

© Editura EIKON

București, Str. Smochinului nr. 8, sector 1,
cod poștal 014606, România

Difuzare / distribuție carte: tel/fax: 021 348 14 74
mobil: 0733 131 145, 0728 084 802
e-mail: difuzare@edituraeikon.ro

Redacția: tel: 021 348 14 74
mobil: 0728 084 802, 0733 131 145
e-mail: contact@edituraeikon.ro
web: www.edituraeikon.ro

Editura Eikon este acreditată de Consiliul Național
al Cercetării Științifice din Învățământul Superior (CNCSIS)

Descrierea CIP este disponibilă la Biblioteca Națională a României

ISBN: 978-606-711-939-8

Ilustrații: Vasilică Lazăr

Tehnoredactor: Mihăiță Stroe

Editor: Valentin Ajder

Steliana Dului-Bajdechi

TIMPUL REGĂSIRII

Fiii Avdellei

E I K O N

București, 2018

CUVÂNT DE BUNĂ-CREDINȚĂ

Acest roman este despre viață, pur și simplu. Nu are pretenția unui document istoric, nu intenționează să adere la anumite puncte de vedere, nu dorește să dea lecții, nu vrea să corecteze teorii. Este o poveste despre o lume care ar fi putut să fie, despre care nu știm prea multe lucruri și, de aceea, este loc întins și spectaculos pentru imaginație. Este o ficțiune.

Unii termeni vor stârni, probabil, mirări. Într-o perioadă în care se discută intens despre populația romanizată de la sud de Dunăre, controversele ajungând până la denumirea „potrivită”, am ales să folosesc termenul de *vlah*, când personajele au fost privite „din afară” (termen folosit în epocă) și cel de *armân*, când am pătruns în lumea lor, denumire pe care o folosesc ei înșiși.

Numele personajelor par grecizate. Nu am avut nicio intenție anume, așa a fost atunci... La început de secol XIX, limba greacă era cam peste tot în Balcani și în Țările Române.

Pentru a păstra parfumul epocii, am folosit unele denumiri precum Valahia (Țara Românească), Bucuresci, Hermannstadt (Sibiu) etc., așa cum ele se regăsesc în perioada respectivă.

Au fost consultate nenumărate volume (peste 400) referitoare la anii în care se petrece acțiunea romanului și unii autori se contrazic asupra unor evenimente. Au fost alese acele date și întâmplări care concordau și dădeau o direcție și un sens firului narațiunii.

Unele personaje sunt imagine, altele sunt personalități istorice reale. Prin intermediul lor am încercat să reconstitui o lume așa cum mi-am închipuit-o.

În construirea poveștii am avut o stare de spirit asemănătoare cu aceea a unui căutător de aur, pornit pe drumul Eldorado-ului, fără un echipament adecvat, fără un instructaj tehnic, dar cu o dorință fierbin-

te de a descoperi câteva pepite strălucitoare, care să-i aducă nu bogăție, ci sentimentul că refacă o legătură cu acele comori ascunse în suflet, comorile vieții.

Această carte nu ar fi pornit la drum fără prietenia înflăcărată a doamnei Marica Vurduni-Spânoche, din Veria, Grecia, stabilită după război în Germania, pe care am cunoscut-o la venerabila vârstă de 90 de ani și care mi-a povestit întâmplări extraordinare cu aromâni, din anii de început ai secolului XX și din perioada cruntă a celui de Al Doilea Război Mondial, în Grecia. Nu aș fi avut imboldul să continuu fără încurajările minunatei poete Emilia Dabu, președintă a Clubului Artelor Solteris din Mangalia și fără sfaturile doamnei Lucia Butcaru, ale cărei creații vestimentare m-au întors în timp, la vremurile de legendă. Nu aș fi avut încredere în țesătura textului fără priceperea doamnei Maria Pariza, profundă cunoscătoare a universului spiritual armânesc, iar îndemnul permanent al Doinei Tuzluchi din Canada, cititoare pasionată, au fost mobilizatoare.

Prima lectură a făcut-o fiul meu, care, prin entuziasmul pe care l-a arătat, m-a determinat să merg mai departe, făcându-mă să sper că generației tinere încă îi sunt necesare poveștile cu eroi. Mi-au fost alături în acest demers fiica mea, Irina, ginerele, Cătălin Apostoiaie și soțul meu, Nicu.

Dar, recunoștința mea deplină se îndreaptă spre părinții mei, Mircea și Tinca Dului, pentru care folosirea verbului „a fi” a fost întotdeauna mult mai importantă decât a verbului „a avea.” Lor le este dedicată această carte.

Autoarea
Constanța, 6 August 2018

AȘA A ÎNCEPUT POVEȘTEA...

— Noi himu armâni!¹

Această propoziție simplă îmi răsună și astăzi în adâncul inimii, exact ca atunci când am auzit-o pentru prima dată; cred că aveam vreo șapte ani. A rostit-o Papu, tatăl mamei mele, în autobuzul care ne ducea de la Constanța la Mangalia. Unul dintre turiștii veniți pe litoral, plin de ifose și crezându-se important, a râs la unele fraze rostite de bunica, Maia mea, Hrisa, în armânește. Băgându-se în seamă și întrebându-o cu neobrăzare: „ce fel de pasărească vorbești, madam?!”, a creat o oarecare rumoare.

Maia tocmai îmi explica în șoaptă, în armânește, cum fuseseră ei obligați să-și părăsească locuințele, când fuseseră deportați în anii '50. Cred că bunica uitase că se afla într-un loc public și că eu eram un copil, astfel de povestiri erau interzise în România Socialistă, dar o năpădiseră aducerile aminte...

Deci, turistul, care trăsesse cu urechea, se arăta foarte amuzat și aștepta o reacție. Bunica știa că nu poate să se adreseze unui străin, chiar dacă era provocată; învățase demult să își înghită cuvintele. Deportarea lor din Mangalia și trimiterea întregii familii cu domiciliu forțat în Ardeal, toate greutățile care au urmat apoi, i-au mai stins impetuzitatea. Alții fuseseră mai puțin norocoși, fiind azvârliți în mijlocul câmpului, în Bărăgan.

Dar bunicul, de la înălțimea staturii sale, l-a strivit pe individ cu privirea și i-a spus limpede: „Noi himu armâni!” Parcă îi aud și acum „n”-ul moale și „rrr”-ul puternic, rostit clar, ca și cum ar fi încărcat o armă invizibilă. Pentru că asta era arma lui, mândria de a aparține unui vechi neam, vlahii din Balcani, armânii cum își spun ei înșiși, mereu

¹ Noi suntem armâni.

nesupuși, mereu pe drumuri...

Multă vreme, în copilărie, am avut senzația că Papu își poartă cu el în spate strămoșii. Își amintea de ei destul de des, parcă erau prezenți tot timpul, în jurul nostru, ca un abur vizibil doar pentru noi.

Surprinzător pentru mine, individul nu a mai spus nimic, a tăcut apoi tot drumul, ca și cum tonul și intensitatea vocii bunicului i-au luat graiul și l-au pus pe gânduri.

Papu Iani vorbea des în armânește, spre deosebire de bunicul din partea tatălui, Tata-mare. Domnul Yuşa², cum îi spuneau foștii elevi, fusese învățător la Veria, în Grecia și apoi, după colonizare, la Cavarua, în Cadrlater. El vorbea mai mult românește. Sentimentele, însă, îi erau aceleași, avea o nostalgie a trecutului greu disimulată, discuțiile cu el căpătau o greutate mare pentru mintea mea de copil, aveam senzația că sunt un adult de dimensiuni reduse.

Pe Mana-mari, Marușa, nu am cunoscut-o, murise pe când aveam câteva luni, dar îi văzusem poza în costum național, făcută pe când era institutoare în Imperiul Otoman, pe la 1915, în comunele Avdella și Perivoli din Munții Pind. De la Tata-mare aflasem nenumarate povești despre felul în care ei se străduiseră să îi învețe pe elevi cum să își păstreze identitatea.

Din copilăria mea îmi amintesc unele întâmplări, mi-au rămas în minte chipuri și gesturi, dar poate că acest mic incident nu și-ar fi păstrat intensitatea până astăzi, dacă nu ar fi avut un final neașteptat. La întoarcerea acasă, din Mangalia, spre seară, Papu Iani a sunat adunarea!

I-a chemat la el pe toți copiii și nepoții; era în mijlocul săptămânii, nu avea loc niciun eveniment, mama abia venise de la serviciu și am auzit-o vorbind la telefon: „ghini, tata va yinimu!”³ „Ee, Afendi, va aduțem și cântițili.”⁴ Din tonul mamei am înțeles că era ceva important.

Cântițili, cum le spunea Papu, generic, erau indiscutabil melodiile armânești, lente, ca niște tânguiri, care vorbeau despre satele de vlahi

² Y se citește gh.

³ Bine, tată, o să venim!

⁴ Da, Afendi (formulă de politețe), o să aducem și cântecele.

din munți Pind: Avdella, Perivoli, Samarina, Smixi, Băiasa, Aminciu, toate aflate peste coline, între localitățile Grevena și Ianina; despre cele de la poalele dealurilor: Doliani, Xiroulivad, pe lângă orașul Veria din Grecia... Despre luptele dintre cetele de vlahi și *andarții*⁵ greci, de la început de secol XX.

Familia tatălui meu era fericita deținătoare a unor rarități discografice cu cântece armânești și a unui pick-up D.D.R.-ist (german, din blocul socialist), cu care se făcuseră chiar câteva petreceri. Discurile de vinil fuseseră trecute aproape clandestin, pe la începutul anilor '60, de către mătușa mea, tanti Viorica, nepoata preotului Dumitru Constantinescu, cunoscut luptător pentru drepturile aromânilor în Balcani, o patrioată înfocată și ea, învățătoare de limba română, rămasă în Grecia la închiderea granițelor în 1947, a cărei familie fusese împrăștiată la nord și la sud de Dunăre, de vicisitudinile istoriei. S-a descurcat cum a putut în viață, căci studiile ei, făcute în limba română, la Liceul Comercial din Salonic, nu au fost recunoscute de statul grec.

* * *

Am ajuns acasă la bunici, erau adunați deja toți frații mamei, cu familiile lor. Ca de obicei, Maia făcuse *vârî doauă piti*,⁶ pe masă mai erau niște ardei copti, puțin iaurt, ceva brânză, și o sticlă de vin, pentru că acolo, la bunica, întotdeauna se bea cu măsură.

Mai erau câteva persoane în vârstă, îmbrăcate sobru, discutând în limba pe care nu puteau să o uite și pe care eu refuzam pe atunci să o vorbesc, deși o înțelegeam. Recunosc, îmi era rușine! La joacă, afară, aș fi fost ținta ironiilor copiilor din cartier.

Acum însă știu că, în acea memorabilă zi, Papu se hotărâse să țină tuturor o lecție de minimă demnitate, pentru copiii lui, pentru nepoți. Să nu existe nicio jenă de a vorbi în limba maternă. Și, pe rând, bătrânii și bătrânele prezente au început să depene povești de demult. (Poate că nu erau mai în vârstă de 60-70 de ani, dar, pe atunci, mi se păreau

⁵ Comitagiu grec, rebel, bandit.

⁶ Vreo două plăcinte.

matusalemici). Știu că pare ceva ireal, dar, exact așa s-a întâmplat!

Erau povești despre libertate, despre luptele cu stăpânitorii turci, despre masacrele făcute de andarții greci, în satele armânești, despre răzbunările vlahilor la fel de sângeroase, despre curaj, puterea de a rezista, despre dârzenie și așteptare... Nu le-am ținut minte, dar am aflat mai târziu că mama le-a notat într-un caiet...

Ce îmi amintesc cu precizie este că, la un moment dat, Papu a început să joace Ciamcu. Pentru mine era un dans ciudat, cu mișcări stranii, pe una dintre acele melodii tânguitoare: o fluturare de mână, ca și cum ar da la o parte ceva ce îi stătea în drum și îl incomoda, o aplecare pe spate, ca și când ar dori să privească albastrul cerului, câțiva pași energici, dar aproape în același loc, ca și cum ar fi fost ținut acolo, în punctul unde începuse dansul. Și, lângă el, un alt bărbat, puternic, ce îl ținea de mână, ca el să poată face toate acele acrobații. La un moment dat, pe melodie, s-a auzit cum interpretul a strigat „cu-cu”. Mi s-a părut amuzant și am râs. Papu s-a uitat la mine cu înțelegeră, știam că urmau explicațiile și chiar așa s-a întâmplat.

„*Feată năică, va șa spun tora isturia a cânticului*”⁷, a spus el și s-a așezat. Obosise...

*Iara ună oară, un armănu, un gioni pirifan, Steryiu*⁸ (credeam că alesese intenționat acest nume, care era varianta masculină a numelui meu, Striyana-Steliana).

Și a urmat o legendă de neuitat!

Iar eu vă voi spune povestea:

Trăiau odinioară, pe vremea stăpânitorilor turci, pe piscurile înalte ale Munților Pind, mai mulți păstori, cărvănari, negustori și meșteșugari care vorbeau o limbă diferită de limbile greacă sau turcă pe care le auzeau în satele de la câmpie. Familiile acestea erau acolo din cele mai vechi timpuri... Fiecare, pe câte un versant de munte. Vara, urcau aproape de cele mai înalte vârfuri, iarna coborau către șes, împreună cu

⁷ Copilă, o să îți spun acum povestea cântecului.

⁸ Era o dată un tânăr mândru, pe nume Steryiu, se citește Sterghiu.

bătrânii, femeile și copiii. Tinerii stăteau pe lângă ei, gata să învețe din povețele, din experiența lor. Erau viteji și iubeau libertatea.

Într-o zi de vară, un tânăr cărvănar, pe nume Steryiu, porni să coboare muntele. Avea de trecut peste o punte, pe un drum pietros și se grăbea. Urma să se întâlnească cu alt armân, un păstor, să îl ajute să strângă turmele și să le dirijeze spre un alt versant.

Deodată, exact în locul în care începea cărarea îngustă, îi apărură în față un turc. Purta veșminte alese, semn că nu era vreun sărăntoc și avea la brâu un iatagan mare. Părea ușor dezorientat, se rătăcise probabil de ceata lui de arnăuți, dar atitudinea îi rămăsese sfidătoare.

— Vlahule, închină-te în fața mea, eu îți sunt stăpânul!

Steryiu era greu de supus; mândru și neînfricat sfida pe oricine și, fără teamă, nesocotea orice încercare de a-l umili. Așa că se înclină, dar în sens invers, adică, lăsându-se pe spate!

— Vlahule, cum îndrăznești, nu vezi că ești un biet păstor, cu haine și încălțări prăfuite?!

Iar Steryiu începu să-și aranjeze hainele și simulă că-și potrivește ciucurii de la țăruii.⁹

— Vlahule, ești prea sfidător, pleacă din fața mea!

Steryiu, începu să facă niște pași, simulând o alergare, cu picioarele aruncate ciudat, înspre înainte, rămânând totuși pe loc...

Furios de-a dreptul, turcul îi spuse trăgând iataganul:

— Ești un caraghios, nu vezi că ești singur, ca un cuc, îți voi tăia capul într-o clipită! (Acum, să fim sinceri, crime de acest fel, oricum și oricând, nu puteau fi făcute fără ca să nu se declanșeze o răzmeriță, iar turcul știa prea bine acest lucru, numai de o altă revoltă a vlahilor nu aveau nevoie atunci Sultanul și nici Pașa din Ianina). Iar armânul nostru deschise gura pentru prima dată și îi spuse turcului, pe limba lui:

— Da, așa e, sunt singur, ca un cuc! Și începu să strige ușor: „Cu-cu, cu-cu!”

Atunci se ivi dintre brazi un alt armân, Ianuli, care se apropie de cei doi și îl prinse de mână pe tânărul Steryiu. Cei doi cucii din Munții Pind făcuseră front comun în fața arogantului stăpânitor. De undeva,

⁹ Încălțări pe care le purtau în epocă bărbații.

de departe, clopotele oilor parcă îngânau o melodie: ding-danga-dang, ding-danga-dang... Același ritm pe care îl are dansul de azi.

* * *

Cum s-a terminat această întâmplare, nu știm. Papu ne-a explicat doar că așa s-a născut dansul acela ciudat, numit Ciamcu, simbol al curajului de a-i sfida pe stăpânitori, al spiritului liber. Căci aplecarea aceea pe spate este un protest în fața gestului de plecăciune, este alegerea libertății de a privi cerul și de a nu te supune, cu orice risc, iar picioarele azvârlite în sus, ca și cum ar alerga, rămânând totuși pe loc, semnificând îndârjirea de a nu ceda, cu niciun chip, nicio palmă de pământ.

De atunci am privit cu alți ochi acest dans. Mai târziu am aflat ca este rezervat doar băieților... Nici nu m-aș imagina dansându-l cu atâtea acrobații. Ca fată, ar trebui să joc cât mai dreaptă, mai sobră, doar cu o ușoară unduire a trupului, niciodată aplecată...

Bătrânii mei bunici nu mai sunt. Au rămas în urma lor amintirile, de neuitat, și sentimentul acela că păstrez în inima și-n sufletul meu o lume, pe care cred că este interesant să o cunoașteți și voi.

Aceasta este povestea neamului meu, așa cum am înțeles-o eu.

Striyiana al Douli

VÂNTUL SCHIMBĂRILOR

La sfârșitul secolului al XVIII-lea, aproape peste tot în Europa, Revoluția Franceză stârnise vântul schimbărilor. Gândul că poporul poate fi chiar el suveran, îi însuflețise pe cei săraci și înfomețați, dar și pe intelectualii cunoscători ai filosofiei iluministe, nemulțumiți de puterea crescândă a aristocrației și a bisericii. Declarația drepturilor omului a devenit noua carte de căpătâi pentru spiritele revoluționare.

Imperiile se clătinau, regii erau de-a dreptul îngroziți de ceea ce se întâmplase după căderea Bastiliei. Ludovic al XVI-lea și familia lui fuseseră decapitați și nobilii se temeau în fiecare clipă pentru viața lor.

Republica Franceză, proclamată în 1792, însemna de fapt sfârșitul unei ere a monarhiilor cu putere absolută. Sfântul Imperiu Roman se fărâma, Olanda, Belgia și Italia se declarau republici și ele, vestul Europei era într-o continuă transformare.

După întoarcerea din Egipt, în noiembrie 1799, generalul Napoleon Bonaparte a preluat puterea și a stabilit un nou regim, Consulatul. Era Prim-Consul, cu puteri dictatoriale. În 1804 s-a încoronat împărat, sub numele de Napoleon I și erau semne că poate să cucerească lumea, spre marea spaimă a englezilor care se vedeau deja izolați pe insulele lor.

La început de secol XIX, Regatul Unit al Marii Britanii se extinde fiind adăugată Irlanda. Așa își începea existența la 1 ianuarie 1801, o nouă putere care unea Anglia, Țara Galilor, Irlanda și Scoția. Acest regat a finanțat războiul împotriva lui Napoleon, având un rol decisiv și în estul Europei, în relația sa cu Imperiul Otoman.

Între timp, Imperiul Țarist își extindea influența ajungând să domine estul, iar cel Otoman sud-estul vechiului continent. În această parte a lumii se duceau aprige bătălii pentru putere, între ruși, turci, francezi, venețieni, englezi, pentru controlul regiunii, al Mării Negre și al Mării Mediterane.

În tot acest peisaj social tulbure, un neam aparte, care trăia în Peninsula Balcanică, își ducea traiul în munți, acolo unde se simțea în siguranță. Păstori, cărvănari, negustori, organizați după propriile lor reguli, nevoiți câteodată să cadă la învoială cu stăpânitorii turci și totuși, mereu nesupuși, ei erau departe de toate aceste jocuri politice. Li se spunea *vlahi*. Îi găseai peste tot în regiunile acelea: în Epir, Tracia, Thesalia, Macedonia, în regiunea Zagori.

Cei care aveau grijă de prosperitatea lor erau celnicii. Proprietari de turme de oi numeroase (de ordinul zecilor de mii), a căror putere de decizie era recunoscută de toată lumea, celnicii hotărâau soarta familiilor pe care le conduceau.

Cu toții erau păziți de armatoli, războinicii care asigurau paza trecătorilor, a așezărilor. Erau un fel de jandarmi ai locului, recunoscuți de stăpânire, conduși de un căpitan, respectat de toată comunitatea, a cărui poziție socială se moștenește din tată în fiu.

Pe vârfuri de munte, vlahii își construiseră așezări solide, cetăți puternice devenite cunoscute în Balcani, a căror prosperitate a stârnit invidia dușmanilor.

Așa că, stăpânitorii le-au dat foc... Cel care a urmărit cu îndârjire distrugerea acestor cetăți ale vlahilor a fost Ali Pașa Tepelena, supranumit satrapul din Ianina, un albanez musulman, demnitar al Imperiului Otoman. A fost mai întâi locotenent în Rumelia și apoi comandant al Sangeacului de Ianina. A fost prieten al lui Napoleon Bonaparte. A avut intenția de a crea un stat albanez independent și a sfârșit prin a fi decapitat în anul 1822.

Sub loviturile albanezilor lui Ali Pașa, au ars multe localități ale vlahilor: Deniscu, Gramostea, Moscopole, Avdella, Perivoli și câte altele.

A fost distrusă și prima republică din regiune, republica sulioșilor, de lângă cetatea Ianinei, aproape de insula Korfu. Cetatea Suli, numită așa datorită vârfurilor ascuțite ale munților care o înconjurau, asemănători unor sulițe, în care sălășluiau și vlahi, își declarase independența față de Imperiul Otoman. Era centrul unei Confederații. Locuitorii au

fost supuși unor atacuri furibunde din partea lui Ali Pașa, guvernatorul regiunii. În anul 1803, în decembrie, sulioșii au fost decimați, iar mulți dintre ei s-au refugiat pe insula Korfu. S-au întors în locurile de baștină, chemați tot de Ali Pașa pe la 1820, și vor fi printre promotorii luptei de independență a grecilor. Au fost măcelăriți complet în anul 1822.

Cât erau de mari aceste cetăți ale vlahilor?

Înconjurată de optsprezece munți, cu case de piatră și biserici impunătoare, cu uriașe turme de oi și herghelii de catâri și cai, **Gramostea** număra la un moment dat patruzeci de mii de locuitori. Se spune că a strălucit cu mult înainte de cetatea Moscopole. Însuși Guvernatorul Bitoliei a apelat la celnicii care conduceau așezarea, având trebuință de carierele lor de piatră, pentru a ridica marile cazărmi necesare garnizoanei din regiune. Erau inventivi. Unul dintre celnici construisese o conductă prin care era transportat laptele de la stânilor din munți la centrele de prelucrare, unde se făceau cele mai fine brânzeturi. Grămostenii s-au bucurat de privilegiu și au dus o viață independentă, dar islamizarea albanezilor și creșterea influenței lor în Imperiul Otoman au fost fatale cetății. Așa că i s-a dat foc...

Cronicarii povestesc:

Era în 15 August, pe la 1760. Doisprezece preoți oficiau slujba în biserica Sfintei Marii, la amiază, când, deodată, icoana făcătoare de minuni a Fecioarei a trosnit. În aceeași clipă, doi cărvănari ce veneau dinspre Colonia, au intrat în lăcaș anunțând că mari forțe albaneze se apropiau de cetate. Clopotele tuturor bisericilor au început să dea alarma. Caravanele s-au strâns repede, s-a încărcat totul în căruțe și pe catâri. S-a pornit apoi pe drumuri numai de vlahi știute, printre trecători ascunse privirilor. Se spune că o ploaie torențială a umflat apele râului Nicola, întârziind intrarea albanezilor în oraș. Când au reușit să pătrundă, aceștia au găsit locul pustiu. Grămostenii și-au părăsit așezarea lor frumoasă, răspândindu-se în alte părți: Livădzi, Coceani, Nijopole, Magarova, Crușova, Biala, Hrupiște sau Munții Rodopi.

Moscopole era în secolul al XVII-lea un mare oraș din Balcani și centru cultural și comercial al vlahilor, aici funcționând prima tipografie din Balcani. Orașul a fost parțial distrus mai întâi în anul 1769,

apoi, în întregime, în 1788. Locuitorii săi s-au răspândit în nord, spre Imperiul Habsburgic și spre est, către Transilvania sau Țările Române. Au pornit și spre Veneția, în vest, sau spre sud, în munții Pind. S-au îndreptat spre Grevena, au urcat la 1400 metri, în Avdella, ori și-au făcut gospodării în Selia, Veria sau Ianina.

Pentru vlahi, religia creștină era importantă, dar auzeau în biserică o limbă pe care nu o cunoșteau prea bine. De fapt, în bisericile ortodoxe din Balcani slujbele se țineau în limbile greacă sau slavonă. Sinodul endemic de la Constantinopol din anul 1759 recunoștea drept limbă liturgică sacră doar greaca veche. Același lucru se întâmpla și în spațiul slav, acolo unde rugăciunea era făcută în slava sfinților Chiril și Metodiu. Fenomenul nu era singular. Și în Țările Române, până târziu, în sec. al XVIII-lea și începutul secolului al XIX-lea se mai țineau slujbe în slavonă sau greaca veche.

La începutul secolului al XIX-lea, ideile Revoluției Franceze începuseră să prindă rădăcini și în Imperiul Otoman. Primii care au aflat despre ele erau tinerii trimiși la studiu, la Viena, la Pesta, la Paris sau în Italia. Unul dintre ei a fost un vlah din Siracu, o localitate de lângă Ianina. Se numea Ioan Coletti și va juca un rol important în politica vremii. El a studiat în Italia, la Pisa și a fost medic al lui Ali Pașa, din 1813. Devine membru al Eteriei și se implică în Războiul de Independență din 1821, ulterior ajungând prim-ministru al Greciei independente.

Dar acest război de independență a fost și opera căpitanilor (mulți dintre ei vlahi) și a armatorilor conduși de ei. Nu a fost rezultatul unui singur an, ci a fost o luptă câștigată în timp, din primii ani ai secolului al XIX-lea. În marea lor majoritate rămași necunoscuți, ei au format nucleul forțelor grecești care au alungat stăpânirea otomană.

Cărțile creștinilor în Imperiul Otoman erau rare, iar ideile cele noi erau vânașe de stăpânire, dar vlahii plecați pe alte meleaguri au avut grijă să nu se piardă nici ideile nici limba. Pe căi neștiute, pe la 1800, ajunge în mâinile vlahilor „Noua pedagogie” a lui Constantin Ucuta Moscopoleanul, protopop în Posen, din Prusia meridională; „mulțumită lui s-a dat în tipar pentru gloria neamului, la Viena, în anul 1797,

la imprimeria marchizilor Pulioiu”. Vor mai pătrunde în regiune și cărțile lui Theodor Cavallioti, sau Gheorghe Roja, pe la 1810.

Ascunse în locuri neștiute de stăpânitori, în bisericuțe izolate, se înființează școli secrete. Se știe că una dintre ele s-ar fi aflat și la Avdella, o veche așezare a vlahilor din Epir, aflată la altitudine mare, pe la 1400 m.

Dar vlahii nu erau chiar izolați. Deja, pe la anul 1803 este semnalată prezența englezilor și a francezilor în regiune.

După ce a străbătut Peninsula Balcanică și a fost luat prizonier la Istanbul, pe la anul 1800, un consul al lui Napoleon pe lângă Ali Pașa a avut curiozitatea să îi cunoască pe vlahi. Este François Charles Hugues Laurent de Pouqueville (1770-1838) care va face o superbă descriere a lor, în cartea sa „Voyage de la Grece”. El i-a vizitat pe vlahii din Pind între 1808 și 1813 și va compara așezările vlahilor de pe înălțimi (sate și orașe) cu un *roi de albine care fac mierea în crăpăturile stâncilor*. O astfel de curiozitate au manifestat și alți francezi preocupați de această regiune, cum ar fi și Pierre Ruffin, orientalist și diplomat, care a stat în prizonierat la Constantinopol, alături de Pouqueville, timp de un an, la sfârșitul secolului al XVIII-lea. Sunt extreme de prețioase studiile englezilor William Martin Leake (1777-1860) și Thomas Smart Hughes (1786-1847), care fac referire la vlahi.

Sub loviturile istoriei, timp de două secole, „roiul acesta de albine” se va răspândi în cele patru zări ale lumii purtând cu el dulcea povară a legendelor neamului.

Dar, pe la anul 1800, visul sublim al libertății abia prindea contur.