

(Ο Νικολό Μακιαβέλι, μέσα από μία επιστολή του, περιγράφει την ζωή του στο κτήμα του, στο οποίο είχε αποτραβηχτεί, μετά το 1513 που οι Μεδίκοι ανακατέλαβαν την εξουσία.)

Φλωρεντία, 10 Δεκεμβρίου 1513
Προς τον: ΦΡΑΓΚΙΣΚΟ ΒΕΤΤΟΡΙ,
Πρέσβη της Φλωρεντίας
στην Αγία Παπική Έδρα, Ρώμη.

Εξοχώτατε Πρέσβη,

«Η Θεία Χάρις φτάνει πάντα στην ώρα της», γιατί εκεί που πίστευα πως έχασα οριστικά την εκτίμησή σας και πάψατε να μου γράφετε, έλαβα την επιστολή σας στις 23 του περασμένου μήνα και ευχαριστήθηκα πολύ που έμαθα νέα σας, αλλά και που είδα πόσο καλά ασκείτε το δημόσιο λειτούργημά σας. Η γνώμη μου είναι να συνεχίσετε με τον ίδιο τρόπο, επειδή όποιος θυσιάζεται για τους άλλους και ταλαιπωρείται και κανείς δεν πρόκειται να του το αναγνωρίσει. Κι επειδή η τύχη έχει την παραξενιά να θέλει να κάνει τα πάντα μόνη της, θα πρέπει να την αφήνουμε να τα κάνει, αντί να μπλεκόμαστε τα πόδια της.

Από τότε που με βρήκαν οι μεγάλες συμφορές κάθομαι συνέχεια στο εξοχικό μου σπίτι και είναι ζήτημα αν κοιμήθηκα στην Φλωρεντία πάνω από είκοσι βράδια. Όλον το Σεπτέμβρη σηκωνόμουν καθημερινά πάρα πολύ πρωί, έφτιαχνα τις ξόβεργες μου, φορτωνόμουν κι ένα σωρό κλουβιά στην πλάτη μου και έπαιρνα τους δρόμους, σαν τον Γκέτα στον «Αμφιτρύωνα». Γύριζα με δύο μέχρι έξι τσίχλες. Κάποτε όμως, αυτή η ανέμελη ζωή -έστω εκνευριστική και περίεργη- τελείωσε. Θέλετε να σας πω πώς είναι η ζωή μου σήμερα; Ακούστε: Σηκώνομαι το πρωί και πηγαίνω σε ένα μικρό δάσος που έχω, κάθομαι μια-δυο ώρες με τους ξυλοκόπους, που άλλο δεν κάνουν παρά να τσακώνονται ή μεταξύ τους ή με τους γείτονες. Με το δάσος αυτό είχα ιστορίες. Ο Φροζίνο ντα Παντσάνο έστειλε να πάρει ένα μεγάλο σωρό ξύλα χωρίς να μου πει τίποτε. Όταν του ζήτησα να με πληρώσει, ήθελε να κρατήσει από το ποσό δέκα λίρες που του χρωστούσα, λέει, εδώ και τέσσερα χρόνια από τα χαρτιά, όταν παίξαμε μια μέρα στο σπίτι του Αντόνιο Γκουιτσιαρντίνο. Με πιάσαν τα διαόλια μου! Ευτυχώς που μπήκε στη μέση ο Τζιοβάννι Μακιαβέλι και μας χώρισε. Τότε δε που είχε εκείνη τη τραμουντάνα, έδινα ξύλα σε όλους, κάποτε όμως αναγκάστηκα να τους πω ότι δεν έχω άλλα. Όλοι τους θύμωσαν και τους έκανα εχθρούς μου.

Μετά, φεύγω από το δασάκι μου και πηγαίνω σε μια πηγή κι από εκεί σε ένα άλλο δάσος που κρατάω για να κυνηγάω. Πάντα έχω μαζί μου κάποιο Βιβλίο, τον Δάντη ή τον Πετράρχη ή κάποιον από τους μικρότερους ποιητές π.χ. τον Τίβουλλο ή τον Οβίδιο. Διαβάζω τα πάθη και τους έρωτες και αναλογίζομαι τα δικά μου. Έτσι ξεχνιέμαι λιγάκι. Μετά, κατεβαίνω στο πανδοχείο, πιάνω κουβέντα στους περαστικούς, ρωτάω για νέα από τα μέρη τους και παρατηρώ τα γούστα και τις παραξενιές τους. Κάποια στιγμή έρχεται η ώρα του φαγητού. Πηγαίνω σπίτι και μαζί με την οικογένειά μου τρώμε εκείνα που το φτωχικό πατρικό μου κτήμα μας δίνει. Μετά το φαγητό γυρνώ στο πανδοχείο. Εκεί συναντιέμαι με την παρέα μου, δηλ. τον ξενοδόχο, ένα χασάπη, ένα μυλωνά και δύο φουρνάρηδες. Παίζουμε τρικ-τρακ για πενταροδεκάρες, αλλά κάθε φορά κάποια στιγμή αρχίζουν οι καβγάδες, και οι βρισιές και οι φωνές μας ακούγονται μέχρι το Σαν Κασιάνο.

Βουτηγμένος έτσι στη χυδαιότητα, δεν αφήνω το μυαλό μου να μουχλιάσει και ρουφώ την κακεντρέχεια της μοίρας μου, προσπαθώντας να δείχνω ευχαριστημένος που με ποδοπατεί και περιμένοντας μπας και κάποια στιγμή νιώσει λίγη ντροπή για αυτό που κάνει.

Με το που θα πέσει το Βράδυ, γυρνάω στο σπίτι μου και μπαίνω στο γραφείο μου. Είναι η στιγμή που αποβάλλω τη λασπωμένη καθημερινότητά μου και ενδύομαι χιτώνα βασιλικό κι επίσημο για να μπορέσω να εισέλθω στις αυλές εκείνων των σοφών της αρχαιότητας -σε αυτού του είδους τις αυλές, βλέπετε, πάντα είμαι καλοδεχούμενος- και να τραφώ από την πνευματική τροφή για την οποία ζω και για την οποία είμαι γεννημένος. Δεν ντρέπομαι να συνομιλώ μαζί τους, ακόμη να τους ρωτώ για τις αιτίες των πράξεών τους. Εκείνοι, από ευγένεια μάλλον, μου απαντούν, και για τέσσερις ώρες δεν νιώθω την παραμικρή πλήξη, ξεχνώ τις στενοχώριες μου, τη φτώχεια μου, το φόβο του θανάτου. Τους αφοσιώνομαι ολότελα. Κρατώ και σημειώσεις από τις συνομιλίες μου μαζί τους, γιατί, που λέει και ο Δάντης, «για να μάθεις πρέπει να θυμάσαι αυτά που μαθαίνεις». Κι αυτά που έμαθα, τα έκανα ένα μικρό Βιβλίο, τον «Ηγεμόνα».

Προσπαθώ να εμβαθύνω στο θέμα. Τί είναι εξουσία, πόσα ήδη εξουσίας υπάρχουν, πώς κατακτιέται, πώς διατηρείται, γιατί χάνεται. Κάποιες από τις σκέψεις μου μπορεί να τις βρείτε ιδιόρρυθμες. Νομίζω πως αυτό είναι κάτι που πρέπει να σας ευχαριστήσει, ιδίως επειδή είστε διαχειριστής εξουσίας καινούργιος.[...]

Μίλησα με το Φίλιππο για αυτό το μικρό μου έργο, επειδή δεν μπορώ να αποφασίσω αν θα έπρεπε να το αφιερώσω στον Ιουλιανό, το δούκα του Νεμούρ. Αλλά μήπως πρόκειται να το διαβάσει; Άσε που αυτός εκεί ο Αρντινγκέλλι θα το οικειοποιηθεί και θα αποσπάσει τιμές και δόξες με τον δικό μου κόπο.

Πρέπει όμως κάπου να το αφιερώσω, επειδή υπάρχει κι αυτή η Βιοτική ανάγκη που με κατατρέχει. Αυτά που είχα στην άκρη τελειώνουν και δεν ξέρω πόσο μπορώ να αντέξω πριν καταντήσω από τη φτώχεια μου αντικείμενο περιφρόνησης. Με ενδιαφέρει πολύ να δουλέψω για τους Μέδικους, ακόμα κι αν με χρησιμοποιήσουν για να κυλάω μια πέτρα. Αν λοιπόν διάβαζαν αυτό το Βιβλίο μου θα καταλαβαίνανε πως δεκαπέντε χρόνια που αφοσιώθηκα στη μελέτη των τεχνικών της διοίκησης, ούτε κοιμόμουνα ούτε έπαιζα. Και στον καθένα, νομίζω, θα άρεσε να είχε στην υπηρεσία του κάποιον που απέκτησε εμπειρία με έξοδα άλλων. Όσο δε για την εντιμότητα μου, αυτό είναι κάτι για το οποίο δε θα πρέπει να αμφιβάλουν, αφού, τη στιγμή που επί σαράντα τρία χρόνια παρέμεινα έντιμος, θα ήταν πολύ δύσκολο να ξεγίνω σε αυτήν την ηλικία.

Τι καλύτερος μάρτυρας άλλωστε της τιμιότητας και της καλοσύνης μου θα μπορούσε να υπάρξει παρά η ίδια η φτώχεια μου;

Σας χαιρετώ και θα ήθελα να μου γράψετε τη γνώμη σας πάνω στο θέμα.