
1

 MORMÂNTUL LUI MIRCEA CEL BĂTRÂN

 Prof.Dr.Ștefan GRIGORESCU

 După cum menționează Analele sârbești, marele strămoș Mircea, gospodarul vrednic

care a așezat Țara Românească în rândul statelor medievale europene și cel dintâi principe

creștin care s-a opus victorios expansiunii otomane, s-a stins din viață în ziua de 31 ianuarie

1418.Domnise 32 de ani glorioși, între 1386 și 1418, vreme în care organizase temeinic țara,

ridicase biserici și mănăstiri și se așezase cu oștirea sa în calea lui Baiazid Ildirîm și a

urmașului acestuia la tron, Mehmed I. Răposat la Curtea de Argeș, Mircea cel Bătrân a fost

,,dus cu carele, cu alaiul de jale al preoților, boierilor, oștenilor și poporului” și înmormântat

în ziua de 4 februarie 1418, în ctitoria sa de pe malul drept al Oltului, Mănăstirea Cozia.

Mormântul i-a stat solidar, în dreapta încăperii pronaosului bisericii mari a mănăstirii, vreme

de două secole, până când, în anul 1606, Domnița Florica, fiica lui Mihai Viteazul, în numele

ei și al fratelui său, Nicolae-Pătrașcu, a așezat piatra de mormânt a bunicii sale paterne,

Doamna Tudora (Maica Teofana). În vremurile aspre ale secolelor al XVII-lea- al XVIII-lea,

când Țara Românească a cunoscut numeroase jafuri ungurești, turcești, austriece și rusești,

Mănăstirea Cozia, așezată pe însemnatul drum care lega Transilvania de Țara Românească, a

fost pustiită în mai multe rânduri. Desigur că și mormintele din pronaosul și din exonarthexul

bisericii Sfânta Troiță au cunoscut pângărirea mâinilor jefuitorilor, mormântul lui Mircea cel

Bătrân având aceeași soartă, la un timp necunoscut.

 În anul 1746, în timpul unei vizite canonice la Cozia, mitropolitul Neofit al

Ungrovlahiei a amintit și că a văzut mormântul lui Mircea-voievod, fără să dea, ca în alte

cazuri, vreo inscripție funerară, ceea ce înseamnă că deja acum două secole și jumătate,

lespedea de mormânt era ștearsă. Peste un secol, în anul 1842, Grigore Alexandrescu și Ion

Ghica au vizitat Cozia, cu gândul mărturisit de a vedea mormântul marelui voievod. Cel

dintâi, care avea să creeze apoi nemuritoarea poezie Umbra lui Mircea.La Cozia, scria că:

,,Valorosul domn este înmormântat în biserică, în cea dintâi intrare: două mari pietre acopăr

mormântul. Inscripțiunea uneia a început a se șterge, încât abia poți descifra câteva cuvinte și numele

<<Mircea>>.”În anul 1847, lucrările făcute în interiorul bisericii, ca și folosirea mănăstirii ca

penitenciar, în anii următori, au afectat iarăși mormintele voievodale din pronaos. În anul

1885, istoricul și arheologul Grigore G.Tocilescu, vizitând mai multe mănăstiri, schituri și

biserici din țară, pentru a vedea starea acestora și a determina Ministerul Cultelor asupra

restaurării lor, a ajuns și la Cozia. Despre mormântul lui Mircea-Voievod, distinsul istoric a

consemnat următoarele:,,În interiorul bisericei sunt două morminte, la dreapta, cum intri: unul

al lui Mircea cel Bătrân, peste care se află o lespede roasă de timp și ștearsă de oameni; din

inscripțiunea cea a fost săpată pe dânsa, abia dacă ochiul ispititor și încercat mai poate citi un

S, adică 6000, desigur prima cifră a anului când a răposat marele domn român. Cinci veacuri

întregi, oamenii au bătut și călcat cu picioarele lespedea care acoperă oasele eroului de la

Rovine; s-a șters numele lui de pe dânsa și poate și cel din urmă semn ce a mai rămas, se va

șterge în curând...”

 Publicat în ,,Bibliotheca Septentrionalis”, Revista Bibliotecii Județene ,,Petre Dulfu” Baia

Mare, Anul XXIII, nr.2 (45), decembrie 2015, pp.54-56, cu note.

2

 Prin 1900, a ajuns acolo Nicolae Iorga, iar peste trei ani avea să ajungă și arhitectul

Petre Antonescu, autorul primei monografii a mănăstirii. Nicolae Iorga s-a mulțumit să scrie

doar că ,,piatra se află în dreapta bisericii; abia se cunoaște pe dânsa câte o urmă de slovă, din

care însă nu se înțelege nimic.” Deplorabilă găsea imaginea mormântului marelui voievod și

Petre Antonescu, care menționa:,,La o parte, în dreapta cum intri, două pietre mari alăturate,

având deoparte un simplu căpătâi de piatră necioplită, arată locul unui mormânt. Cea mai

mică dintre pietre e ștearsă cu desăvârșire și măcinată de umezeală; aci odihnește țărâna

marelui și nenorocosului voevod al muntenilor, Mircea cel Bătrân. Cele cinci sute de ani

trecuți pe deasupra acestui mormânt a șters tot ce mâna omenească imprimase pe dânsul și a

prefăcut într-un bolovan anonim peatra vorbitoare de altădată, precum a făcut în țărână trupul

eroului de la Rovine. În fața acestei pietre fărâmate și uitate, o tristă amărăciune îți cuprinde

sufletul [...].”În sfârșit, în anul 1913, generalul P.V.Năsturel, neobositul cercetător al

monumentelor istorice din Oltenia, prezenta astfel acest sfânt loc al românilor:,,M-am dus

acolo cu intențiunea de a cerceta mormântul marelui ctitor, mormânt care se află în pronaos,

în dreapta, cum intri în biserică. Din nenorocire, piatra care acoperă locul de vecinică odihnă a

sfânt adormitului domn, a fost ștearsă cu desăvârșire de orice ornamentațiuni și inscripțiuni ce

desigur a avut și această ștergere se pune în sarcina timpului, pe de o parte și a proastei calități

a pietrei, pe de altă parte: piatră vânătă gelivă și măcinabilă (moale).”

 În anul 1927 au început ample lucrări de restaurare la Mănăstirea Cozia, inițial la

bolniță, chilii, paraclis și mai târziu (după 1931) și la biserica ctitorită de Mircea cel Bătrân.La

dorința academicianului Nicolae Iorga, președinte al Comisiunii Monumentelor Istorice, iar

din 1931 și prim-ministru, s-a decis și restaurarea mormântului lui Mircea cel Bătrân. Lipsa

banilor și birocrația au făcut ca cercetarea arheologică a mormântului, reînhumarea

osemintelor voievodale și realizarea unei noi lespezi funerare să nu se realizeze în anul 1930,

cum s-a propus inițial. În anul 1931, sub auspiciile Comisiunii Monumentelor Istorice,

secretarul acesteia, Virgil Drăghiceanu, reputat medievist, a cercetat mormântul lui Mircea cel

Bătrân, constatând că fusese profanat de mai multă vreme și în mai multe rânduri, probabil

ultima dată în 1917, când ocupanții germani au transformat biserica în grajd. La adâncimea de

un metru, arheologul a găsit ,,blocuri” de piatră, iar sub acestea ,,sta capacul, lucrat sub forma

sarcofagului, rupt pe bucăți și, în fine, sarcofagul de piatră tăiat în forma corpului omenesc”.

Trupul voievodului fusese așezat în anul 1418 într-un sarcofag care amintea de cele egiptene

antice, dar care era de fapt realizat în stilul sarcofagelor apusene din secolele al XIII-lea - al

XV-lea, întâlnite îndeosebi în Franța și Germania. În mormântul cercetat s-au găsit abia

câteva oseminte, din resturile pământești ale lui Mircea cel Bătrân, podoabele și veșmintele

fiind dispărute de mult.

Au mai trecut câțiva ani până când s-a realizat o nouă piatră de mormânt pentru marele

voievod Mircea. Din partea Comisiunii Monumentelor Istorice, care a acordat fondurile

necesare, sarcina a fost încredințată arhitectului I.L.Atanasescu, însărcinat atunci și cu

restaurarea integrală a bisericii mari a Mănăstirii Cozia. Sarcofagul a fost restaurat din

marmură de Rusciuc, iar lespedea funerară din marmură de Vrața, meșterii fiind Francisek

Hisek și Giovanni Zaharia de la Atelierul G&E. Santaelena din București, care au lucrat după

planurile lui H.Teodoru, N.Ghika-Budești și N.Iorga. La 8 noiembrie 1936, lespedea și

sarcofagul erau gata, costurile refacerii mormântului lui Mircea cel Bătrân fiind de 31 846 lei.

 Autoritățile au luat decizia ca reînhumarea rămășițelor pământești ale lui Mircea cel

Bătrân (și alături, ale Doamnei Tudora), sub un nou acoperământ de mormânt, să se facă în

ziua de 31 ianuarie 1938, când se împlineau 520 de ani de la moartea marelui voievod.

Evenimentele politice de la începutul anului 1938 au determinat amânarea ceremoniei istorice

3

până către sfârșitul lunii mai. În ziua de 15 mai 1938, în prezența oficialităților de rang înalt, a

numeroși clerici, profesori, istorici, studenți, militari și săteni din împrejurimi, dar și din țară,

Episcopul Vartolomeu Stănescu al Râmnicului-Noului Severin, a ținut în biserică slujba

reînhumării osemintelor voievodului Mircea cel Bătrân și ale Doamnei Tudora (Maica

Teofana). Ceremonia, începută la orele 10,00 și încheiată la orele 19,00, a cuprins slujba

religioasă, reînhumarea, așezarea noii lespezi de mormânt a voievodului Mircea cel Bătrân,

prezentarea discursurilor despre marii dispăruți (în biserică și în curtea acesteia),vizitarea

ansamblului Mănăstirii Cozia și cinstirea răposaților, printr-o masă de pomenire dată

poporului prezent la ceremonie. Onorurile militare au fost date de Regimentul 32 ,,Mircea”,

care se acoperise de glorie în marea bătălie de la Mărășești, în vara anului 1917.

 La ceremonia din biserică, unde familia regală a României a fost reprezentată de

Marele Voievod de Alba-Iulia, Mihai I, au ținut discursuri marele istoric Nicolae Iorga,

consilier regal și preotul Niculae M.Popescu, distins istoric și teolog, subsecretar de stat în

Ministerul Educației Naționale. În curtea mănăstirii, în fața mulțimii adunate pentru a omagia

memoria marelui voievod, a ținut iarăși un discurs Nicolae Iorga, urmat de academicianul

Ioan Lupaș și de alte personalități.

 S-a așezat atunci, în pronaosul Bisericii Sfânta Treime a Mănăstirii Cozia, lespede

nouă peste mormântul marelui nostru strămoș, Mircea cel Bătrân. Până astăzi, cele două

morminte alăturate, al mamei lui Mihai Viteazul și al marelui voievod și domn Mircea, stau

mărturii ale unor pagini de istorie tragică și în același timp glorioasă. Mormântul lui Mircea

cel Bătrân, păstrat astăzi la Cozia, are la căpătâi flori și lumânări aprinse, care cinstesc

memoria marelui strămoș, iar slovele săpate în piatră în anul 1936 glăsuiesc: ,,AICI

ODIHNESC RĂMĂȘIȚELE LUI MIRCEA, DOMNUL ȚĂRII ROMÂNEȘTI, ADORMIT

ÎN ANUL 1418”.

