Românii – „Latinii Orientului” –

şi conştiinţa europeană în secolul al XVI-lea
Domnule Preşedinte,

Doamnelor şi Domnilor membri ai Academiei Române,

Onorat auditoriu,

Reluarea tradiţiei ca cel primit în „templul naţional al ştiinţei şi culturii româneşti”, care este Academia Română, să mulţumească şi să omagieze, mai întâi, pe predecesorul în scaunul pe care îl ocupă sau pe unul dintre iluştrii înaintaşi, mă detemină ca, exprimându-mi profunda gratitudine de a fi primit în rândurile membrilor Academiei Române, să evoc – în prima parte a Discursului de recepţie în înaltul nostru for ştiinţific – viaţa şi opera neuitatului profesor şi istoric al secolului al XVI-lea, îndrumător şi ocrotitor, care a fost acad. Andrei Oţetea.

I. Andrei Oţetea şi orizontul cunoaşterii istorice
Andrei Oţetea este unul din marile nume care au ilustrat învăţământul superior şi ştiinţa istorică din România. El s-a născut la 24 iulie/5 august 1894 în Transilvania, în satul Sibiel (comuna Săliştea), jud. Sibiu, într-o familie ţărănească de oieri.

Sibielul face parte din salba de localităţi ce constituie aşa-numita Mărginime, străveche punte de legătură a românilor din Transilvania cu „ţara”.

Mărginenii, prin ocupaţia lor, care îi făcea să circule în întreg spaţiul românesc şi mult în afara lui, durând aşezări până în Munţii Tatra şi până în Kuban, au contribuit mai mult decât locuitorii din alte regiuni ale ţării la unitatea românilor. „Ei au fost – arăta acad. A. Oţetea la sărbătorirea lui la Academia Română, cu prilejul împlinirii vârstei de 70 de ani – trăsătura de unire între cele trei ţări române până la Unirea cea Mare, care ne-a cuprins pe toţi în aceleaşi hotare”
.
De la „mocani”*, „răspânditori de neam şi creatori de bogăţii, elementul cel mai plin de iniţiativă al neamului nostru – cum spunea N. Iorga – au moştenit intelectualii din rândurile lor orizontul depărtat în spaţiu şi timp, adică simţul istoric, cu viziunea unui trecut din adâncul vremurilor, legat fără întrerupere de acest pământ şi cu certitudinea unui viitor al împlinirilor”
.

„De la ei – mărturisea acad. A. Oţetea – mi-a venit ceva mai preţios decât toate moştenirile materiale, ceva mai puternic decât tot ce experienţa de mai târziu a putut adăuga, vreau să spun felul de a concepe munca ca o necesitate vitală şi ideea că a nu mai putea munci, indiferent de siguranţa sau nesiguranţa traiului, e cea mai mare nenorocire din câte pot lovi o fiinţă umană”
. „În casa părintească am văzut ce poate însemna simţul datoriei împins până la jertfa totală şi la completa uitare de sine, lupta necontenită cu greutăţile vieţii şi, ceea ce e mai remarcabil, fără ca exigenţa lucrului bine făcut să fi fost vreodată sacrificată”
.

Crescut într-un mediu familial în care vrednicia femeii îi dă frumuseţe şi trăinicie, Andrei Oţetea a schiţat aici, în Aula Academiei, în cuvinte emoţionante, de neuitat, portretul mamei, care i-a marcat modul de a fi şi de a acţiona. „Disciplina muncii, plăcerea lucrului bine făcut şi respectul pentru femeia care se sacrifică pentru familia sa de la ea mi-a venit”
.

După mediul familial, şcoala elementară confesională a fost cel de-al doilea moment care şi-a lăsat amprenta în făurirea personalităţii lui A. Oţetea, prin rolul de model pe care l-a constituit pentru el învăţătorul Ioan Dobrotă, „unul dintre modeştii intelectuali, prelaţi şi învăţători care au format cadrele rezistenţei noastre naţionale şi pârghia progreselor ţărănimii ardelene”
. „Pe lângă slujba didactică, împlinită cu o rară pricepere şi autoritate, timp de aproape şase decenii, a fost oamenilor îndrumător luminat în toate ramurile economiei săteşti, mai ales în pomicultură”
.

La sfatul învăţătorului, părinţii lui Andrei Oţetea şi-au trimis feciorul, după ce a terminat patru clase primare, la Liceul din Sibiu. „Lui, învăţătorului – avea să scrie Andrei Oţetea – îi datorez faptul că la 13–14 ani n-am fost trimis la oi în Balta Dunării ca ceilalţi băieţi de seama mea. Şi, în bună parte exemplului său, datorez sentimentul de solidaritate care mă leagă de satul meu de origine”
.

Elev la liceul de stat (maghiar) din Sibiu, unde avea să trăiască a treia experienţă importantă a vieţii lui, A. Oţetea s-a remarcat prin stăruinţa la studiu, dar a intrat în conflict cu profesorul de istorie, Thurzó Ferenc, ale cărui lecţii cuprindeau jigniri la adresa limbii, culturii şi istoriei românilor. Revoltaţi, elevii români din clasele superioare, între ei şi A. Oţetea, au format o societate literară şi au editat o revistă litografiată „Izvorul”, care-şi propunea să cultive limba şi literatura română. O anchetă, provo​cată de profesor, l-a găsit pe A. Oţetea ca instigatorul întregului „complot”, îndreptat împotriva „unităţii patriei maghiare”, fapt ce a dus la eliminarea lui din liceu.
Ultimele două clase le-a făcut A. Oţetea la liceul românesc „Andrei Şaguna” din Braşov, unde a avut colegi o strălucită pleiadă de elevi, printre ei fiind Gh. Popa, Lucian Blaga, D.D. Roşca şi Nicolae Colan, viitorul mitropolit al Ardealului.

Încadrat cu profesori de elită, ca Al. Bogdan (literatură română), Titu Liviu Blaga, fratele poetului Lucian Blaga (matematică şi fizică), N. Sulică (limba latină), liceul româ​nesc din Braşov, prin nivelul ridicat rivaliza cu cele mai bune licee săseşti şi asigura elevilor o temeinică pregătire pentru adevăratul învăţământ universitar. „Liceul «Andrei Şaguna» – scria A. Oţetea – mi-a adus confirmarea celor mai îndrăzneţe visuri cu privire la calitatea limbii române şi la capacitatea ei de a exprima ideile cele mai subtile şi sentimentele cele mai profunde”
.
În anul 1918 A. Oţetea a participat la manifestări organizate în sprijinul unirii Transilvaniei cu patria-mamă, România; el a colaborat la presa ce milita pentru unire. La începutul anului 1919 era corespondent al gazetei Patria din Sibiu, condusă de I. Agârbiceanu.
În toamna anului 1919, împreună cu D.D. Roşca şi Nicolae Tolu din Sălişte, a făcut parte din primul grup de tineri ardeleni trimişi pentru studii univer​sitare la Paris. Aici avea să se întâlnească cu un grup de moldoveni, printre aceştia fiind Mihail Ralea, Traian Ionaşcu, Gh. Atanasiu, Ionică Botez, de care s-a legat pentru toată viaţa.

După trei ani de muncă perseverentă, A. Oţetea a obţinut diploma de licenţă la Sorbona, în limbile şi literaturile franceză şi italiană, „un titlu mai greu de dobândit pentru străini decât diploma de doctor în litere”
.

Concomitent cu studiile la Sorbona, A. Oţetea a urmat Şcoala de ştiinţe politice şi diplomatice, unde l-a avut, printre profesori, pe André Siegfried, unul dintre spiritele cele mai erudite din Franţa vremii.

Sub influenţa lui Henri Hauvette, titularul Catedrei de literatură italiană, a cres​cut interesul lui A. Oţetea pentru Renaşterea italiană, ceea ce l-a determinat ca, după luarea diplomei de licenţă, să se înscrie la doctorat cu o teză asupra istoricului florentin Francesco Guicciardini, om de stat şi gânditor politic.

În timpul pregătirii doctoratului, pe lângă documentarea efectuată la Biblioteca naţională din Paris şi în Arhivele din Florenţa, A. Oţetea a continuat să frecventeze cursurile unor mari specialişti francezi, care tratau perioada de trecere de la Evul Mediu la Epoca Modernă, Ch. Diehl, Ed. Jordan şi, mai ales, Henri Hauser, care pregătea pe atunci volumul La fin du Moyen-Âge et les débuts des temps modernes din colecţia „Peuples et civilisations” şi făcea la Sorbona un curs intitulat „Des foires à la bourse”.

H. Hauser, care unea o imensă erudiţie cu un mare talent de scriitor, oferea modelul magistrului, deschis noului în ştiinţă, exigent şi întotdeauna strălucitor. „De la el – declara A. Oţetea – am învăţat metoda de investigare şi de expunere. El făcea dintr-o carte o operă arhitectonică ce unea gândirea cea mai solidă cu forma cea mai aleasă”
.

La 23 decembrie 1926, A. Oţetea a obţinut titlul de doctor în litere la Sorbona cu menţiunea très honorable. Teza de doctorat, intitulată François Guichardin. Sa vie publique et sa pensée politique (1483–1540), închinată profesorului H. Hauvette şi publicată la Paris în 1926 la Editura Picard (393 p.), ca şi teza complementară cu titlul Francesco Guicciardini. Dall’assedio di Firenze al secondo convegno di Clemente VII e Carlo V (28 Giugno 1530 – 2 Dicembre 1532). Lettere inedite a Bartolomeo Lanfredini, tipărită în Italia la Aquilla, în 1927 (XXV + 247 p.), bazate pe minuţioase cercetări de arhivă în bibliotecile de la Paris şi arhivele de la Florenţa, au înscris numele istoricului român ca nume de referinţă în bibliografia guicciardiniană. Istorici celebri, ca L. Febvre, în Franţa, F. Chabot, în Italia şi N. Iorga, în România, au considerat lucrările lui A. Oţetea ca fundamentale pentru cunoaşterea vieţii şi operei istoricului şi omului politic Francesco Guicciardini
.

Anii petrecuţi la Paris, studierea şi cunoaşterea unor maeştri „care nu erau numai erudiţi eminenţi, ci şi scriitori, care ştiau să compună o carte ca o operă arhitectonică şi uneau gândirea cea mai solidă cu forma cea mai îngrijită”
, i-au oţelit voinţa fiului de oieri din Transilvania de a se ridica la condiţia unei nobleţi spirituale ce l-a situat în galeria numelor de prim plan, care au ilustrat învăţământul superior şi ştiinţa istorică din România şi l-a impus în elita oamenilor de cultură europeni ai vremii.

La întoarcerea în ţară, A. Oţetea a fost numit, la l mai 1927, conferenţiar de istorie universală modernă şi contemporană la Universitatea din Iaşi, iar la l ianuarie 1935 profesor titular la catedra cu acelaşi titlu. Rector al Universităţii ieşene în anii 1946–1947, el s-a transferat, în 1947, la Universitatea din Bucureşti, la Catedra de Istorie economică, înfiinţată la începutul anului 1947. Din 1948 până în 1964 a fost şef al Catedrei de Istorie universală la Facultatea de Istorie, creată în urma reformei învăţământului din 1948, şi a condus, timp de 15 ani (1947–1948, 1956–1970), Institutul de Istorie „Nicolae Iorga” al Academiei Române. A murit la Paris, la 20 martie 1977. Rămăşiţele sale pământeşti au fost aduse în ţară şi depuse în cimitirul bisericii din Sibiel, în cadrul unei impresionante ceremonii, care a avut loc în ziua de 28 martie 1977.
Profesor de vocaţie, A. Oţetea şi-a clădit prestigiul pe studiul permanent, din care a rezultat o activitate ştiinţifică exemplară, ce s-a răsfrânt în noutatea tematică şi calitatea cursurilor sale. El a abordat, într-un spirit larg, atât teme importante ale istoriei europene, cât şi teme centrale ale istoriei naţionale.

Teza de doctorat a lui A. Oţetea, consacrată uneia din figurile de prim plan ale culturii şi vieţii publice italiene din prima jumătate a secolului al XVI-lea, Francesco Guicciardini (1483–1540), a fost socotită, la apariţia ei, ca o operă capitală, în ce priveşte istoria Florenţei şi a Italiei pentru epoca lui Guicciardini.

Concepută ca un studiu „psihologic şi politic”, lucrarea îşi propunea să pătrundă modul de a gândi al lui Guicciardini înainte de a-i judeca actele. Această metodă i-a permis lui A. Oţetea să reliefeze concepţia lui Guicciardini despre natura umană şi mijloacele de guvernare şi să surprindă, totodată, ambiţia gânditorului politic de a avea un rol cât mai important în organizarea regimului republican la Florenţa, deşi ca istoric era pătruns de ideea unităţii Italiei.

Cercetările lui A. Oţetea despre Guicciardini, ilustru florentin care a formulat, cel dintâi, principiul echilibrului politic, începute cu teza de doctorat, au continuat cu o serie de alte studii, care au aprofundat aspecte ale activităţii acestui exponent de seamă al Renaşterii italiene
.
Intrat, prin cunoaşterea operei lui Guicciardini, în atmosfera culturală şi politică a Italiei din prima jumătate a secolului al XVI-lea, A. Oţetea a simţit nevoia să lărgească cercetările asupra Renaşterii italiene şi a legăturilor acesteia cu Reforma. Cercetări repetate în Italia, „aproape din doi în doi ani”, l-au pus în contact direct cu monumentele literare şi artistice ale Renaşterii. În 1941 avea să apară la Editura „Fundaţia Regală pentru Literatură şi Artă”, lucrarea sa de sinteză Renaşterea şi Reforma. Autorul ei explica importanţa şi amplitudinea Renaşterii ca fenomen cultural de regenerare a Europei prin transformările care s-au produs în Europa, începând din secolul al XIV-lea şi s-au manifestat plenar către 1550, în domeniile social, economic şi politic. Acest punct de vedere înnoitor şi care avea să facă autoritate era prezentat de A. Oţetea în chiar Prefaţa lucrării: „Înflorirea literelor şi artelor – scria el –, expansiunea liberă a personalităţii, răspândirea culturii umaniste şi dezvoltarea simţului critic sunt incontestabil elemente caracteristice ale Renaşrterii, dar nu definesc esenţa mişcării şi nu-i pot delimita conţinutul în spaţiu şi în timp. Ele sunt fenomene de ordin secundar, efecte, nu cauze ale Renaşterii. Condiţiile de existenţă noi au creat o nouă conştiinţă, nu invers. Pentru ca o nouă concepţie despre lume şi viaţă să triunfe a fost nevoie ca vechea organizaţie economică, socială şi politică în care a trăit omul medieval să dispară. Aceasta a fost opera capitalismului. Noile forme de viaţă s-au manifestat pretutindeni unde legătura feudală dintre oameni a fost ruptă şi forţa care, rupând îngrădirile regimului feudal, a înlocuit ordinea statică a Evului Mediu cu una esenţial dinamică şi a transferat centrul de viaţă de la ţară la oraş, unde, după un dicton medieval «suflă vânt de libertate», a fost capitalismul”
.

Prima parte a lucrării lui A. Oţetea a fost închinată analizei condiţiilor de existenţă noi, definitorii pentru Renaşterea economică şi politică şi care au constituit baza edificării noii societăţi, cu veşmântul ei cultural – umanismul.

În plan economic, regimul bazat pe stăpânirea funciară tindea să fie înlocuit cu un regim întemeiat pe credit şi pe bani; în privinţa transformărilor sociale, nobilimea pierdea din supremaţia politică şi economică, care trecea în mâinile regelui şi burgheziei; din punct de vedere politic, cele două instituţii universale ale Evului Mediu, Papalitatea şi Imperiul, şi-au pierdut din prestigiu şi forţa de atracţie. „Republica creştină” s-a desfăcut în state naţionale. Franţa, Spania şi Anglia, rezolvându-şi dificultăţile interne – sau pentru a-şi rezolva astfel de dificultăţi – îşi îndreaptă privirile în afară; din naţională, politica lor devine internaţională.

Secolul al XVI-lea a cunoscut formarea monarhiilor absolutiste şi naşterea doctrinei absolutismului, reprezentanţii de seamă ai acestuia fiind Niccolò Machiavelli şi Jean Bodin.

Preconizând suveranitatea monarhică, fără limite şi fără control şi obligaţia pentru supuşi de a asculta, ideologii absolutismului, întrevăzând pericolul identificării absolutismului cu tirania, se refereau la opoziţia fundamentală dintre rege şi tiran, opoziţie care fusese afirmată de Platon, Xenofon, Aristotel, Sf. Toma d’Aquino.
Tirania provoacă cu siguranţă revolta supuşilor. Se fac auzite în secolul al XVI-lea îndemnuri de ridicare împotriva tiranilor, de justificare a tiranicidului.

Instituţiile statului s-au dezvoltat; s-au organizat serviciile diplomatice şi a crescut rolul diplomaţiei, ca instrument al politicii externe. Până atunci numai Papalitatea şi Veneţia aveau agenţi diplomatici în capitalele diferitelor state. Odată cu secolul al XVI-lea, s-au înfiinţat reprezentanţe diplomatice permanente, cărora li s-au adăugat misiuni extraordinare; s-a stabilit ierarhia diplomatică; au fost introduse formule de corespondenţă diplomatică; limba franceză a luat locul celei latine; s-a introdus ceremonialul diplomatic; s-a teoretizat statutul ambasadorului, ca şi modul lui de a culege informaţiile.

Odată cu punerea bazelor diplomaţiei – despre care s-a spus că nu este altceva decât războiul continuat cu alte mijloace – au apărut concepte noi politico-diplomatice: echilibru politic, frontierele naturale ale unui stat, noţiunea de patrie etc. S-a constituit ştiinţa dreptului internaţional. A început să se definească ceea ce am numi azi opinia publică europeană. Armelor diplomaţiei li s-a adăugat propaganda politică. Adevărate birouri de presă au luat fiinţă. Au apărut primele ziare politice; a crescut numărul pamfletelor politice.

Conţinutul activităţii diplomatice a statelor europene din secolul al XVI-lea – exprimată printr-o varietate de mijloace – viza, de fapt, lupta pentru supremaţie comercială şi politică.
Din punct de vedere cultural s-a produs, în secolulul al XVI-lea, o dublă transformare: cultura s-a laicizat şi s-a emancipat. Dacă până atunci cultura superioară era privilegiul clerului, cleric şi savant fiind sinonime, cu secolul al XVI-lea principalii reprezentanţi şi creatori ai culturii sunt laicii. Activitatea intelectuală nu se mai reduce la interpretarea dogmei. Observaţia naturii şi experienţa personală înlocuiesc principiul autorităţii şi raţionamentul abstract. Cugetarea a rupt cadrele înguste ale filosofiei medievale, s-a dezbărat de metodele sterile ale scolasticii şi a luat în studiu marile probleme ale existenţei şi moralei. Credinţa în unitatea naturii şi în conformitatea omului cu natura a transformat arta, poezia şi ştiinţa. Oamenii îşi exprimă bucuria de a trăi prin poezie, sculptură şi pictură, prin cărţile pe care le tipăresc.
Secolul al XVI-lea a fost ilustrat, în domeniul literaturii, de François Rabelais, Erasmus din Rotterdam, Thomas Morus, Michel de Montaigne, William Shakespeare, iar ştiinţa s-a impus ca zeiţă a timpurilor moderne.

Descoperirile geografice au răsturnat cosmografia tradiţională, au risipit iluzia milenară a unui univers limitat spre vest la Coloanele lui Hercules şi au arătat necesitatea de a reconstitui ştiinţa pe baze mai largi şi mai solide, în acord cu starea lucrurilor, încât „globul cristalin” al ochiului să reflecteze exact „globul material” al universului.

În locul ştiinţei imuabile şi-au făcut drum noţiunea modernă a ştiinţei în continuă devenire.

Descoperirile geografice au lărgit ideea de umanitate şi au determinat unul din fenomenele cele mai însemnate ale istoriei moderne: expansiunea europeană în celelalte continente. Navigatorii şi conchistadorii au descoperit în noile continente existenţa unor oameni care s-au dezvoltat în afară de cadrul genezei biblice şi au constatat cu surprindere că aceşti oameni trăiau şi sufereau ca şi creştinii, erau capabili de virtuţi şi de civilizaţie şi în multe privinţe – în milă şi omenie – erau superiori cuceritorilor lor. Aşa a apărut ideea unităţii neamului omenesc.

Pe plan religios dreptul la libera cercetare implica în materie de credinţă dreptul la libera interpretare a Bibliei, inclusiv dreptul de a greşi. Impunând fiecărui creştin obligaţia de a citi Sfânta Scriptură şi de a-şi face o idee personală despre adevărul cuprins în ea, reformatorii au făcut din credinţă o chestiune individuală, tezaurul intim al credinciosului. Martin Luther şi Jean Calvin n-au urmărit să desrobească conştiinţa individuală, dar, lăsând Biblia în voia interpretărilor individuale, au pus, fără să vrea, principiul autonomiei conştiinţei individuale.

Reforma a dus la naţionalizarea rugăciunii. Coexistenţa a două sau mai multe confesiuni nu mai pare incompatibilă cu unitatea statului. Ideea de toleranţă triumfă. Morala, de asemenea, se laicizează şi se umanizează.

Proclamând că omul este măsura tuturor lucrurilor şi că toate problemele trebuie examinate în raport şi în funcţiune de om, umanismul a coborât noţiunea moralei în sfera de toate zilele. Erasmus şi Rabelais au căutat în operele lui Platon şi Cicero nu numai lecţii de stil, ci şi norme de conduită. „Ştiinţa fără conştiinţă – observa François Rabelais – înseamnă ruina sufletului”.

Prin cartea despre Renaştere şi Reformă, A. Oţetea, argumentând existenţa Renaşterii ca perioadă istorică determinată şi reliefând valorile promovate de cultura ei, a înscris o importantă contribuţie românească la studiul istoriei universale.

Urmărind în continuare progresele înregistrate pe plan internaţional în studierea Renaşterii şi Reformei, A. Oţetea avea să revină asupra lucrării publicate de el în 1941; a lărgit spaţial cercetarea, a înnoit informaţia, a adăugat o bogată informaţie şi a realizat alte două importante lucrări: Renaşterea, publicată în 1964 şi Renaşterea şi Reforma, publicată în 1968. În această din urmă lucrare a introdus şi un capitol despre Reformă şi valorile ei în spaţiul românesc. În Transilvania, maghiarii au adoptat calvinismul, saşii – lutheranismul. În regiunea Clujului s-a răspândit unitarismul. Constituţia Transilvaniei a recunoscut patru confesiuni autorizate: catolică, lutherană, calvinistă, unitariană, considerate ca religii recepte; ele se opuneau religiei ortodoxe, a majorităţii populaţiei din Transilvania.
Lutheranismul a pătruns şi în coloniile săseşti şi maghiare din Moldova. Luther, potrivit unei mărturii din 1532, a chemat la Wittenberg pe un „doctor” moldovean pentru a pregăti editarea unui Nou Testament în trei limbi, pentru poloni, germani şi români
.

Se cunoaşte faptul că Iacob Heraclid Despotul sau Despot Vodă (1561–1563) s-a convertit la lutheranism şi în timpul domniei lui în Moldova a încercat să întemeieze la Cotnari o academie umanistă, Şcoala latină (Schola latina) de la Cotnari
.

Cercetărilor de istorie europeană, consacrate Renaşterii şi Reformei, considerate importante contribuţii româneşti la studiul istoriei universale, le-a adăugat A. Oţetea, la sfatul şi îndrumarea lui N. Iorga, cercetări cu privire la Chestiunea Orientală în secolul al XVIII-lea.
Cercetarea în arhivele de la Napoli a rapoartelor inedite ale reprezentanţilor Regatului celor Două Sicilii la Constantinopol, rapoarte extrem de bine informate asupra situaţiilor din Imperiul Otoman, cu implicaţiile lor internaţionale, i-au înlesnit lui A. Oţetea să realizeze o nouă şi interesantă expunere a Chestiunii orientale de la 1741 până în 1821.

Lucrarea cu titlul Contribution à la question d’Orient. Esquisse historique, suivie de la correspondance inédite des envoyés du roi des Deux-Siciles à Constantinople (1741–1821), publicată la Bucureşti, în 1930 (XII + 366 p.) în seria Études et Recherches a Academiei Române „cuprinde 360 de documente privind îndeosebi Moldova şi Ţara Românească între anii 1741–1821, precedate de un întins studiu, în care autorul a reluat, pe un plan larg de istorie europeană, problema orientală între războiul încheiat cu pacea de la Kuciuk-Kainargi şi sfârşitul imperiului napoleonian”
.

Pregătirea temeinică a lui A. Oţetea în domeniul istoriei universale s-a repercutat benefic asupra viziunii sale asupra unora din marile probleme de istorie naţională, pe care le-a tratat, situându-le în contextul desfăşurării proceselor istorice pe plan internaţional. De aceea lucrările sale de istorie naţională sunt, totodată, şi lucrări de istorie universală.

În domeniul istoriei naţionale, A. Oţetea a fost preocupat de edificarea statului modern român cu perspectiva larg deschisă de Revoluţia condusă de Tudor Vladimirescu, căreia i-a consacrat cea mai amplă şi mai valoroasă monografie din istoriografia românească
. Convins că importanţa unui eveniment de istorie naţională nu poate căpăta adevăratele-i dimensiuni decât în cadrul istoriei universale, A. Oţetea a cercetat Revoluţia din 1821 în strânsă legătură cu mişcarea de eliberare a popoarelor creştine din Balcani.

Continuarea cercetărilor după 1945 şi descoperirile de arhivă de la Budapesta şi Moscova au adus noi dovezi în sprijinul concluziilor lucrării din 1945, în sensul că insurecţia din 1821 s-a integrat în cadrul luptei generale de emancipare a popoarelor creştine din Imperiul Otoman, organizată de Eterie
. În anul 1971, sub titlul Tudor Vladimirescu şi revoluţia din 1821
, A. Oţetea a publicat o nouă ediţie a cărţii din 1945, îmbogăţindu-i informaţia şi adâncind explicarea fenomenelor cercetate, încadrându-le în evoluţia istorică a poporului român şi în contextul situaţiei internaţionale. Răsunetul pe care mişcarea revoluţionară din Oltenia l-a avut în rândul românilor ardeleni, ca şi apelul lansat de Tudor Vladimirescu moldovenilor de a se uni cu muntenii împotriva turcilor, „ca unii ce suntem de un neam, de o lege”, constituie dovada că românii din toate cele trei ţări române formau deja o naţiune şi că „mişcarea pornită de Tudor Vladimirescu a fost în adevăr o revoluţie de eliberare naţională”
.
Dacă cercetările de istorie universală ale lui A. Oţetea, Renaşterea şi Reforma şi Contribuţii la Chestiunea Orientală i-au înscris numele printre savanţii de renume în probleme importante ale istoriei europene, lucrările lui în domeniul istoriei României, lucrări privind procesul de modernizare a societăţii româneşti
 – şi care şi-au găsit expresia sintetică în Tratatul de Istoria României (vol. III, Bucureşti, 1964)
, fac din el unul din istoricii români a cărui operă rămâne exemplară prin analiza pătrunzătoare a fapte​lor şi claritatea expunerii.

A. Oţetea – Profesorul. Ca profesor, înzestrat cu harul de a comunica, A. Oţetea trăieşte în amintirea foştilor lui studenţi prin forţa spirituală de dascăl adevărat, de savant care, cu ştiinţă şi iubire, s-a consacrat formării tinerimii studioase, personalitatea sa multiplicându-se în numeroşii elevi pe care i-a avut şi cărora le-a insuflat etica şi pasiunea cunoaşterii cu scopul de a le continua şi amplifica în viitor.
Cursurile sale, fie că era vorba de Originile şi dezvoltarea instituţiilor feudale din Franţa, Germania şi Anglia, Apariţia şi dezvoltarea oraşelor din Evul Mediu, Cultura feudală sau fenomenul Renaşterii, prin informaţia la zi şi amploarea viziunii istorice, aveau ţinuta celor din marile Universităţi europene, care n-au cunoscut discontinuităţi în dezvoltarea lor.

Cultura istorică a profesorului A. Oţetea, eleganţa discursului său, ca şi prestanţa sa impresionau.
Prin autoritatea şi prestigiul său, ca şi prin funcţiile deţinute, profesorul A. Oţetea a avut un rol esenţial în pregătirea generaţiei de istorici români de după cel de-al doilea război mondial. O bună parte din medieviştii de astăzi ai istoriografiei noastre s-au format în cadrul catedrei condusă de el sau în Institutul de Istorie Universală „N. Iorga” al Academiei Române.

A. Oţetea, Director al Institutului de Istorie Universală „N. Iorga”. Profesor exigent, descoperitor de talente şi sprijinitor de valori, s-a dorit şi a reuşit să fie A. Oţetea şi ca director al Institutului de Istorie Universală „N. Iorga”, unde a urmat unor alte proemi​nente figuri de savanţi, care au ilustrat domeniul istoriei universale în istoriografia românească: N. Iorga şi Gh.I. Brătianu.

Curmând excesele dăunătoare, el s-a dovedit, după mai mulţi ani nefaşti, de întrerupere a marii tradiţii ştiinţifice, artizanul refacerii şcolii istorice româneşti. Duşman al abrutizării colective, al dictaturii mediocrilor şi oportuniştilor, A. Oţetea a reuşit să instaureze în institut o atmosferă de muncă temeinică, de încredere, de înţelegere şi preţuire a stăruinţei în cercetarea ştiinţifică. Această atmosferă s-a răs​frânt într-o bogată cercetare ştiinţifică, care a dat celebritate Institutului în peisajul cultural-ştiinţific al ţării şi l-a ridicat în rândul marilor instituţii europene de profil.

Identificându-se cu Institutul, pe care-l socotea familia sa spirituală şi-l apăra cum numai el ştia s-o facă, profesorul A. Oţetea a insuflat membrilor şi colaborato​rilor Institutului, prin exemplul personal, prin erudiţia şi gândirea sa superioară, dra​gostea pentru valoarea educativă a istoriei şi cheia de înţelegere a frumuseţii ei.

Crescut şi educat în spiritul muncii bine făcute, al datoriei împlinite, A. Oţetea a ştiut să ceară şi să impună colaboratorilor săi seriozitate, exigenţă în lucrul înfăp​tuit. Convins că o şcoală istorică nu se poate afirma decât prin orizontul larg al celor ce o constituie, A. Oţetea a îndemnat permanent la o lectură vastă, la cunoaşterea temeinică a lucră​rilor fundamentale ale istoriografiei universale şi naţionale. Producţia ştiinţifică reali​zată în Institut, fie că ea venea de la cercetători tineri sau de la cei mai în vârstă, ajunsă în atenţia profesorului, era supusă unei examinări riguroase, care mergea de la observaţii de fond, până la explorarea detaliului semnificativ, de la forma de exprimare până la corecta folosire a ortografiei.
Înţelegând importanţa pe care o are climatul ştiinţific de serio​zitate pentru progresul cercetării istorice, profesorul A. Oţetea a căutat să instaureze în Institut o atmosferă de probitate ştiinţifică şi, totodată, de cordialitate în relaţiile dintre membrii lui, relaţii care să unească echipa de cercetători şi să-i întărească conştiinţa în forţa ei creativă.
Din propria-i experienţă, apreciind importanţa contactelor cu marile centre ştiinţifice ale lumii, profesorul A. Oţetea a căutat să reînnoade vechi legături şi să stabilească noi punţi de înscriere a istoriografiei româneşti în circuitul ştiinţific internaţional. Relaţiile sale personale cu savanţi străini au fost folosite pentru a tri​mite tineri cercetători, de la Facultate sau Institut, la studii sau stagii de documentare şi perfecţionare în alte ţări.

Prezenţa românească la manifestări ştiinţifice organizate în străinătate – deşi nu în măsura dorită – s-a făcut din nou simţită şi au fost organizate în ţară importante reuniuni ştiinţifice la care au participat reprezentanţi de seamă ai istoriografiei mondiale.

Contactele cu lumea ştiinţifică externă s-au dovedit benefice. A fost reluată pe baze noi, ştiinţifice, publicarea marilor colecţii de izvoare şi a unor importante instru​mente de lucru – expresie a nivelului remarcabilei dezvoltări a unei istoriografii. Direcţii moderne de cercetare au început să fie cultivate; au apărut publicaţii noi, specializate pe domenii de cercetare – cum este publicaţia „Studii şi materiale de istorie medie”, al cărei redactor principal a fost acad. A. Oţetea mai mulţi ani –; a fost fondată revista în limbi de circulaţie internaţională „Revue Roumaine d’Histoire” – actul de acreditare al istorio​grafiei româneşti în comunitatea ştiinţifică internaţională.

Institutul de Istorie „N. Iorga”, care concentra în mare măsură valorile din trecut – recuperate în bună măsură şi datorită autorităţii profesorului A. Oţetea – dar şi un număr de tineri talentaţi, remarcaţi de profesor, a reluat în bună măsură preocupările ştiinţifice ilustrate de N. Iorga şi Gh. Brătianu. În programul ştiinţific al Institutului a fost introdusă ca prioritară tematica referitoare la încadrarea istoriei naţionale în cea universală şi stabilirea locului în istorie a poporului român.

Prin măsurile întreprinse de profesorul A. Oţetea în Institut a fost pregătit în perspectivă succesul „şcolii istorice româneşti”, pe care profesorul nu avea să-l mai trăiască – organizarea la Bucureşti, în 1980, al celui de-al XV-lea Congres internaţional de ştiinţe istorice, apreciat ca unul din cele mai reuşite din seria marilor congrese mondiale de istorie. Lumea savantă internaţională lua act şi recunoştea realizările istoriografiei româneşti. „La Bucureşti – scria marele istoric francez Michel François – noi am făcut să înainteze istoria, înmulţindu-i preocupările şi metodele de cercetare. Este un succes care se datorează unei organizări perfecte, neegalate până acum”.
La propunerea părţii române, în cadrul Comitetului internaţional de ştiinţe istorice s-au înfiinţat două noi comisii: 1. Comisia de aplicare a metodelor cantitative în cercetarea istoriei şi 2. Comisia de istoriografie.

Am avut privilegiul, ca elev la Colegiul Naţional Militar „Nicolae Filipescu” de la Mănăstirea Dealu-Predeal (1940–1948), să învăţ după manualele de istorie universală ale profesorului A. Oţetea; i-am fost apoi student la Facultatea de Istorie a Universităţii din Bucureşti (1950–1952). După absolvirea Facultăţii, în 1952, şi încadrarea mea ca cercetător la Institutul de Istorie al Academiei Române, i-am fost, timp de 14 ani, colaborator şi, după ieşirea sa la pensie, succesor la conducerea Institutului.

Îi datorez prof. A. Oţetea, în mare măsură, formaţia mea ştiinţifică; m-a înconjurat cu o afecţiune paternă şi mi-a dat încredere în mine. Cu recomandarea sa, am efectuat un stagiu ştiinţific la Paris, la École des Chartes, École Pratique des Hautes Études en Sciences Sociales, Collège de France şi Sorbona, unde am cunoscut celebrităţi ale Şcolii istorice franceze, ca Fernand Braudel, Marcel Reinhardt, Alphonse Dupront, Michel François, Jacques Le Goff, Em. Le Roi Ladurie, Jacques Dupâquier ş.a., care mi-au marcat preocupările ştiinţifice.
La insistenţele profesorului excepţional, care a fost A. Oţetea, m-am hotărât să adaug, începând din 1970, activităţii mele ştiinţifice pe cea didactică, căutând să fiu un bun profesor şi să-i continui eforturile creatoare în toate domeniile, ale muncii şi ale gândirii.

Cei 40 valoroşi istorici (cercetători şi dascăli, români şi străini), care şi-au trecut doctoratul sub conducerea mea, constituie, consider, mândria mea de dascăl la principala Universitate a ţării.

*

Opera durabil clădită a lui A. Oţetea i-a adus alegerea, la 27 mai 1948, ca membru corespondent al Academiei Române şi la 2 iulie 1955, ca membru titular. În această calitate, ca şi în cea de preşedinte al Secţiei de Ştiinţe Istorice şi Arheologie (1963–1974), el a ilustrat tribuna Academiei prin comunicări memorabile pri​vind mari evenimente din istoria poporului român, ca Revoluţiile din 1821 şi 1848, Unirea Principatelor, Războiul de independenţă, Marea răscoală ţărănească din 1907, Înfiinţarea Academiei Române sau de evocare a unor personalităţi ca: N. Bălcescu, M. Kogălniceanu, I.C. Filitti, N. Iorga.

Acad. A. Oţetea a reprezentat cu strălucire Academia Română la importante reuniuni ştiinţifice internaţionale, determinând, prin ştiinţa şi demnitatea manifestate, admiraţia prietenilor şi respectul adversarilor.

În 1968 a fost ales membru şi vicepreşedinte al Academiei Lumii Latine din Paris.

Acestor titluri li s-a adăugat conferirea de înalte ordine şi medalii ştiinţifice româneşti şi străine.

Ca profesor, înălţând oameni, ca savant, făcând să înainteze ştiinţa istorică românească, acad. A. Oţetea a onorat învăţământul superior românesc, a onorat Academia Română, a slujit minunat România.

Retipăriresa operei lui, veritabil model de urmat, retipărire începută exemplar de cei doi elevi preferaţi ai lui, Florin Constantiniu şi Şerban Papacostea şi prefaţată de acad. David Prodan, va continua în seria Academiei Române „Cărţi de căpătâi”, iniţiată de acad. Eugen Simion.

II. „Modernitatea secolului al XVI-lea”

Forme de manifestare ale „conştiinţei europene”. Secolul al XVI-lea, căruia unul din foştii profesori ai lui A. Oţetea, H. Hauser, i-a închinat o excelentă lucrare, intitulată: Modernitatea secolului al XVI-lea
, a fost în toate domeniile activităţii omeneşti un „secol al înnoirilor”.

„Secolul modernităţii” s-a deschis sub semnul diversificării sensului pe care-l exprima termenul Europa. Ca valoare fundamentală se păstra echivalenţa Europa = Creştinătate. Creştinătatea rămânea numitorul comun al ţărilor Europei în lupta pentru salvarea culturii şi credinţei. Europa exprima universalitatea unită contra „barbariei”. Uneori se atribuia termenului Europa un sens restrictiv, ca de pildă, Creştinătatea catolică, alteori sensul de realitate culturală, de tradiţie romană şi în care limba latină era instrument de instrucţie şi de comunicare.

Erasmus din Rotterdam (1467–1536), „Lumina lumii”, care „a fost cel dintâi care a avut o conştiinţă europeană”
, definea Europa ca spaţiu în care erau dispersaţi erudiţii, uniţi prin lecturi comune ale anticilor şi prin schimburi epistolare. Conceptul de Europa concentra cuceririle în domeniul ştiinţei, al cunoaşterii, definea puterea, aspiraţia unei culturi şi civilizaţii comune statelor unite ale Europei
.

Cu sens larg sau restrâns, conceptul de Europa, prin valorile afirmate, a cuprins şi spaţiul românesc, l-a antrenat în marile probleme politice şi spirituale ale continentului.

Contactele cu centrele de cultură europene, chiar şi în condiţiile cele mai vitrege, au întărit în rândurile românilor conştiinţa descendenţei lor romane, ca dimensiune a celei europene şi a misiunii lor în concertul statelor europene.

Deşi intrate, odată cu secolul al XVI-lea, în tot mai strânsă dependenţă faţă de Poarta Otomană, statele româneşti au continuat să aibă iniţiative politice, s-au manifestat ca importanţi factori de putere în zonă – a căror alianţă şi sprijin erau căutate de statele din sistemul de economie-univers vest-european – au slujit ideii de unitate a Creştinătăţii şi s-au dovedit reazem de nădejde, moral şi material, în aspiraţiile popoarelor balcanice, supuse stăpânirii otomane, de a-şi recuceri libertatea.

 Aflate în orizontul cultural politic european, Ţările Române au cunoscut în secolul al XVI-lea – deşi nu atât de profund ca în statele din sistemul de economie-univers vest-european – un amplu proces de transformări economice, sociale, politice şi culturale.

Nu mă voi referi acum la ansamblul mutaţiilor intervenite şi la natura influenţelor exercitate de cele două sisteme de economie-univers, la periferia cărora se situau Ţările Române – cel otoman şi cel vest-european –, ci mă limitez la câteva observaţii privind domeniul cultural-ideologic.

Secolul al XVI-lea a cunoscut – arătau într-un remarcabil studiu acad. Gh. Mihăilă şi Dan Zamfirescu – „îmbinarea curentelor occidentale cu tradiţia răsăriteană, a umanismului apusean cu cel bizantin, a Reformei cu aspiraţiile şi imperativele făuririi unui instrument de expresie naţional – limba română literară, în locul celei tradiţionale, de împrumut – slavona. Trei nume strălucesc pe orizontul secolului al XVI-lea: Neagoe Basarab, în primul pătrar, Nicolaus Olahus, în al doilea şi al treilea şi diaconul Coresi
 în a doua jumătate a veacului.

Dacă Neagoe Basarab a reprezentat o conştiinţă creştină ortodoxă, deschisă faţă de ceea ce aducea Renaşterea europeană, Nicolaus Olahus a întruchipat tot ceea ce era mai rafinat în spiritul european, diaconul Coresi şi-a legat numele de afirmarea limbii române ca limbă a culturii scrise, factor însemnat în ceea ce avea să fie construcţia unităţii politico-statale româneşti.

Afirmând unitatea etnică şi originea latină a românilor din întreg spaţiul vechii Dacii, Nicolaus Olahus menţinea trează în cercurile savante şi politice europene ideea apartenenţei poporului român la lumea europeană şi definea rosturile lui istorice în configurarea ideii unităţii europene. El anticipa creaţia marilor cronicari români din secolele XVII–XVIII.

Cei mai însemnaţi dintre domnitorii români ai secolului ai XVI-lea au întreprins măsuri de reformare a societăţii, de întărire a puterii monarhice şi de creştere a potenţialului economic şi militar al ţării, având vie conştiinţa misiunii lor de apărare a Creştinătăţii şi a valorilor civilizaţiei europene.

Neagoe Basarab, contemporan cu mari gânditori europeni, ca Erasmus din Rotterdam, Martin Luther, Niccolò Machiavelli, a ştiut să stimuleze iniţiative de creaţie artistică şi literară, care au dat domniei lui o aureolă de care puţini voievozi români sau alţi monarhi ai lumii ortodoxe au avut parte.

Scriitor şi filosof al Creştinătăţii ortodoxe, Neagoe Basarab a lăsat scrieri care cuprind idei originale, vădesc profunzime de gândire şi un strălucit talent literar. „Învăţăturile lui Neagoe Basarab către fiul său Theodosie reprezintă – sublinia Dan Zamfirescu, exegetul operei înţeleptului voievod – una din marile cărţi ale literaturii europene din secolul al XVI-lea”
.

Atenţi la schimbările survenite pe plan internaţional în sistemul alianţelor politice şi a raportului de forţe, pentru a şti cum şi când să intervină pentru salvarea ţării şi menţinerii echilibrului european – principiu care s-a impus în secolul al XVI-lea – unii dintre domnii români au dovedit o remarcabilă luciditate privind realităţile politice, mersul evenimentelor. Unii dintre ei – cum au fost Ştefăniţă (Ştefan cel Tânăr) (1517–1527) – în negocierile cu vecinii, în special cu Polonia, s-a dovedit un veritabil analist al conjuncturii internaţionale a vremii; el a făcut proba stăpânirii artei de a sesiza intenţiile inamicului. Ştefăniţă Vodă arăta pericolul pe care-l reprezentau dezbinările din sânul Creştinătăţii, dezvăluia încercările „Păgânului” de a le adânci şi folosi, pentru a pune mâna „pe toată Creştinătatea”. Domnul român pleda pentru ideea unităţii europene şi îşi manifesta voinţa de a fi „cu toată credinţa şi cu toată dreptatea”, cu toate „puterile” sale împreună „cu Creştinătatea” împotriva „duşmanului”.

Ca şi bunicul său altădată – ca şi Ştefan cel Mare – subliniind importanţa strategică a Moldovei în apărarea Creştinătăţii, Ştefăniţă Vodă atrăgea atenţia regelui polon că „dacă astăzi Dumnezeu va pedepsi ţara noastră, Moldova, să nu vă îndoiţi, Măria Voastră, că mâne o să vie rândul şi pentru alte domnii creştine”
.

După prăbuşirea Regatului maghiar, în urma bătăliei de la Mohács (1526), Transilvania a devenit piesa centrală în care şi pentru care s-au dat înverşunate lupte. Aici s-au întâlnit interese diferite; contradicţii între habsburgi şi turci, între Polonia şi Austria, contradicţii între habsburgi şi voievozii români. Statele româneşti, continuând să fie antrenate în cruciada europeană antiotomană, au devenit factori însemnaţi în realizarea proiectelor de înfăptuire, în forme noi, a „vechii unităţi dacice”.

Petru Rareş (1527–1538; 1541–1546) a ştiut să se folosească de rivalităţile dintre Imperiul Otoman, Imperiul Habsburgic şi Polonia, care căutau să se înstăpânească în spaţiul românesc. El a căutat să promoveze propria lui politică, atât în Transilvania, cât şi în Ţara Românească.

Dinamismul politicii lui Petru Rareş i-a întărit autoritatea în Ţările Române, stârnind temeri că el ar încerca să le unească. Anton Verancsics, umanist şi erudit de seamă, relata că sultanul Soliman Magnificul (1520–1566), în vremea căruia Imperiul Otoman a devenit o „putere mondială”, s-a temut „ca nu cumva, când ar încerca el să ocupe Transilvania, sau Ţara Românească, sau Moldova, toate aceste ţări să se unească împreună şi să se apere, în parte prin curse, în parte – ceea ce, de asemenea, nu este greu de crezut – prin forţă...”
.

Această temere a sultanului avea să se dovedească reală. Domnii români angajaţi în lupta antiotomană, în „Războiul Sfânt” dus de Creştinătate se vor dovedi tot mai preocupaţi să adauge idealului creştin interesul de stat, al statului român, care, în pas cu schimbările politico-ideologice ale vremii, trebuia să cuprindă întreg spaţiul etnic românesc, graniţele statale să se suprapună peste cele etnice.

Secolul al XVI-lea a fost marcat de repetate tendinţe de unire politică în spaţiul românesc.

Continuând politica lui Petru Rareş, Alexandru Lăpuşneanu (1552–1561; 1563–1568), care a avut şi el conştiinţa responsabilităţii dinastice, manifestată pe diferite planuri ale vieţii politico-diplomatice, economico-sociale şi cultural-artistice – a urmărit întărirea factorului politic românesc în Transilvania.

Despot Vodă (1561–1563), domn cu orizont european, în manifestul către moldoveni, formula ideea eliberării Moldovei de „tirania” otomană şi preconiza unirea Ţărilor Române, invocând, ca argument, descendenţa locuitorilor din „vitejii romani, care au făcut să tremure lumea”. Unirea celor trei ţări, Moldova, Ţara Românească şi Transilvania, într-un stat român deschidea – în planurile voievodului de formaţie umanistă – perspectivele restaurării Imperiului Roman de Răsărit
, idee nutrită, de altfel, şi de Petru Rareş.

Cel care avea să dea formă concretă „planului dacic”, ca primă etapă în realizarea celui bizantin, a fost Mihai Viteazul (1593–1601), personalitate de prim rang a vieţii politice internaţionale de la sfârşitul secolului al XVI-lea.

Contemporan cu mari personalităţi ale istoriei universale – cum au fost Rudolf al II-lea, împăratul Sf. Imperiu romano-german, Sigismund al II-lea Vasa, regele Poloniei şi Lituaniei, Mehmed al III-lea, sultan al Imperiului otoman, Papa Clement al VIII-lea, regina Elisabeta I-a a Angliei, Henric al IV-lea, regele Franţei, Filip al II-lea şi Filip al III-lea, regii Spaniei, Boris Gudunov, ţar al Rusiei – Mihai Viteazul şi-a înscris numele printre acestea, ca un însemnat suveran creştin european.

În mentalul colectiv al vremii, determinat de profunde mutaţii în direcţia modernităţii, suveranul trebuia să fie „curajos şi viteaz, cult, preocupat de problemele ţării şi ale supuşilor, apărător al legilor, blând, cuvios, cu respect pentru morala creştină şi pentru cuvântul dat”.

Problema care s-a pus în epocă şi care a continuat să preocupe până astăzi este, dacă şi în ce măsură Mihai Viteazul a întruchipat acest set de valori. Unele i-au fost recunoscute de contemporanii lui, altele aveau să-i fie reliefate cu trecerea timpului, să capete sensuri noi în succesiunea generaţiilor, numele eroului impunându-se ca nume simbol în panteonul gloriei româneşti.

O personalitate politică nu poate fi definită şi judecată după intenţii sau după imaginea adeseori deformată pe care le-au creat-o adversarii, ci după opera durată, după faptele ei în slujba ţării şi a umanităţii.

Mihai Viteazul, în definirea programului său politic, a invocat, nu o dată, ataşamentul faţă de Creştinătate şi şi-a prezentat faptele ca decurgând din rolul ce şi l-a asumat de „apărător al Creştinătăţii”
.

Născut creştin ortodox şi rămas în confesiunea ortodoxă până la moarte, Mihai Viteazul şi-a construit prin acte de ordin religios (ctitor de lăcaşuri religioase
, reformator în timpul domniei a vieţii religioase, în direcţia întăririi şi creşterii prestigiului sacerdoţiului) imaginea de bun creştin, imagine acceptată ca atare de contemporani
. Această trăsătură a personalităţii lui Mihai Viteazul i-a dictat angajarea în cruciada europeană antiotomană şi i-a înlesnit motivaţia religioasă a acţiunilor sale politice, diplomatice şi militare.

Domnul român a ajuns să aibă renumele de şef suprem al Creştinătăţii ortodoxe, „onoarea ortodocşilor”, care „s-a străduit mult pentru a reuni biserica din Roma şi Constantinopol, să fie una singură”
.

A doua trăsătură definitorie a personalităţii lui Mihai Viteazul a fost asumarea responsabilităţii, în calitatea lui de domn al ţării, a tradiţiei politice a acesteia, căreia el îi va da noi dimensiuni.

Înzestrat cu un deosebit simţ diplomatic, conturându-şi lucid planurile de acţiune, Mihai Viteazul a căutat să întreţină strânse legături cu voievozii Moldovei, cu principii Transilvaniei, cu conducătorii mişcărilor de eliberare a popoarelor din Balcani şi cu organizatorii cruciadei antiotomane, pentru a iniţia şi duce, cu sorţi de izbândă, lupta împotriva turcilor.

În prima fază, planul politic al lui Mihai Viteazul a vizat eliberarea ţării, înlăturarea dominaţiei otomane. Domnul român prezenta interesul statului român drept cauză a lumii creştine, scopul urmărit de el fiind transformarea ţării sale în „scut de apărare” a întregii Creştinătăţi.

Succesul luptelor declanşate de Mihai Viteazul împotriva turcilor în toamna anului 1594 şi în iarna anului 1595 a impresionat atât de mult pe contemporani, încât teatrul de război în care acţiona domnul român a început să concentreze atenţia observatorilor politici. Rapoartele lor cuprindeau aprecieri elogioase cu privire la energia manifestată de români în încleştările cu turcii şi tătarii, reliefând, totodată, calităţile războinice ale lui Mihai Viteazul. „Merită să fie slăvit – se scria într-un Diario (foaie de informaţie) din Roma – ca unul din cei mai viteji, puternici, valoroşi şi înţelepţi principi ce trăiesc azi. Putem nădăjdui că va duce la culme gloria sa cu noi lupte împotriva tiranului Turcilor şi că va contribui el cel dintâi la alungarea lui din Europa”
.

Cu anul 1596, în condiţiile unor defecţiuni în sistemul de alianţe creştine, Mihai Viteazul a amplificat dimensiunea politico-diplomatică în activitatea sa, fără să renunţe la cea militară. El a căutat să îmbine, în interesul consolidării victoriilor obţinute, a libertăţii ţării şi a restabilirii hotarului ei pe Dunăre, acţiunea militară ofensivă cu tratativele de pace.

Faptul că domnul român reuşise să impună Ţara Românească ca un important factor de echilibru între Imperiul otoman şi Imperiul romano-german, fiecare din aceste puteri căuta să-l atragă de partea ei.

Conştient de rolul care i se acorda de către puterile angajate în conflict, dorind să nu fie un instrument al vreuneia dintre ele, ci o putere în jocul de interese politice, care se manifesta în centrul şi sud-estul Europei, Mihai Viteazul avea să urmărească atent schimbările politice care interveneau şi şi-a a clarificat, în perioada 1596–1598, propriul său plan politic, pus în aplicare în anii 1599–1600.

Perioada 1596–1598, prin desfăşurarea evenimentelor în care domnul român a fost implicat, s-a dovedit hotărâtoare pentru saltul în gândirea lui politică, de la medieval la modern. Din deziluzia realizării alianţei creştine, care să conducă la înfăptuirea „Republicii Creştine”, şi din teama recăderii ţării sub stăpânire otomană, s-a născut hotărârea lui Mihai Viteazul de a înfăptui o monarhie puternică în spaţiul locuit de poporul român.

Planul conceput de Mihai Viteazul – „Planul Dacic” – , născut dintr-o necesitate strategică şi politică, pregătit, însă, de o lungă evoluţie istorică, avea să se înfăptuiască treptat, în conjuncturi politice complexe, de mare risc pentru domn, ca o reacţie românească la planurile dominatoare străine.

Izvoare istorice din medii politice diverse probează că, în realizarea planului său, Mihai Viteazul a ţinut seama şi s-a folosit de unitatea etnică a locuitorilor din Ţara Românească, Transilvania şi Moldova ca de un factor esenţial în construcţia politico-statală avută de el în vedere
.

În gândirea politică a vremii se preconiza, de altfel, şi se depuneau eforturi de edificare a unor monarhii puternice în care graniţele statale să se suprapună celor etnice. „Regele Franţei, Henric IV de Bourbon, spunea reprezentanţilor unei provincii recent incluse între graniţele regatului său: «Deoarece Dumneavoastră vorbiţi franţuzeşte din naştere, este firesc să fiţi supuşi regelui Franţei. Eu sunt cu totul de acord că limba spaniolă aparţine spaniolilor şi limba germană germanilor, dar toate regiunile unde se vorbeşte franţuzeşte trebuie să fie ale mele»”
.

Domnul Mihai Viteazul în Orient şi regele Henric al IV-lea în Occident au contribuit la zdruncinarea aşezămintelor medievale şi au vestit lumea cea nouă.

Titlul pe care şi l-a atribuit Mihai Viteazul în urma cuceririi Transilvaniei şi Moldovei de „Domn al Ţării Româneşti şi al Ardealului şi a toată ţara Moldovei”
, ca şi crearea unei peceţi cu stemele reunite ale celor trei ţări române făceau evidentă cristalizarea gândului nutrit de el, de a transforma în realitate politică „Dacia”, imaginată de umanişti, de a realiza în spaţiul românesc un stat puternic.

 Negocierile domnului român cu împăratul Rudolf al II-lea, după înfrângerea cardinalului Andrei Báthory, reluate după alungarea lui Ieremia Movilă din Moldova, ne dau o idee despre planurile urmărite de Mihai Viteazul. El stăruia să obţină consacrarea puterii sale, prin recunoaşterea din partea împăratului a caracterului de durată, ereditar al stăpânirii sale în ţările cucerite, întemeierea de către el a unei singure dinastii în aceste ţări
.

O gândire şi o acţiune politică, ca cea manifestată de Mihai Viteazul, a declanşat, cum era de aşteptat, opoziţii multiple şi aprige împotriviri, de la nemeşii maghiari şi unii boieri români şi până la oficialităţile habsburgică, otomană şi polonă. Deşi divergente în raporturile dintre ele, aceste forţe acţionau concomitent spre acelaşi ţel: eliminarea domnitorului român, obstacol puternic în satisfacerea intereselor lor în zonă.

Temerea, intriga şi trădarea şi-au dat mâna pentru a dărâma întruparea ideii de unitate statală românească, care deranja multe combinaţii politice, dar a cărei forţă avea să fie validată de istorie.

Unirea Ţărilor Române, realizată prin geniul militar şi arta diplomatică a lui Mihai Viteazul, a făcut ca, după dramaticul lui sfârşit, să sporească preocupările, pe plan cultural şi politic, de a dezvolta ideea unităţii româneşti.

Domnia lui Mihai Viteazul şi creaţia lui politică a devenit moment de referinţă, stimulator în strădaniile pe drumul constituirii statului modern român, independent şi unitar.

 Dacă amintirea lui Mihai Viteazul şi a faptei lui au dominat istoria modernă a poporului român, procesul de modernizare, desfăşurat sub semnnul îndemnului său, s-a identificat cu cel de europenizare; societatea românească s-a desprins de o lume revolută şi s-a încadrat în noul instituţional european, pe care progresul istoric îl reclama.

Al. Papiu-Ilarian îi recomanda lui Alexandru Ioan Cuza, ales la 24 ianuarie prim domnitor al Principatelor Unite, devotat cauzei naţionale, să urmeze pilda lui Mihai Viteazul şi să realizeze planurile lui. „O, Principe şi Domne al românilor – i se adresa lui Alexandru Ioan Cuza istoricul transilvănean – fie ca să vă stea în ajutor geniul naţiunii române, ca să răzbunaţi cu înţelepciune moartea şi să fiţi executorul testamentar fericit al planului celui mai mare domn şi Român, ce a avut vreodată Dacia lui Traian”
.

Al. Papiu-Ilarian, prin asocierea celor trei nume, Dacia, Traian, Mihai Viteazul, definea cele trei momente esenţiale, constitutive ale tradiţiei politice româneşti, emblematice pentru programul de constituire a statului român independent şi unitar.

Un loc deosebit a ocupat istoria lui Mihai Viteazul în opera de excepţie a lui N. Iorga, cu rol însemnat în întărirea morală a generaţiei Marii Uniri, în pregătirea triumfului naţional din 1918.

 În Conferinţa La politique de Michel le Brave. Ses origines et son importance actuelle, ţinută la 8 noiembrie 1918, în Aula Universităţii din Iaşi, în faţa familiei regale, a membrilor Corpului diplomatic şi Misiunilor militare, N. Iorga se adresa regelui Ferdinand I, cerându-i să meargă pe urmele lui Mihai Viteazul şi să dea expresie superioară tradiţiei politice naţionale, care – arăta genialul istoric – conţine trei elemente: 1. necesitatea realizării unităţii etnice a poporului român, ca popor modern; 2. dezvoltarea legăturilor cu Apusul originii şi civilizaţiei noastre populare şi 3. prezidarea frăţească nepărtinitoare a libertăţii creştine în Orient
.

Astăzi, când conceptul de Europa are sens de univers cultural, de stare de spirit, de efort creator în găsirea de structuri economice, politice şi culturale, care să asigure dezvoltarea liberă a popoarelor şi a identităţii lor statale, ca şi a legăturilor dintre ele, de natură să ducă la sinteza europeană, România găseşte în trecutul ei raţiunea şi speranţa, adică forţa de a face faţă destinului ei, românesc şi european.

„Înălţimea se recunoaşte, de fapt, în adâncuri”.

� „Analele Academiei Române”, vol. XCV, 1964, p. 556.

* „Mocani” erau numiţi Mărginenii de cei din Ţara Românească.

� „Analele Academiei Române”, vol. XCV, 1964, p. 556.

� Ibidem.

� Ibidem, p. 557.

� Ibidem.

� Ibidem.

� Andrei Oţetea, Anii mei de ucenicie au durat toată viaţa, în „Aminitiri despre anii de şcoală”, Bucureşti, 1966, p. 131–132.

� Ibidem, p. 132.

� Ibidem, p. 134.

� „Analele Academiei Române”, vol. XCV, 1964, p. 560.

� Andrei Oţetea, Anii mei de ucenicie au durat toată viaţa, p. 134.

� „Analele Academiei Române”, Dezbaterile, tomul LXVII. 1947–1948, Bucureşti, 2000, p. 337–338.

� „Analele Academiei Române”, vol. XCV, 1964, p. 561.

� M. Berza, Istoricul Andrei Oţetea, în „Studii”, tomul 22, nr. 3, 1969, p. 412–413; Dorina N. Rusu, Bibliografia operei acad. Andrei Oţetea, în „Memoriile Secţiei de Ştiinţe Istorice şi Arheologie”, s. IV, t. XIX, 1994, p. 25–31.

� Andrei Oţetea, Renaşterea şi Reforma, Editura Fundaţia Regală pentru Literatură şi Artă, Bucureşti, 1941, p. 9.

� A. Oţetea, Wittenberg et la Moldavie, în „Renaissance und humanismus in Mittel-und Osteuropa”, Band I. Herausgegeben von Johannes Irmscher, Berlin, 1962, p. 304.

� Ibidem, p. 318.

� M. Berza, op. cit., p. 416.

� A. Oţetea, Tudor Vladimirescu şi mişcarea eteristă în Ţările Româneşti (1821–1822). Institutul de Studii şi Cercetări Balcanice, Seria istorie, 5, Bucureşti, 1945, 411 p.: apariţia cărţii a fost precedată de publicarea studiilor: Marile puteri şi mişcarea revoluţionară din 1821 în ţările româneşti, în „Revista Fundaţiilor Regale”, XI (1944), 9, p. 522–541; Mişcarea eteristă în Moldova, în „În amintirea lui C. Giurescu”, Bucureşti, 1944, p. 563–572; Românii şi nemţii (austriaci) în armata lui Tudor Vladimirescu, în „Apulum”, II (1943–1945), p. 251–256.

� A. Oţetea, Legământul lui Tudor Vladimirescu faţă de Eterie, în „Studii”, IX (1956), 2–3, p. 125–133; Idem, O nouă istorie a mişcării din 1821, ibidem, X (1957), 2, p. 201–222; Idem, Valoarea documentară a memoriilor lui T.P. Liprandi, Ibidem, XI (1958), 3, p. 77–92; Idem, L’insurection de 1821 dans les Principautés danubiennes, în „Revue Roumaine d’Histoire”, I (1962), 5, p. 41–56; Idem, Caracterul mişcării conduse de Tudor Vladimirescu; răscoală sau revoluţie?, în „Studii”, XX (1967), p. 667–679.

� A. Oţetea, Tudor Vladimirescu şi revoluţia din 1821, Bucureşti, 1971, 566 p.

� Ibidem, p. 13.

� A. Oţetea, Pătrunderea comerţului românesc în circuitul internaţional (în perioada de trecere de la feudalism la capitalism), Bucureşti, 1977; Idem, Geneza Regulamentului Organic, în „Studii şi articole de istorie”, II, 1957, p. 387–402; Idem, La Révolution de 1848 et les paysans roumains, în „Revue d’histoire comparée”, XXVI (1948), I, p. 19–34; Idem, Marile puteri şi Unirea Principatelor, în „Omagiu lui Ioan Lupaş”, Bucureşti, 1943, p. 667–679; Idem, Însemnătatea istorică a Unirii, în „Studii”, XII (1959), 1, p. 21–42; Idem, Unirea Principatelor, în „Studii privind Unirea Principatelor”, Bucureşti, 1961, p. 11–31; Idem, Risorgimentul şi Unirea Principatelor, în „Analele Academiei Române”, XI, 1961, p. 367–375; Idem, L’accord d’Osborne (9 aout 1857), în „Revue Roumaine d’Histoire”, III (1964), 3, p. 525–537; Idem, The Rumanians and the Disintegration of the Habsburg Monarchy, în „Austrian History Yearbook”, III (1967), 2, p. 450–476.

� Istoria României, vol. III, Bucureşti, 1964, 1260 p.; A. Oţetea a fost redactor responsabil şi autor la partea întâi: cap. XI. – Ţările Române în politica internaţională (1711–1774). 1. Chestiunea orientală; 2. Criza Imperiului Otoman în secolulul al XVIII-lea; 3. Războiul austro-turc (1716–1718) (în colaborare cu P.P. Panaitescu); 5. Războiul ruso-austro-turc din 1735–1739 (în colaborare cu V. Mihordea); 6. Influenţa domnilor fanarioţi asupra politicii otomane. Legăturile cu Rusia; 7. Războiul ruso-turc din 1768–1774; partea a II-a. cap. I. – Trecerea de la feudalism la capitalism în Ţările Române şi formarea naţiunii burgheze române; cap. II. – Sfârşitul regimului turco-fanariot; 1. Războiul ruso-austro-turc (1787–1792); 2. Chestiunea orientală în timpul revoluţiei burgheze din Franţa şi a Imperiului (1792–1815); 3. Statutul juridic al Principatelor (1774–1821) (în colaborare cu M. Alexandrescu-Dersca); cap. III. – Situaţia social-economică a Moldovei şi Ţării Româneşti în perioada de trecere de la feudalism la capitalism. 1. Agricultura; 2. Dezvoltarea producţiei industriale (în colaborare cu C. Şerban); 3. Dezvoltarea comerţului (în colaborare cu C. Şerban); 4. Oraşele şi târgurile (în colaborare cu C. Şerban); cap. IV. – Politica internă a Ţării Româneşti şi Moldovei (1774–1821). 1. Domnia (în colaborare cu M. Alexandrescu-Dersca); 2. Administraţia şi justiţia (în colaborare cu Ş. Papacostea); 3. Fiscalitatea; cap. VIII. – Mişcarea revoluţionară din 1821; cap. X. – Perioada regulamentară până la 1848. 1. Administraţia rusă (1828–1834); 2. Regulamentul Organic; 3. Agricultura (1834–1848); 5. Comerţul (în colaborare cu I. Corfus). Concluzie.

� Henri Hauser, La modernité du XVIe siècle, Paris, A. Colin, 1963, 136 p.

� Ştefan Zweig, Triumful şi destinul tragic al lui Erasm din Rotterdam. Traducere şi note de Emeric Deutsch, Bucureşti, 1975, p. 7.

� Ibidem, p. 85.

� Literatura română veche (1402–1647). Introducere, ediţie îngrijită şi note de G. Mihăilă şi Dan Zamfirescu, vol. I, Bucureşti, 1969, p. 9.

� Ibidem, p. 113. Ideea este împărtăşită şi dezvoltată de Pr. prof. dr. Florin Şerbănescu în lucrarea: Neagoe Basarab. Domnitorul Ţării Româneşti. – Argumente pentru canonizare, Târgovişte, 2008.

� Ibidem, p. 237–243; N. Iorga, Scrisori de boieri. Scrisori de domni, ediţia a III-a, Vălenii de Munte, 1932, p. 182–184.

� Călători străini despre Ţările Române, vol. I. Volum îngrijit de Maria Holban, Bucureşti, 1968, p. 418.

� N. Iorga, op. cit., p. 209–210.

� Mihai Viteazul în conştiinţa europeană. I. Documente externe, Bucureşti, 1982, p. 616.

� Tereza Sinigalia, Mihai Viteazul ctitor, Bucureşti, 2001, 80 p.

� Mihai Viteazul în conştiinţa europeană, I, p. 66–67.

� Stavrinos. Palamed, Cronici în versuri despre Mihai Viteazul. Prefaţă şi traducere: Olga Cicanci, Bucureşti, 2004, p. 109–113.

� Hurmuzaki, Documente, III, 2, p. 532.

� Ştefan Ştefănescu, Mihai Viteazul între „Respublica christiana” şi monarhia absolută, în „Pagini transilvane”, coordonator acad. Dan Berindei, Cluj-Napoca, 1994, p. 91–93.

� Ioan-Aurel Pop, Identitate şi alteritate în Transilvania în timpul confruntărilor din anii 1599–1601, în „Miscellanea in honorem Radu Manolescu. Emerito”, Bucureşti, 1996, p. 222.

� Documenta Romaniae Historica. B. Ţara Românească, vol. XI, Bucureşti, 1975, p. 536–537.

� Documente şi însemnări româneşti din secolul al XVI-lea, p. 145–146.

� „Revista pentru istorie, arheologie şi filologie”, I, 1883, tom I, p. 146.

� N. Iorga, Conferinţe. Ideea unităţii româneşti. Ediţie îngrijiră de Ştefan Lemny şi Rodica Rotaru, Bucureşti, 1987, p. 140.

PAGE
2

