

Libris NICOLAE GHEORGHIU

Respect pentru oameni și cărți

Pe urmele
enigmaticelor
ORASE
DISPĂRUTE

Editura ANDREAS

Libris **CUPRINS**

Respect pentru oameni și cărți

Prefață / 5

EUROPA / 9

ALBANIA / 9

Moscopole / 9
Gramostea / 12

ANGLIA / 15

Avebury / 15
Carnac / 18
Danebury / 19
Silbury Hill / 19
Stonehenge / 20

AUSTRIA / 22

Carnuntum / 22

CIPRU / 22

Kourion / 22

CROAȚIA / 23

Salonae / 23

DANEMARCA/25

Julianehab / 25

FRANTA / 26

Les Baux / 26
Saint-Pierre / 26
Ys / 27

GRECIA / 27

Abdera / 27
Aigai / 28
Anfipoli / 29
Argos / 31
Brauron / 33
Cnossos / 35
Corint / 36
Delfi / 38
Delos / 41
Dimini / 43
Dion / 43
Dodona / 44
Eleusis / 46
Elice / 48
Epidauros / 48
Filippi / 50
Gortina / 51
Haliéis / 52
Istmia / 52

Lerna / 53

Maroneia / 54

Messene / 54

Micene / 55

Monemvasia
de sus / 57

Mystras / 58

Nemeea / 60

Olimpia / 61

Olintos / 63

Orchomenos / 63

Oropos / 64

Pella / 65

Phylakopi / 66

Pilos / 67

Prosymna / 68

Ramnunte / 69

Samothracia / 69

Sesklo / 70

Sounion / 70

Sparta / 72

Tegea / 73

Thera / 74

Tirint / 76

Troezen / 77

Zakros / 78

ITALIA / 79

Acre / 79

Atella / 80

Baiae / 80

Camarina / 81

Castro / 82

Collazia / 82

Cosa / 82

Cumae / 83

Eleea / 83

Ferento d'Etruria / 84

Gabii / 84

Herculaneum / 85

Lavinio

(Lavinium) / 85

Locri Epizefiri / 85

Luni / 86

Metaponte / 86

Motya / 87

Paestum / 88

Pompei / 88

Porto / 90

Roselle / 91

Segesta / 91

Selinunte / 91

Sentino / 92

Pina / 92

Stabia / 93

Sybaris / 93

Tharros / 94

Tusculum / 94

Veii / 95

Veio / 95

Velia / 95

Velleia / 95

Vulci / 95

PORTUGALIA/96

Mayda / 96

ROMÂNIA / 97

Ada-Kaleh / 99

Apulon / 101

Argedava / 102

Axiopolis / 104

Buridava / 105

Cetățeni / 107

Dava din Cugir
(Singidava?)/109

Dava de la
Radovanu / 110

Dierna / 111

Dinogetia / 113

Genucla / 114

Histria cu
Tariverde / 115

„Orașul“ fără
nume / 118

Petrodava / 119

Romula / 120

Sarmizegetusa

Regia / 122

Respect (Dobrogea) / 131
Eni și cărți

Sucidava (Celei) / 128
Sucidava

Ziridava / 132

SPANIA / 133

Numantia / 133

Tartessos / 133

UCRAINA / 134

Akkra / 134

ASIA / 135

AFGHANISTAN / 135

Ai Khanum / 135

Hadda / 137

Kapisa / 139

Lashkari Bazar / 140

Surkh Kotal / 140

Tillya Tepe / 141

Yemshi Tepe / 143

CAMBODGIA / 143

Angkor / 143

CHINA / 144

Lou Lan / 144

Mormintele

Ming / 145

Mormântul primului

împărat / 146

Mormintele

Imperiale Qian

Ling / 147

Mormintele

Qing / 148

De-a lungul marelui

zid / 149

Xanadu / 150

INDIA / 152

Aihole / 152

Ajanta / 153

Badami / 154

Ellora / 154

Fatehpur Sikri / 156

Golconda / 158

Hampi / 158

Khajuraho / 160

Pattadakal / 162

Vechiul Goa / 13

IORDANIA / 164

Petra / 164

IRAK / 165

Akkad / 165

Assur / 166

Babilon / 167

Eridu / 172

Hatra / 172

Khafagia / 173

Khis / 173

Khorsabad / 174

Lagaș / 176

Nimrud / 177

Ninive / 178

Nippur / 179

Sippar / 180

Tell-Asmar / 180

Umma / 182

Ur / 182

Uruk / 184

IRAN / 185

Pasargadae / 185

Persepolis / 185

Susa / 186

ISRAEL / 188

Ascalon / 190

Atlit / 191

Avdat / 192

Betania / 193

Bet Guvrin / 194

Bet She'an / 194

Bet She'arim / 196

Bet Yerah / 197

Cafarnao / 198

Cezareea / 200

Dor / 202

Emmaus / 202

Gamla / 203

Ge Ben Hinnom / 203

Gergesa / 204

Ghezer / 204

Hammat Gader / 205

Hammat

Teverya / 206

Har Ha-Ṭetim / 207

Korazim / 207

Laiș / 208

Lakhiș / 209

Latrun / 210

Mamshit / 210

Masada / 211

Megiddo / 213

Migdal / 214

Orașul lui

David / 214

Rama / 215

Ramla / 216

Sala de cină / 216

Shivta / 217

Sodoma

și Gomora / 217

Susita / 219

Tabgha / 220

Tel Achziv / 220

Tel Afeq / 221

Tel Arad / 221

Tel Arshaf / 222

Tel Ashdod / 223

Tel Dan / 223

Tel Maresha / 224

Tel Hațor / 225

Tel Qedesh / 226

Timna / 227

MICRONEZIA / 228

Nan Motol / 228

MONGOLIA / 228

Karakorum / 228

PAKISTAN / 230

Harappa / 230

Mohenjo Daro / 231

Taxila / 232

PALESTINA / 233

Galgala / 233

Herodion / 234

Ierihon / 235

Mamre / 236

Qumran / 236

Samaria / 238

Shekem / 239

Shilo / 240

SIRIA / 241

Abu Hureyra / 241

Ebla / 242

- Mari / 243
 Palmira / 245
TURCIA / 246 pentru oameni și c
 Adada / 246
 Aezani / 247
 Afrodizia / 247
 Alabanda / 249
 Alaca Huyuk / 249
 Alalakh / 250
 Alanya antică / 250
 Alexandria în
 Troade / 251
 Alinda / 252
 Andriake / 253
 Anemurium / 253
 Ani / 254
 Anticul Assos / 255
 Antiohia / 256
 Aperlae / 257
 Apollonia / 258
 Arsameia / 258
 Arycanda / 259
 Aslan Tepe / 259
 Aspendos / 260
 Catal Huyuk / 261
 Cenet ve
 Cehennem / 263
 Claros / 264
 Cnido / 265
 Cyanae / 266
 Dereagzi / 267
 Derinkuyu / 268
 Didyma / 269
 Efes / 270
 Eraclea din
 Latmos / 272
 Eritre / 273
 Euromos / 274
 Gerga / 275
 Gordion / 275
 Hasankeyf / 276
 Hattuşaş / 277
 Hierapolis / 278
 Iasos / 279
 Iotape / 280
 Kadyanda / 281
 Kanesh și
 Karum / 281
 Kanytelis / 282
 Kaunos / 282
 Kaymacli / 283
 Labranda / 283
 Laodicea / 285
 Letoon / 286
 Limyra / 287
 Merye Mana / 288
 Midas Sehri / 288
 Mylasa / 289
 Milet / 289
 Myra / 290
 Nemrut Dagi / 291
 Notion / 292
 Nysa / 293
 Oenoanda / 293
 Olympos / 294
 Ozkonak / 295
 Patara / 296
 Pergam / 297
 Perga / 299
 Phaselis / 300
 Pinara / 301
 Priene / 302
 Sagalassos / 304
 Sardes / 304
 Selge / 307
 Sidyma / 307
 Sillyon / 308
 Stratonikya / 308
 Sura / 309
 Teos / 310
 Termessos / 311
 Tlos / 312
 Troia / 313
 Uzuncaburc / 314
 Vechiul van / 315
 Xanthos / 315
 Zeugma / 317
AFRICA / 318
ALGERIA / 318
 Gemellae / 318
 Timgad / 319
EGIPT / 320
 Abu Simbel / 320
 Abydos / 321
 Akhetaton / 323
 Avaris / 324
 Deir el-Medinah / 325
 Djanet / 326
 Karnak / 326
 Memfis / 328
 Naucratis / 330
 Nekhen și
 Nekheb / 331
 Ossirinco / 332
 Sais / 332
 Teba / 333
LIBIA / 336
 Leptis Magna / 336
 Portul Apollonia / 337
 Sabratha / 337
MALI / 338
 Teghazza / 338
MAURITANIA / 339
 Audaghost și
 Kumbi-Saleh / 339
SUDAN / 340
 Meroe / 340
 Napata / 340
TUNISIA / 341
 Althiburos / 341
 Ammaedara / 342
 Bulla Regia / 343
 Cartagina / 345
 Chimtou / 347
 Kerkouane / 348
 Musti / 350
 Neapolis / 350
 Pheradi Majus / 350
 Raqqada / 351
 Sufetula / 351
 Thurburbo Majus / 352
 Thugga / 354
 Thyna / 356
 Utica / 357
ZIMBABWE / 358
 Zimbabwe / 358
**AMERICA DE
 NORD / 360**

În urmă cu mai mulți ani, pe plaja stațiunii Monte Silvano, de pe țărmul italian al Mării Adriatice, la nord de Pescara, obișnuia să vină un anticar ce pune la vedere fel și fel de cărți la prețuri foarte accesibile. Cărți bune, valoroase, în stare excelentă. Într-una din zile, mi-a captat atenția o micuță carte cu copertă tare, pe care erau imprimate câteva desene. Titlul său e incitant: „Le Citta scomparse“, adică „Orașe dispărute“. Avea ca subtitlu „Curiozități, legende și minuni“. Autorii, Andree Bertino și Fredo Valla, propuneau tinerilor cititori o călătorie fantastică în istoria a 90 de orașe inexistente azi, redând apariția, evoluția, momentele de glorie și tragicul lor sfârșit. Unele dintre ele, ca Atlantida, Eldorado, s-au născut, au trăit și au pierit doar în închipuirea oamenilor. Cele mai multe însă au dispărut datorită unor dezastre naturale, fiind înghițite de ape, îngropate de lava vulcanilor, acoperite de nisipul deșerturilor, pierdute în pădurile junglelor tropicale sau abandonate de locuitori din diverse motive.

Nu sunt puține orașele care și-au găsit sfârșitul sub acțiunea devastatoare a oamenilor, îndeosebi în urma numeroaselor războaie, semnificativă fiind expediția lui Alexandru cel Mare¹ în Asia, care a ras de pe sol multe orașe, înălțând însă altele care îi vor purta numele. Asemănător au procedat uneori și romanii care, de pildă, au distrus Cartagina, în Africa, și Sarmizegetusa Regia, în Dacia, în locul acesteia din urmă edificând, în altă parte, orașul-colonie Sarmizegetusa Ulpia Traiana Augusta Dacica. Mari distrugereri au provocat

¹ Alexandru cel Mare (356-323 î.Hr.), rege al Macedoniei. După cucerirea și distrugerea Tebei, a pornit contra Persiei, prin cuceriri creând un imens imperiu între Marea Adriatică, Oceanul Indian, Dunăre, Munții Caucaz și deșertul Nubiei. A întemeiat peste 70 de orașe cu numele lui. A murit la Babilon, oraș pe care îl alesese să fie capitala imperiului său.

confruntările armate în Grecia antică, în Asia, în America Centrală și America de Sud. Din cele 90 de orașe au rămas ca amintire doar amprentele lor, închipuite de ruine. Cert este că nu sunt singurele. Văzusem asemenea locuri în România, iar în 1984 în China, dar ele nu erau pomenite în cărticică. În urmă cu ani am vizitat și câteva situri arheologice în Grecia. Și m-a cuprins în mrejele ei fascinanta idee de a afla cât mai multe asemenea locuri.

Au urmat ani de studiu neîncetat. Am descoperit astfel că Biblia, bogata literatură destinată descoperirilor arheologice, tratatele de istorie și alte cărți amintesc multe orașe-ruină. Cele mai numeroase și-au lăsat amprentele în Grecia, Turcia, Italia, Israel, Mexic, Tunisia. Nu puține sunt și în România. Pe Terra mai zac, încă nedescoperite, o mulțime. Unele sunt amintite în scrierile lui Herodot², Titus Livius³, Procopius din Cezareea⁴, Constantin C. Giurescu⁵. Și acum se mai scot la lumină ruinele unor orașe străvechi. Și acum, datorită bestialelor confruntări armate din Afganistan, Irak, Siria și din alte zone ale globului, devin ruine multe așezări. În urma consultării unei bogate literaturi din domeniu, am izbutit să înfățișez mult mai amplu lumea mirifică, adeseori misterioasă a orașelor dispărute de pe Terra. Am făcut-o reflectând descoperiri de până acum, pe care le-am redat selecționate pe continente și țări, totul bazându-se pe cunoașterea lor din bogata documentare efectuată ani și ani. Consider volumul actual ca fiind cu precădere o sinteză a cunoștințelor desprinse din extrem de multe alte cărți, în ideea de a pune la îndemâna cititorilor o prezentare globală a ceea ce s-a descoperit până acum.

Mărturisesc că m-am inspirat mult din cărțile studiate, având însă grija de a face trimiterile corespunzătoare la autorii lor, în cazul citatelor. Multe sunt traduceri din cărți în limba italiană,

² Herodot (c. 484-425 î.Hr.), istoric grec, numit de Cicero „Părintele istoriei“. În „Istorie“, operă formată din nouă cărți, se găsesc pasaje și despre geto-daci.

³ Titus Livius (59-17 d.Hr.), istoric latin.

⁴ Procopius din Cezareea (sfârșitul sec. 5 - c. 562), istoric bizantin.

⁵ Constantin C. Giurescu (1901-1977), istoric român.

Libris.ro
Respect pentru oamenii și carti

în preluarea unor pasaje din cuprinsul lor, evidențiind însă sursa, făcând totul cu precauție spre a nu altera conținutul. În mare măsură mă consider a fi aidoma copiștilor din vechime, și de aceea cred că toate meritele se datoresc somităților din care m-am inspirat, către ele îndreptându-se o caldă recunoștință, pentru că mi-am putut realiza fierbintea dorință de a alcătui un volum care să înglobeze, pe cât posibil, însemnatele descoperiri de până acum ale amprentelor celor care au fost cândva peste 400 de magnifice, misterioase orașe. În fine, sunt recunoscător redacției revistei „România Mare”, care mi-a îngăduit publicarea în serial a articolelor despre orașele dispărute, precum și Editurii Andreas pentru bunăvoința și sprijinul acordat în publicarea volumului de față.

N. GHEORGHIU

ALBANIA

MOSCOPOLE

A fost, în Evul Mediu, un puternic centru economic și cultural al aromânilor⁶ ajuns la cea mai mare înflorire în secolul XVIII, când avea peste 60.000 de locuitori. Se pare că a luat ființă încă înainte de venirea turcilor în Europa, ca un modest sat de păstori valahi. Într-un document în limba latină, copiat de la Arhivele Statului din Budapesta de Gheorghe Alexici⁷, se relevă că orașul era cel mai mare, numărul clădirilor, construite din material solid, depășind 12.000. Se bucura de privilegii unice din partea sultanilor turci, precum libertate și scutire de dări. Locuitorii erau de o singură naționalitate și de religie creștină de rit grecesc, de aceeași limbă numită romană, ei înșiși zicându-și romani. Întins pe cinci coline pe coastele Muntelui Opari, situat la o înălțime de 1.150 m, orașul era divizat în două de apa unui râu. Împărțit în 12 cartiere, fiecare cu primarul său, el adăpostea *zeci de biserici, catedrale, Mitropolia, Noua Academie, măreață, numai pia-tră și marmură, piețe, fântâni, bazaruri, șiruri de prăvălii de tot felul, tipografia etc.*

În 1932, într-un articol cu titlul „Iarăși Moscopole“, publicat în „Revista de istorie“, Nicolae Iorga⁸ scria că, sub raport

⁶ Aromâni, populație de origine română din sudul Dunării. A migrat în secolele IX-X de la Dunăre, din vecinătatea Daciei, în interiorul Peninsulei Balcanice, așezându-se în regiunile muntoase din Macedonia, Tesalia, Etolia, Acarnania, Epir și Albania.

⁷ Gheorghe Alexici (1864-1936), filolog și folclorist ardelean.

⁸ Nicolae Iorga, istoric român de notorietate internațională, publicist, orator și om politic. A fost deputat în Parlament între 1907 și 1940, președinte al primului Parlament al României reîntregite, prim-ministru în anii 1931-1932. Luând atitudine fermă față de legionari, a fost asasinat de aceștia.

industrial, Moscopole era ca o cetate unde se lucra zi și noapte, producându-se tot felul de articole ce se vindeau peste tot, în interior și în afară. Ființau peste 300 de ateliere de făurari. Breslele, de arămari sau cazangii, lăcătuși, cuțitari, tufecii⁹, argintari, croitori tabaccii, papugii, zidari, constructori, pietrari, zugravi etc., erau admirabil organizate în 14 corporații bine constituite, una dintre ele, cea a arămarilor, găsiindu-se mereu în fruntea inițiativelor de binefacere culturală și de asistență socială. Industria și comerțul au făcut din oraș unul dintre cele mai bogate și mai celebre din peninsula.

La Moscopole se realizau și se comercializau lână, stofe de lână, pielărie, diverse velințe, ceară, tutun, untdelemn, postavuri de Veneția, mățăsuri, catifea, sticlărie, olărie, diferite arme lucrate artistic, plumb, cositor, aramă, cărți, hârtie de scris etc. Acestea erau exportate în întregul imperiu otoman, la Veneția, Viena și Buda, în toată lumea mediteraneană. Întreaga Albanie se aproviziona tot de la Moscopole. La bâlciuri și în zilele de târg veneau negustori din toate provinciile. Aveau ce cumpăra, căci magazinele gemeau de mărfuri, care luau calea către alte locuri prin șiruri lungi de caravane. Albanezii și turcii le priveau cu ochi lacomi, văzând în ele numai aur și aur, ceea ce le ascuțea instinctele distrugătoare. Tocmai asemenea bogății au stat la originea pustiirii orașului. Pouqueville, consulul francez de la Ianina¹⁰, scria: „Școlile din Moscopole înfloreau; civilizația se prevestea sub auspiciile religiei și ale miniștrilor ei; dar geniul despotismului – dușman al oricărei prosperități – putea suferi un oraș liber să se ridice în sânul imperiului său? Invidia și fanatismul se uniră pentru a distruge opera înțelepciunii.

Hoardele mahomedane din Dagli și Colonia au dat cele dintâi semnalul nenorocirilor, începând să jefuiască și să asasineze caravanele care frecventau târgul din Moscopole. La

⁹ Producători de arme.

¹⁰ Ianina, oraș în nord-vestul Greciei, fost centru de pașalâc în timpul ocupației otomane.

rândul lor, beii¹¹ din Muzachia, sub pretextul ajutorării supușilor necăjiți ai Marelui Senior¹², puseseră garnizoană în oraș“. Au urmat zeci de ani de devastări, jafuri și războaie. Toate acestea erau conduse din umbră de pașa¹³ din Ianina, dornic să pună mâna pe fabuloasele bogății ale orașului. Prima devastare a avut loc în vara anului 1769. Piețele orașului gemeau de lume și de mărfuri. Mercenari călări, înarmați, părând a fi pașnici târgoveți, au lovit prin surprindere, ziua în amiaza mare, în mai multe locuri deodată. Turcii și albanezii au prădat mănăstirea și orașul. Au ars multe case, înregistrându-se sute de morți. A fost preludiul unei devastări și mai năucitoare, produsă după două decenii. În 1787, Ali-Pașa, fiul pașei din Ianina, primește mână liberă din partea tatălui său. El țintea ca pașalâcul¹⁴ Ianinei să-și proclame independența față de Istanbul. Se bizuia în atingerea acestui scop pe slăbirea substanțială a puterii otomane, datorită războiului ruso-turc din anii 1768-1774.

Om orgolios, lacom de putere și de avere, foarte perfid, el a răspândit zvonuri despre unele iminente jafuri ale albanezilor, bulgarilor și grecilor, oferindu-se să pună la dispoziția moscopolenilor o trupă din propria-i jandarmerie, ceea ce ei au acceptat. A fost însă o crudă farsă. În 1788, tot vara și tot cu prilejul unui iarmaroc, a avut loc al doilea jaf. A ars atunci aproape tot orașul. S-au prăbușit în flăcări, arzând zile în șir, Noua Academie, cu marea ei bibliotecă, tipografia, mitropolia, zeci de biserici, școli, instituții, mii de locuințe. Cam la trei decenii după catastrofă, consulul francez din Ianina va relata: „Moscopole dispăru de pe suprafața Albaniei. Două sute de colibe locuite numai de păstori săraci sunt tot ceea ce rămâne

¹¹ Bei, titlu nobiliar, acordat în imperiul otoman guvernatorului unei provincii sau unui principe vasal sultanului.

¹² Marele senior, stăpân al unui domeniu feudal.

¹³ Pașa, titlu onorific conferit unor demnitari din imperiul otoman: miniștri, guvernatori ai provinciilor și regiunilor, ofițerilor superiori. A fost desființat în 1934.

¹⁴ Pașalâc, provincie sau regiune în imperiul otoman, guvernată de un bei cu titlu de pașa.

din acest oraș, pe care mizeria nu va întârzia să-l îngroape sub vastele dărâmături, care încă dovedesc strălucirea lui de odinioară¹⁵. Mulți poeți au deplâns soarta orașului. Nicolae Velo¹⁵, autor al baladei „Moscopole“, ale cărei versuri au fost transpuse din aromână de poeta Kira Iorgoveanu, scria:

„Când veniră-a doua oară,
 Fără milă se luptară.
 Pe cadavre au călcat,
 În Moscopole-au intrat.
 De mânia ce-o aveau,
 Că de zece ani nu puteau
 S-o supună și s-o prade,
 Au trimis, pe-ascuns, iscoade
 Și din douăsprezece locuri
 I-au pus câinii-atuncea focuri,
 Ca nimic să nu rămână.
 Și-ntr-o-ntreagă săptămână
 A pierit mândra cetate
 Cu averi și cu palate.
 Azi Moscopolea îți pare
 Un mormânt jalnic și mare:
 Doar ruini de ziduri 'nalte,
 Marmoră din vechi palate.
 De privești, inima-ți plânge
 Și îți vine parcă-a zice:
 Doamne-armânii ce-au greșit,
 De atâtea-au pătitit?!“

GRAMOSTEA

Aromânii, pomeniți și de cronicarii bizantini, au întemeiat mai multe orașe. Cert este că Moscopole nu a fost singura așezare a lor cu populație numeroasă. Bunăoară Gramostea, situată în masivul munților Gramos, avea peste 40.000 de locuitori, Nicea 36.000, Grabova-Grava, reunite, cu cele 10.000

¹⁵ Nicolae Velo (1882-1924), poet aromân.

de locuințe ale lor, treceau de 60.000 de oameni, Bituchi, cu 12.000 de case, adăpostea cam 60.000 de suflete, Niculița, centru al industriei metalelor scumpe, număra 30.000 de cetățeni, Linca 40.000, Linotope 25.000. În această din urmă localitate, în interiorul ruinelor bisericii Sfântul Zaharia, datând din 1424, a fost descoperită o inscripție în grai aromân, cu litere grecești, sunând astfel: *Care va s-intră tu aestă biserică și va s-inclină cu evlavie va-l agiută D-zău.*

Datele de mai sus se bazează pe recensămintele vremii, făcute de lingviști, alți cercetători, fiind menționate în diverse studii. Bogățiile, bunăstarea și autonomia de care se bucurau aromânii au stârnit invidia lacomă, barbară a celor din jur, setea păgână de jaf a musulmanilor. Se știe că distrugerile nu au început cu Moscopole, ci au fost hărțuite și lovite mai întâi alte așezări ale aromânilor. Bituchi a fost prădat și incendiat de o bandă condusă de un anume Selman Dalip, apoi de Kurd-Pașa din Berat, rival pentru putere al lui Ali-Pașa din Ianina. Aceeași soartă au avut Nicea, Grabova-Grava, orașul de origine al familiei Șaguna¹⁶, Niculița, Linotope. Gramostea a fost prădată și distrusă în 1760, deci înainte de Moscopole, cu care rivaliza în ceea ce privește pitorescul așezării, fiind situată în munți, la 1.600 metri altitudine. Ca și Moscopole, orașul a avut privilegiul de a fi fost cântat în poezia populară și cultă a aromânilor. Același poet, Nicolae Velo, îi va închina și Gramostei o baladă, „*Șana și arderea Gramostilei*“, în care redă atacul asupra orașului și lupta eroică de apărare a aromânilor. Ca pretext al năvălirii în oraș ar fi fost faptul că Hagi Stere, om important din regiune, refuzase cu mânie cererea despotului Ali-Pașa de a-i da pe fata sa, Șana, pentru harem. De fapt, era însă vorba despre intenția lui Ali-Pașa de a pune mâna pe averile lui Hagi Stere și ale tuturor gramostenilor. Urmă o luptă pe viață și pe moarte. Gramostenii

¹⁶ Andrei șaguna (1809-1873), ierarh ortodox, cărturar și om politic român de origine macedo-română, mitropolit al românilor ortodocși din Ungaria și Transilvania. A fost unul dintre președinții Adunării Naționale de la Blaj (3-15 mai 1848), fiind ales în fruntea delegației care a prezentat Curții din Viena petiția cu drepturile românilor.

seceră mii de păgâni, dar numărul acestora, copleșitor, a înclinat balanța în favoarea lor, orașul fiind distrus. Cu multă vitejie a luptat Șana, care nu a căzut vie în mâinile lui Ali-Pașa, poemul, reprodus de Tache Papahagi¹⁷ în *Antologie Aromânească* (1922) și în *Antologie lirică aromână* (1975), încheindu-se cu acest episod:

*Gloanțele când le-au gătat
Cu topoarele-au luptat...
Dar, de-acum, nu mai puteau,
Că păgânii tot veneau...
Și-au pătruns turcii-n oraș
Pân-la al Șanei sălaș.*

*Și-au aflat-o-acasă-n poartă,
Străpunsă de gloanțe, moartă,
Cu o durdă¹⁸-alătura –
Mulți a secerat cu ea!
Și cu iia sfâșiată –
Parcă zicea, mâniată:
Luați-mi hoitul, voi, păgâni!
Vie nu v-am fost în mâini!
Ali-Pașa, umilit,
Pe loc a și poruncit –
Să aprindă tot anume,
Locul să-l șteargă din lume!
Și pieri Gramostea-n foc,
Gramostea fără noroc,
Și din zece mii de case –
Numai numele-i rămase!*

¹⁷ Tache Papahagi (1892-1977), lingvist și folclorist român de origine aromână.

¹⁸ Flintă, pușcă.

Fig. 1 – Thalys din Delfi

Fig. 2 – Celebrul teatru din Epidauros