem că toate pre izvod le-au ţinut, ca să nu să zmintească. Acestu Pătru vodă au domnit întru amândoao domniile doisprăzece ani şi jumătate.
236. De domnia lui Aron vodă cel Cumplit, care multă greotate au adus ţărâi, 7099 (1591)
După ce părăsi Pătru vodă domniia şi ţara, înţelegându turcii că ţara este deşartă de domnu, cercară pre cine vor trimite în locul lui Pătru vodă. Ci norocul cel bun al ţărâi să schimbă, că după noroc bun, iată veni şl rău, ca cum ar fi de la Dumnezeu însemnat, după vreme bună şi senin, să vie vreme rea şi turburată, după domnie lină şi blândă, să vie cumplită şi amară. Aflară turcii pre Aron vodă, căruia iau dat ţara cu multă datorie, că fiind om fără suflet şi umblându şi alţii pentru domnie, pre toţi i-au umplut cu bani, luundu bani cu camătă de la turci. Aşa după multă datorie şi chieltuială ce împresurasă ţara, ş-au scos domniia la Moldova şi au venit în ţară, de au şăzut la scaun în anii 7099 (1591).
Aşa, după ce s-au aşezat la domnie Aron vodă, nu-i era grijă de altă, numai afară de a prădarea şi dinlăuntru, nu să sătura de curvie, de jocuri, de cimpoiaşi, carii îi ţinea de măscării. Aşijderea dabilile cu carile îngreuiasă ţara, nu umbla numai dăbilarii singuri, ce şi turci trimitea de umbla cu dăbilarii, de nu-şi era ţăranii volnici cu nimic, muierile nu era ale lor, fetile le ruşina, ce vrea să facă făcea. Dăbilariul pentru un potronic de-1 vrea pârî la dânsul, nu-1 judeca, ci acolo trimitea de-1 pierdea. Pe boieri pentru avuţie îi omora, jupânesile le siliia şi domnind, nu alta, ci ciudese şi minuni făcea.
Acestea şi altile mai multe făciia şi să văzu că este tuturora nevăzut şi urât, ci gândi ca să nu să încrează ţării şi le-feciilor de ţară, ci trase pre leafă unguri călăreţi şi pedestraşi şi făcu pedestraşilor odăi în curte, ca să fie pururea lângă dânsul. Mai apoi văzându că de datornici nu să va putea mântui, izvodi ca să ia de tot omul câte un bou. Şi aşa trimisă în toată ţara cu turci, de strângea şi la carile nu să afla bou, lua ai cui era în satu, de la alţii îi lua toţi, câţi avea, pentru cei ce nu avea boi, că mulţi de răotăţi şi de dabile multe, boi nici de hrană navea.
237. Războiul lui Aron vodă, cându s-au bătut la Răut cu un domnişor, Bogdan vodă îi zicea, la anii 7100 (1592) şi când au pierit Bucium vornicul şi Bârlădeanul logofătul şi Paos vornicul
Într-aceste răotăţi şi belituri ce făciia Aron vodă, de nevoie mare nemaiputându suferi ţara, sau rădicat orheienii şi sorocenii cu un domnişor ce-i zic Ionaşco, pre carile îl alesese dintru dânşii cap şi-i puseră nume Bogdan vodă. Ce Aron vodă deaca au înţeles de aceasta, au dat ştire alţii ţări să să strângă şi el fără zăbavă au ieşit cu curtea şi cu lefecii săi. însă mai nainte, pănă a nu ieşi din curte, au tăiat pre Bucium vornicul cel mare şi pre Bârlădeanul logofătul şi pre Paos vornicul, dându-le vină cum că ar fi cu ştirea lor.
Decii au purces împotriva vrăjmaşilor săi. Şi mergându, pus-au pe Ureche logofăt mare. Şi decii s-au tâmpinat oştile la Răut şi dându războiu vitejaşte dispre amândoao părţile, izbândi Aron vodă şi bătu pre toţi şi pre domnişoru încă l-au prinsu, ci i-au tăiat nasul şi l-au călugărit. Decii, deaca au spart Aron vodă pre viclenii săi, nici un loc nu au lăsat să nu fie plin de vrăjmăşiia lui, că nu pierdea numai pre carii au fostu întru războiul acela, ce şi seminţiile lor, şi vinovaţi şi nevinovaţi.
238. De maziliia lui Aron vodă
Gătindu-să Aron vodă să facă mai mari vrăjmăşii decât aceasta, iată i-au venit de la Ţarigradu călăraşi cu cărţi, de i-au datu ştire cum l-au mazilit împărăţiia, că împăratul turcescu şi sfatul, auzindu de atâta răotate ce făcea, cu morţi şi cu jafuri făr' de măsură, l-au mazilit. Deciia să mira Aron vodă, cum va face să nu prinză oastea de veste şi ţara de mazilie, ca să nu-1 omoară, că mulţi era carii vrea fi bucuroşi să auză una ca aceia, că le pierise părinţii, altora fraţii, altora ficiorii, alţii sărăcisă de multele răotăţi. Ci pre taină au învăţat pre călăraşi să nu scoaţă cuvântu pre afară şi au trimis la Iaşi la doamnă-sa, să să încarce şi să purcează în jo s. Iară pre boieri i-au învăţat de au chiemat gloatile şi le-au mulţămit de slujbă ce au făcut şi leau zis să margă cineşi pre acasă, gândindu că doară să vor duce şi el să ia drumul spre Ţarigrad.
A doao zi, părându-i cum să vor fi dus curtenii, au încălicatu şi au purces spre Iaşi, şi ce-i păruse că să vor fi dus, ca să silească şi el mai tare, să nu oblicească cineva, iată gloatile mergea pre de toate părţile. Atuncea au chiemat boierii, de le-au zis: „Crezu, eu am slobozit oastea, să să ducă cineşi pre la casile lor. Dară cine-i opreaşte ?" Datu-i-au a înţelege cum o samă s-au dus, iară cărora le este calea spre Iaşi şi spre munte, aceasta li-i calea. Aşa împreună au mersu pănă în sară, pănă ce au înserat. Decii noaptea, toată noaptea, au silit şi nimica zăbavă n-au făcut la Iaşi, ci au silit spre Ţarigrad. Unde mergând, l-au timp-inat capigii împărăteşti, viind ca să-l ia din scaun şi să-l ducă la împărăţie.
Daca înţeleaseră toţi de maziliia lui Aron vodă, nu într-alt chip, ci cum după multă furtună şi vreme rea, daca văd oamenii senin şi linişte, să bucură toţi, aşa toată ţara să bucurasă.
239. A doa domnie a lui Aron vodă cel Cumplit
După ce au mazilit împăratul pre Aron vodă, Dumnezeu încă nu-şi umplusă certarea sa deplin, că Aron vodă încă nu au fostu ajunsu la Ţarigrad, domniia iară i-o au dat-o şi scaunul ţării, că datornicii lui, turcii, cu toţii au mersu la veziriul, de au strigat pentru dânsul şi de nevoia datornicilor, iară i-au întorsu domniia.
240. Cându au trimis Aron vodă înainte la scaun pre Oprea armaşul să prinză pre o samă de boieri
Aron vodă, după obiceaiul său cel rău şi daca înţeleasă că iau dat domniia de iznoavă, cumuşi era vrăjmaşu şi cump-litu, nu să apucă de alta, ci iarăşi gândi ca ce n-au putut umplea cu rău în domniia dintăi, să săvârşască cu a doao domnie. Dupre cale au răpezit pre credinciosul său, pre Oprea armaşul cel mare cu cărţi, ca să coprinză scaunul, şi cu catastif, ca pre toţi, pre câţi au vrut el să-i piiarză, ca să-i prinză şi să-i ţie la închisoare, pănă va veni şi el la scaun.
Oprea armaşul, după învăţătura lui Aron vodă, de olac au venit şi seara au intrat în Iaşi, nici aiurea au mersu în gazdă, ci la odăile dorobanţilor celor ungureşti în curte au mersu. Şi noaptea au venit la gazda lui Ureche logofătul, pre carile îl lăsase Aron vodă să păzască scaunul şi i-au arătat porunca domnu-său. Iar el degrabu, auzind de nu-mile lui Aron vodă, cum au dobândit iarăşi domniia, vrându să hălăduiască de dânsul, au dat răspunsul Oprei, zicând : „Acesta lucru cu bucurie priimescu şi suntu gata să slujăscu. Ci numai să fie cu taină, ca să nu ştie niminea. Bine că ai venit: pănă vom oblici pre toţi, pre câţi scrie catastiful, să-i prindem, carii unde vor fi, să nu cumva smintim, să oblicească, să fugă." Şi aşa Oprea s-au amăgit cu acesta sfat şi s-au aşezat iară la dărăbani, într-acea zi şi într-acea noapte.
241. Când au pribegit Urechie logofătul cel mare
Înţelegând Ureche logofătul de venirea lui Aron vodă şi de porunca ce-i trimisese pre Oprea armaşul, nu cuteză să-l aştepte în ţară, ştiind câtă groază şi câte răutăţi făcuse mai nainte în domniia dentăi şi acum a dooa oară mai de mari cazne va să să apuce.
Ci deaca s-au aşăzatu Oprea la odăile dorobanilor, aflându Ureche logofătul vreme şi cale deşchisă de a să dăpărtarea şi de a ieşirea den ţară, învăţat-au pre gazda sa, cine va intreba a dooa zi de dânsul, să spuie că s-au dus acasă la Cârligătură. Şi aşa, noaptea, toată noaptea şi zioa, toată zioa, fugându, au ieşit pre la Soroca în Ţara Leşască. A dooa zi seara, Oprea armaşul, deaca s-au dusu la gazda lui Ureche să să sfătuiscă şi nu l-au aflatu, cunoscând că 1au amăgit într-acesta chip, îndată au chiemat pre alţii cari s-au tâmplat acolea şi au repezitu cu cărţi în toate părţile, să cuprinză marginea. Iar deaca au aflatu că logofătul au trecut Nistrul şi s-au dăpărtatu, n-au mai avutu ce face, ci s-au aşăzat, de au ţinut scaunul păn' la venirea lui Aron vodă. Iar Ureche deaca au trecut Nistrul, s-au dusu îndată unde era şi alalţi boieri pribegi strânşi, de aştepta sfârşitul lucrului.
242. (SIMION DASCĂLUL) De domnia lui Pătru vodă Cazaculu vleato 7101(1593)
Scrie letopiseţul cestu moldovenescu că încă pănă n-au fost sosit Aron vodă la scaun, iar Pătru Cazacul s-au rădicat den Ţara Leşască, cu puţinei pribegi, înţelegând că scaunul este deşărtu şi sârguind să apuce scaunul, au intratu în ţară şi au apucat scaunul la Iaşi şi au domnit 2 luni. Deciia au sosit şi Aron vodă şi au prinsu pre Pătru Cazacul şi l-au trimisu la împărăţie. Iară cronicariul cel leşăscu de această poveste ce spune că au venitu Pătru vodă Cazacul, de au apucat scaunul, nimica nu scrie.
243. Când s-au aşezat Aronu Vodă al doilea rând la scaun, v leato 7101 (1593) meseţa...
Aron vodă deaca s-au aşăzatu la scaun al doilea rându (AXINTE URICARIUL:) au pusu pe Oprea armaşul logofăt mare şi pre Varticu vornic mare de Ţara de Giosu şi pe Ghiorghie vornic mare de Ţara de Sus, pe Zota postelnic mare şi pe Alexe stolnicu mare şi pre Iane Călugărul visternic mare şi pre Coci comis mare şi cumu-ş era vrăjmaşu, nu de altele să apucă, ci iar de asupreale a face ţărâi şi de dabile mari. Şi întâi, cu voia lui, turcii strângea dabilele cu dăbilarii. Mai apoi nu-i putea opri şi silă mare pretiutindirile făcea: lua slujitorii de ţară cu sila, de le râniia la cai, bucatele fără preţu şi făr' de bani le lua.
Deciia, cunoscând Aron vodă că nu va fi pănă în sfârşit bine, că ţara scârşca, pribegii sta întinaţi, gândi după toată răutatea ce făcuse, să să curăţească şi să arate ţărâi că nu este den voia lui ce s-au lucratu, ci este din sila turcilor şi socoti să să agiungă cu Mihai vodă, carele domniia pre aceia vreme Ţara Muntenească, ca să să dezbată de supt mâna turciloru.
Însă întăi socoti că, după atâtea răutăţi ce făcuse, să să apuce să facă şi vreun lucru bun, ca să nu-i vie cu osândă. Şi s-au apucatu în anii 7102 (1593-1594), de au făcutu mănăstire în ţarina Iaşiloru, carea să chiamă Aron vodă, pre numele domnului, unde este hramul svetii Nicolae.
244. Cându au venitu Lobodă cu oaste căzăceasca şi au gonitu pre Aronu vodă denu scaunu şi au arsu târgulu Iaşii v leato 7103 (1594) (Restul lipseşte din toate manuscrisele.)...
image2.jpg

