

Volum publicat cu sprijinul
Companiei de Administrare a Domeniului Bran

FROM VLAD THE IMPALER TO DRACULA THE VAMPIRE

TRANSLATED FROM ROMANIAN BY
ALISTAIR IAN BLYTH

STORY
NEAGU DJUVARA

ILLUSTRATIONS
RADU OLTEAN

The authors would like to thank architects G. Sion and C. Moiescu for their assistance in creating the graphic reconstruction of the fortress of Giurgiu and the Princely Court of Tîrgoviște; historian C. Rezachevici for the previously unpublished information and consultancy he provided; art historian A. Kertész and the Brukenthal Museum for facilitating the photographic reproduction of the Tîrnava altar; historian Ș. Andreescu; and all those who in their various ways helped in the making of this book.

Graphics, cover, design, photographs,
and captions to the illustrations: Radu Oltean

Editor: Mona Antohi
DTP: Corina Roncea

Printed by Radin Print,
prin reprezentantul său exclusiv pentru România,
4 Colours, www.4colours.ro

Page 1: Modern engraving by Radu Oltean
Page 2: The Tîrnava altar – late fifteenth-century (detail)

Descrierea CIP a Bibliotecii Naționale a României
Djuvara, Neagu
From Vlad the Impaler to Dracula the Vampire / Neagu Djuvara;
il.: Radu Oltean; trad. from Romanian by Alistair Ian Blyth. –
București: Humanitas, 2018
ISBN 978-973-50-6042-8
I. Oltean, Radu (il.)
II. Blyth, Alistair (trad.)
94

Neagu Djuvara, Radu Oltean
De la Vlad Țepeș la Dracula Vampirul
© HUMANITAS, 2003, 2018

© HUMANITAS, 2011, 2018, for the translation

All rights reserved. No part of this book may be reproduced
in any form by any mechanical means (including photocopying,
recording, or information storage and retrieval)
without prior permission in writing from Editura Humanitas.

EDITURA HUMANITAS
Piața Presei Libere 1, 013701 București, România
tel. 021 408 83 50, fax 021 408 83 51
www.humanitas.ro

Comenzi online: www.libhumanitas.ro
Comenzi prin e-mail: vanzari@libhumanitas.ro
Comenzi telefonice: 021 311 23 30

1. Where does the cognomen *Dracula* or *Drăculea* come from?

Dear Friends, we parted in sadness, at the death of our great Prince Mircea the Elder. After a thirty-two-year reign, full of great deeds, he had been forced by inimical fate to cede land to the Turks, yielding them the Danube forts and paying an annual tribute, but preserving the country's independence, with its ruling prince (*Domn*), institutions, customs, boyars and, above all, its Church.

31 January 1418:
the death of
Mircea the Elder.

His older son, Mihai, whom, as I have told you, he had made joint ruler to ensure that he would succeed him without fail, unfortunately died only one and a half years later. There followed a sixteen-year period of struggle for the throne: according to our ill-starred system of succession, not only Mircea's other sons, but also the "Dănești", the descendents of Dan, Mircea's older brother, seized the throne in turn, each being the tool of one of the boyar "parties". Of the sons of Mircea, can you imagine that one, Radu, who reigned twice for short periods, was nicknamed Radu

The city of Nuremberg – period engraving (fifteenth-century). On 8 February 1431, in the city’s cathedral, a ceremony took place to receive Wallachian Prince Vlad into the ranks of the Knights of the Order of the Dragon.

Prasnaglava, which in Slavonic means “empty-head”, in other words “Radu the Stupid”!

January 1437: Vlad Dracul ascends the throne.

Alexandru Aldea, another of Mircea’s sons, revealed himself to be so subservient to the Turks, in spite of them constantly pillaging the land, that a group of boyars fled to Transylvania and sought the help of Sigismund of Luxembourg, the King of Hungary (with whom you will be familiar from when I told you about the great Battle of Nicopolis). They asked him to help them overthrow Alexandru Aldea and replace him on the throne with Vlad, who was also one of Mircea’s sons. And so it was that Vlad came to the throne. He was to reign eleven years in all, with

Sigismund of Luxembourg, the King of Hungary and then Emperor of the Holy Roman Empire of the German Nation, towards the end of his life, as the future Prince Vlad Dracul knew him

Contents

1. Where does the cognomen Dracula or Drăculea come from? / **5**
2. Vlad Dracul is a proud feudal knight, but as ruler he is also eager to preserve peace with the Turks; we shall see how he comes into conflict with Iancu of Hunedoara, the High Captain of Transylvania and Hungary / **9**
3. In the summer of 1456, Vlad, the second son of Vlad Dracul, becomes ruler of Wallachia. He will be called the Impaler, because many, far too many, will die on the stake during his reign / **25**
4. What happened to Vlad the Impaler after he crossed the Carpathians into Transylvania to unite his small army with that of Matthias Corvinus, the King of Hungary / **63**
5. Vlad the Impaler remains a prisoner of King Matthias Corvinus for twelve years / **72**
6. The third reign of the Impaler and his death / **76**
7. What extraordinary tales were written about Vlad the Impaler even during his lifetime! / **80**
8. The novel *Dracula* by Bram Stoker / **94**

