Lietuvių herojinis epas Radviliada

Tekstas paimtas iš S. Narbuto knygos Lietuvos renesanso literatūra, kurią išleido Baltos lankos 1998 m.
Lietuvos Didžioji Kunigaikštystė 1592 metais pradėjo skaičiuoti penktuosius Zigmanto III Vazos valdymo metus. Vis dėlto lietuvių valstybėje nuo Stepono Batoro laikų mažai kas pasikeitė. Jausdamas didikų ir bajorų priešiškumą, naujasis karalius 1589-1590 metais mėgino perleisti sostą Habsburgams, buvusiems savo varžovams dėl karaliaus vainiko, todėl veikiai, 1592 metais, turėjo dėl savo poelgių teisintis Respublikos seime. Toks karaliaus elgesys vertė lietuvių valstybininkus visais įmanomais būdais saugoti ir ginti LDK savarankiškumą. Vienas iš tokių būdų buvo dvasinis tautos ugdymas literatūros ir meno kūriniais.
Per dešimtmetį, prabėgusį nuo Livonijos karo pabaigos, Lietuvos rašytojai sukūrė eilėraščių ir poemų, parašė kalbų ir panegirikų, novelių, apybraižų ir romanų. Trūko tiktai tokio kūrinio, kuris poetinėmis priemonėmis, būdingomis ir giesmei, ir panegirikai, ir romanui, pavaizduotų nugalėjusios tame kare Lietuvos didybę. Tokiu kūriniu ir tapo herojinis epas Radviliada, kurį apie 1584-1592 metus lotyniškai parašė Radvanas.
Radviliadą sudaro keturios giesmės, 3302 hegzametro eilutės. Pirmoje giesmėje (937 eilutės) poetas pasakoja apie įvykius iki Livonijos karo pradžios: apdainuoja Lietuvą, pagrindinio persona​žo - Mikalojaus Radvilos Rudojo - tėvus, jo mokymąsi ir veiklos pradžią. Antroje giesmėje (854 eilutės) pasakojama apie Livonijos karo pradžią: LDK stojimą į karą ir Tarvastos užėmimą 1561 metais, Ivano Rūsčiojo kariuomenės žygius į LDK 1562-1563 metais, lietuvių kariuomenės ruošimąsi atremti priešus. Trečioje giesmėje poetas ap​dainuoja Lietuvos karvedžius, vaizduoja Radvilos Rudojo skydą su išraižytais LDK istorijos vaizdais, pasakoja apie Ūlos mūšį, įvykusį 1564 metų sausio 26 dieną, ir tolesnius karo įvykius iki Stepono Batoro pergalių. Ketvirtoje giesmėje (548 eilutės) apdainuojami pas​kutiniai Livonijos karo metai, Radvilos Rudojo asmenybė ir mirtis. Radvanas sukūrė Radviliadą, paragintas Jono Abramavičiaus, Radvilos Rudojo bendražygio ir bičiulio. Štai ką apie tai Abramavičius pasakoja knygos pratarmėje, dedikuotoje Radvilos Rudojo sūnui Kristupui Radvilai Perkūnui:
Taigi šviesiausiasis kunigaikšti, kokia pareiga mane verčia šito griebtis [t.y. įamžinti Radvilos Rudojo atminimą - S. N.]? Manau, kad ji kyla veikiau iš prievolės atlikti tai, kas būtina, o ne iš pastangų dar ką nors pridėti prie jo [t. y. Radvilos Rudojo - S. N.] nemarumo. Galgi mums reiktų iškelti trofėją, gal pastatyti piramidžių, kolosų, o gal sudėti triumfo arkų
ir trikojų, kuriuos graikuose įprasta duoti vyrams narsiems?
Betgi visiems šiems daiktams laikas nustato pabaigą, ir jie ateičiai mažiau begali perduoti prisiminimą apie herojus; be to, ir apie tuos daiktus mes arba beveik nieko, arba visiškai nieko nežinotume, jeigu apie juos nebūtų rašoma literatūroje. Nors ir palaikomas žmonių prisiminimų, vis dėlto šviesiausiojo kunigaikščio atminimas privalo būti dar skaisčiau apšviestas literatūros šviesa, dar labiau nuošir​džių istorikų pastangomis įtvirtintas apybraižose ir studijose. [...] O kadangi aš troškau kaip įmanydamas tarnauti jo garbei ir už patį dosningiausią palankumą, kurį mane aukštindamas rodė tavo tėvas šviesiausiasis kunigaikštis, ir už niekuomet nepaneigsimą jo maloningumą, tai prisakiau savajam Jonui Radvanui, kad jisai šituo būdu įamžintų šviesiausiojo herojaus atminimą ir, suėmęs į poemos glėbį, jo gyvenimą pagal visų karščiausią norą ir linkėjimus pavestų amžių motinai Šlovei, idant to žmogaus nebūtį lydėtų šlovė, kurio gyvenimą lydėjo dorybė.
Savo ruožtu Radvanas globėjo pavedimą suvokė kur kas plačiau ir užsimojo ne tik sueiliuoti karvedžio biografiją, bet ir pavaizduoti tokį idealų herojų, kuris visuomenės širdyse ir protuose gebėtų uždegti nerimą dėl valstybės. Poetas apdainavo tėvynės gynėjo gyvenimą ir bendrais bruožais nušvietė tokio gynėjo ugdymo programą bei pasaulėžiūros metmenis.
 Minėtoji programa aiškiausiai išdėstyta pagrindiniame pirmosios giesmės epizode, kuriame antikos žynys ir garsus dainius Mūsajas moko būsimąjį karvedį išminties (1,233-378). Pasak Mūsajo, pasaulį valdąs Dievas, kuriam nesą nieko slapta: Jo žvilgsnis pasie​kiąs netgi mirusiųjų pasaulį, Jis matąs kaltuosius ir nubaudžiąs juos, jų vaikus ir vaikaičius (261-265). Kadangi žmogaus tik kūnas esąs mirtingas, o siela nemari, tai žmogui privalu gyventi taip, kad jis nekentėtų už nuodėmes po mirties, o džiaugtųsi danguje su palaimintaisiais ir šventaisiais (266-271). Visa, kas žemiška: minios rodoma pagarba, turtai, valdžia yra laikina (272-273). Žemė tesanti mažytė sala pasaulio vandenyne (kaip aukštai turėjo pakilti Radvano mintis, kad šitai išvystų!), o žmogaus garbė žemėje - dar men​kesnė (296-306). Tuo tarpu žmogaus šlovė danguje esanti nemari ir amžina (307-310). Ją galima pelnyti nuveikus didvyriškus darbus: tarsi Herakliui išvadavus žemę nuo pabaisų arba kaip tėvui Jurgiui apgynus tėvynę nuo priešų (311-316). Be to, jaunasis Radvila galįs pelnyti Dievo palankumą gindamas evangelikų reformatų tikėjimą. Kilmingas žmogus negalįs ilsėtis ant protėvių laurų, turįs pats siekti dorybės bei amžinos šlovės (322-324,331-335). Tačiau vaikytis gar​bės ir kelti vaidus savanaudiškais sumetimais nevalia: Lietuvą netrukus užgriūsiąs baisus karas, kuriame Radvilaičiui lemta iš​gelbėti tėvynę (357-370).
Laikydamasis Mūsajo patarimų, Radviliados herojus nugyve​na ilgą gyvenimą ir atlieka daug garsių žygdarbių. Tie žygdarbiai ir apdainuojami epe. Radviliados pabaigoje (IV, 215-352) Radvanas vėl daugiau dėmesio skiria karvedžio asmenybei ir iškelia tuos savo herojaus bruožus, kuriais šis pranokęs visus amžininkus. Epizodas pradedamas karvedžio dievobaimingumo aprašymu:
Viešpaties niekas labiau už jį nebijojo, ir niekas negerbė taip kaip jisai Evangelijos, tad malonėjo grįžti dar kartą dėl jo Senoji Religija žemėn.
(IV, 224-226)
Toliau poetas pasakoja apie kitas karvedžio dorybes: Rad​viliados herojus myli tėvynę (IV, 230-244), gerbia priesaiką ir duotąjį žodį (IV, 245-248), pripažįsta įstatymų viršenybę ir gina jų nuostatas (IV, 254), yra ištikimas savo karaliui ir negailestingas pilietinių suiručių bei karų kėlėjams (IV, 255-259). Nors ir nesimokęs teisės, epo herojus neblogai ją išmano, mat yra sukaupęs didelę gyvenimo patirtį ir pagarsėjęs sumanumu (IV, 261-265). Be to, perpratęs svarstomus dalykus, Radvila Rudasis geba iškalbingai aptarti dalyko esmę, duoti naudingų patarimų ir netgi žodžiu suvaldyti auditoriją (IV, 265-279):
Valdė minias kalbomis ir atskirdavo gėrį nuo blogio, tildyti ėmęs žodžiu Senato posėdį aukštą. Kai jis Sarmatų seime atverdavo žavinčią burną, balsas ir raiški kalba išduodavo kalbant ne žmogų -šičia jis dėstė mintis, prilygdamas Pilo senoliui.
(IV, 271-275)
Tarsi prikišdamas amžininkams godumą bei asmeninės naudos vaikymąsi, toliau Radvanas primena dar vieną Radvilos Rudojo bruožą, apie kurį kitados gražiai atsiliepė etmono biogra​fas Volanas: kai tik tėvynei iškildavęs pavojus, etmonas aukodavo karaliui Žygimantui Augustui brangenybes, už jas samdydavo kariuomenę ir leisdavosi atremti priešų (IV, 280-287). Be to, epo herojus ne tik turtų nešykštėjo, bet ir sūnų išaugino tėvynės labui, o šis, įsiveržęs į Maskvos valstybę, išgarsino Lietuvą iki pat tolimosios Volgos (IV, 298-304). Tačiau Radvila Rudasis nebuvo karingas: už​vis labiau jam rūpėjo taika, o jeigu ir prisieidavo kariauti, tai į mū​šius jodavo vien tik siekdamas taikos (IV, 305-311). Taikos metais etmonas tarsi koks rūpestingas artojas dirbo „darbus, kuriuos su giedra reikėtų skubiai padaryti" (IV, 312-318). Užtat nieko nuosta​baus, kad epo herojus švelniai mylėjo bendražygius, buvo teisingas ir pakantus netgi su savo pavaldiniais bei klientais (IV, 319-327):
Pats nei spaudė žiauriu įstatymu savo klientą,
nei - atlaidžiausias Žmogus! - nuo sukrauto tėvų palikimo -
žemės sklypelio brangaus - nuvarė lietuvį bajorą.
Net svetimšaliai visad šio labdario dešinę jautė.
Ne pagyrūnas buvai! - Nes kaip saulė, kuri į visatos
skliautą vis kopia ir vis sutrumpina menką šešėlį,
taip spindulingu veiklos teatru tau sąžinė buvo.
(IV, 321-327)
Išskaičiavęs Radvilos Rudojo dorybes, poetas rašo grakščią panegiriką, kurioje etmono gyvenimą ir darbus prilygina didingai kolonai, pastatytai Amžinajame mieste ant Kapitolijaus kalvos (IV, 328-352).
Suprantama, kad amžiams ainių atmintyje išlikusius žyg​darbius galėjo įvykdyti tik toks dorybingas karvedys. Radvilos Ru​dojo žygius Radvanas apdainavo antrojoje ir trečiojoje Radviliados giesmėje. Taigi į 1558 metų sausio pradžioje prasidėjusį Livonijos karą Lietuva įsikišo tik 1561 metų rugpjūtį, kai etmono Radvilos Rudojo vadovaujami lietuvių pulkai puolė ir po kelių savaičių apgulties užėmė Tarvastos tvirtovę (II, 134-294). 1562 metais Ivano Rūsčiojo kariuomenė, vedama kunigaikščio Andrejaus Kurbskio, nusiaubė LDK pasienio sritis (II, 342-422). Vadovaujama paties Iva​no Rūsčiojo, Maskvos kariuomenė 1563 metų vasario 15 dieną užėmė Polocką, kurį pasiaukojamai gynė vaivada Stanislovas Davaina ir lietuvių bei lenkų įgula (II, 423-689).
Užėmęs Polocką, Ivanas Rūstusis rengėsi toliau nukariauti Lietuvos žemes. Į Maskvos kunigaikščio stovyklą dar 1563 metų vasario 20 dieną atvyko LDK pasiuntiniai, įgalioti tartis dėl paliaubų ilgesniam laikui. Ivanas Rūstusis sutiko atidėti karo veiksmus ke​liems mėnesiams, tačiau ilgesniam laikui sudaryti paliaubas atsisakė. Nieko nepešė ir kiti lietuvių pasiuntiniai, tų pačių metų vasarą ir rudenį Maskvoje vedę derybas su Ivanu Rūsčiuoju, kuris tuo metu jau telkė kariuomenę Viazmoje ir užimtajame Polocke. Pagal Ivano Rūsčiojo planus viena Maskvos kariuomenės dalis, vadovaujama vai​vados Piotro Serebriano, turėjo iš Viazmos žygiuoti Oršos link; kita dalis, vadovaujama vaivados Piotro Šuiskio, turėjo žygiuoti iš Poloc​ko ir susijungti su pirmąja Oršos apylinkėse. Serebrianas vedė nuo 50 iki 60 tūkstančių vyrų, o Šuiskis turėjo apie 20 tūkstančių kareivių. Ši karinė galybė vasario mėnesį turėjo užgriūti LDK sostinę Vilnių.
1564 metų sausio 5 dieną lietuvių kariuomenė susitelkė Lukomlyje, kur laukė lenkų dalinių. Radvila per savo žvalgą, buvusį Polocke, perdavė Šuiskiui žinią, kad lietuvių kariuomenė labai negausi (Lukomlyje tebuvo kokie keturi tūkstančiai vyrų). Taigi sausio 23 dieną pajudėjęs iš Polocko, Šuiskis pernelyg nesirūpino žygio saugumu: jo pulkai skaičiumi mažiausiai tris kartus viršijo lietuvius; be to, prie Oršos jo jau laukė Serebrianas.
Sausio 26 dieną Šuiskio daliniai pasiekė Ivansko kaimą prie Ūlos ir čia ėmė ruoštis nakvynei. Šią vietą mūšiui greičiausiai ir buvo numatęs Radvila. Lauką iš visų pusių supo giria, tad lietuviai prie maskviškių galėjo prisiartinti nepastebėti.
Ir štai vakarėjant iš girios į lauko pakraštį išjojo Radvilos vyrai. Maskviškiai juos pastebėjo tik tada, kai sunkiai ginkluotų raitelių eskadronai jau rikiavosi kautynėms. Sukalbėję maldą, lietuviai it viesulas užgriuvo prie ginklų puolusius Šuiskio kareivius. Užvirė įnirtingos kautynės. Maskviškių pusėje buvo didžiulė kariuomenės persvara, o lietuvius palaikė šventas tėvynės gynėjo jausmas, kuris suteikia trigubai jėgų ir narsumo.
Jau kautynių pradžioje žuvo arba buvo paimti į nelaisvę be​veik visi priešų karvedžiai. Pats Šuiskis leidosi bėgti, o su juo - ir likusi maskviškių kariuomenė. Skaisčiai švietė mėnuo, tad lietuviai netgi naktį persekiojo priešus, ir tik kas penktas maskviškis tesugrįžo į Polocką. Be to, mūšio lauke krito apie 9000 Šuiskio vyrų. Patį maskviškių vadą kirviais užkapojo kaimiečiai girioje; jo palaikai su derama pagarba netrukus buvo palaidoti Vilniuje. Lietuvių žuvo apie dvidešimt; dar kelis šimtus maskviškiai sužeidė.
Po mūšio lietuvių kariuomenė patraukė į Dubrovną, kur vasario 7 dieną sulaukė lenkų pastiprinimo. Iš čia Radvila prie Oršos pasiuntė Filoną Kmitą ir Jurgį Astiką su penkiais šimtais vyrų išžvalgyti Serebriano pozicijų. Sužinojęs, kur stovyklauja maskviš​kių kariuomenė, Radvila su lietuvių ir lenkų pulkais patraukė Oršos link. Tuo tarpu Kmitai per žygūną buvo įsakyta pulti Serebriano stovyklą, paskui apsimesti, kad bėga, ir atvilioti maskviškius į Radvilos rankas. Tačiau žygūnas pakliuvo į Serebriano nelaisvę. Pranešimo turinys sukėlė tikrą sumaištį priešo stovykloje. Padegę gurguolę ir metę ginklus, maskviškiai leidosi bėgti. Kmita ir Astikas su savo vyrais bėgančius persekiojo iki pat Dnepro. Tačiau didesnės žalos priešams jie nebepadarė. Kaip rašo rusų metraštis, vasario 9 dieną visa Serebriano kariuomenė „Dievui leidus, laimingai sugrį​žo į Smolenską" (III, 13-728).
Lietuvių atkaklumas ginant Polocką ir narsumas kaunantis prie Ivansko, Oršos ir kitų miestų verčia susimąstyti, kas gi jiems teikė jėgų atsilaikyti prieš keliasdešimt kartų gausesnius priešų pulkus. Radvanas į šį klausimą ne kartą atsako savo herojų lūpo​mis. Pavyzdžiui, bebaimis Jonas Glebavičius šitaip ragina į mūšį Polocko gynėjus:
Ko, bendražygiai, baisu? Ir ką gi reiškia delsimas? Baimė? Iš kur tas galvų umarus aptemimas paeina? Ko jus, bičiuliai, drąsa nuo baisaus sumišimo apleido? Jos gi anksčiau niekada negalėjo niekas palaužti! Vyrai, suraskit jėgų savyje ir tėvų drąsiaširdžiuos žygiuos, valdovo garbėj ir šlovingoj prievolėj ginti žemę tėvų ir visiems parodykit savą galybę!
(II, 500-507)
O štai kaip į Radvilą kreipiasi Vytautas, prieš Ūlos kautynes aplankęs karvedį sapne:
Tujai, viltie Lietuvos, atsidavusi mūsų valstybės
saule, kuri ir bėdas, ir pašlijusius reikalus greitai
vėl pataisai ir kuri visomis jėgomis pragaištingo
amžiaus paveikslą mainai! Tu saviškiams padėk ir iškirsdink
mūšy bailius maskviškius, nes tik vienas gali nugalėti -
taip aš galvoju ir to, jei neapvilia nuojauta, laukiu!
Saulė rytoj laukuose pamatys maskviškių lavonus.
O, kaip mano kaulams tada bus saldu ir lengva ilsėtis,
kai prie manosios garbės ir šlovingos jūsų senolių
dvasios bei pergalių dar prisidės ir jūsų narsumas!
Štai kas svarbu: nugalėk! Ir tada nepažįstantis kapo
gandas tave po mirties per ilgus šimtmečius garsins.
Ženk, kur žindyvė Drąsa tau rodo, ir vykdyk, ką dirbti
liepia ji garbei tėvų ir lietuvių istorijos labui!
(III, 289-302)
Pats Radvila šitaip drąsino saviškius prieš tą garsųjį mūšį:
Priešas čia pat, tad pirmyn! Juk čia pat jau tasai, ko taip troškot, ko pageidavot maldoj, tad dabar ne liežuviais, o ginklais rodykit narsą!.. Tegu senolių žygius pakartoja šiandien kiekvienas karys, tėvynę, sūnų ir brangią žmoną minėdamas! Na, tai į mūšį dabar ir į šlovę!
(III, 326-330)
Tad kas yra toji herojinio epo tėvynė, kurią mylėdami aukojasi Polocko gynėjai ir kurią gindami į nelygų mūšį prie Ūlos stoja Radvilos Rudojo vyrai?
Radvanas Lietuvą apdainuoja du kartus: pirmąjį - Radviliados pradžioje (1,31-96), o antrąjį - viduryje (III, 89-195). Abu tėvynės paveikslai skiriasi. Pirmajame epizode poetas pristato Lietuvą skaitytojui: pavaizduoja jos geografinę padėtį, apdainuoja gamtos turtus, lietuvių tautos kilmę ir istoriją, o antrajame epizode pavaizduoja lietuvių kovas su gausiais priešais: totoriais, kryžiuo​čiais, lenkais ir maskviškiais. Antrojo epizodo kovų vaizdai turėjo paliudyti Radvilos protėvių narsą ir savotiškai parengti skaitytoją toliau apdainuojamai kruvino Ūlos mūšio panoramai. Tuo tarpu Radviliados pradžioje Lietuva vaizduojama tarsi kokia aukso amžių gyvenanti valstybė, kurią sunaikino prasidėjęs karas.
Ginklais galinga yra ir šlove išgarsėjusi žemė
čia, plačiuose laukuose, per kuriuos Lietuva nusidriekus -
motina derlių skalsių ir gentis, įgudus kariauti.
Sako, kad ją kitados nukariavo Italijos sūnūs -
vyrai karingom širdim. (Ar yra toks žmogus, kurs nežino
šiandien Libono tremties, Palemono didvyriškų žygių?)
Virtine ilga iš jos atsiranda ainybė lietuvių -
šita valdovų gentis; juk nuo Baltijos ligi luodosios
valdo lietuviai žemes, o šlove ir Olimpą pasiekia.
Ginklais patenkintiems, jiems išmintinga gamta pašykštėjo
klonių Kampanijos, kur Cerera, įstatymų motė,
varžos gausa su Bakchu, nepaskyrė Panchajos Tempėjų
nei Alkinojo miškų, nei derlingojo Pešto rožynų,
nedavė persų laukų ar upokšnių, turtingų metalo.
Derlių, kokį šventi dovanoja Gargarai, skyrė
jiems užtatai ir žemes, kur per amžius lengva išmisti.
Tyras kaip stiklas upes vainikuoja ta žemės grožybė -
girių aukštų karūna; jos viršūnėmis šičia žvaigždynus
remia, o medžių šaknim ligi Stikso vėlių nusileidžia.
Šičia atranda namus sau elniai, briedis ir stumbras
(šitas galiūnas yra sulaikyti, ką nutveria, pratęs
savo šiurkščiu liežuviu ir aukštai į orą išmesti),
šičia ir lūšis dėmėm išmargintu apdaru glaudžias,
randa namus sau žvitri stirnelė ir didelis tauras.
Kam man upes ir vandens didumu prilygstančius marioms
ežerus girti? Žuvis? Čia netrūksta didžuvių irgi.
Kam apdainuoti žilus jugerus baltuojančio lino?
Argi išvardinčiau tai, kas palaimintoms čia dovanota
girioms? - Gūdūs miškai čia turtus neapsakomus slepia.
Čia ąžuolynai pilni bitučių skysto nektaro:
medžiais tyriausias medus putodamas bėga, valstiečiai
gauna korius dovanai; čia rasoja ir patys kamienai,
ir ant vaivados skobnių kvepėdamos sklidinos taurės.
Kiekgi čia upių, kurias vis skirtingi šaltiniai pagirdo?
Štai Boristenis sravus: prasiveržę pro kaukarus, duslūs
vandenys jo su triukšmu neapsakomu krinta į plačią
jūrą ir sūrias bangas vilnimis atmiešia saldžiausiom.
Štai Dauguva, aukštupy upeliu į kelionę išbėgus,
Polocko žemėm veržliais sūkuriais sūkuriuodama skuba,
kol pagaliau taip plati į Venedų marias įsilieja.
Tik ne mažesnė už ją ta lietuvių skaidriausioji upė -
Vilija, tekanti ten, kur kadai iglionams priklausė
žemės ir našūs laukai; pasiėmusi seserį Vilnią,
Vilija leidžias žemyn į brolelio Nemuno glėbį,
Nemuno - to, už kurį gražesnės mes neturime upės!
Daugelis deivių, kurios ąžuolynuos ir upės gyvena,
geidė jo meilės, tačiau jos sulaukė viena tik gražuolė -
upė Šventoji, kuri - skaistesnė už gintarą - srūva
per Žemaitijos laukus ir į Nemuną įteka našų.
Šitos štai žemės vaikai - lietuviai, ryžtingi sūduviai,
jotvingiai - žmonės, mirties nebiją, poloviečiai klajokliai,
prūsų sena giminė, narsiaširdžių krūtinių alanai,
vieno kilimo su jais gepidai ir kitos dar tautos.
Čia Erdivilo lopšys ir gimtinė narsuolio Traidenio,
Skirmanto, ginklais stipraus, ir narsaus kunigaikščio Mingailos,
Romanto, Mindaugo, kurs ant galvos užsidėjo vainiką
Romos, Vytenio kilnaus ir atšventusio pergalių daugel
tėvo visos Lietuvos Gedimino, kuriam vadovaujant
mūrai iškilo aukšti tirštai apgyvendinto Vilniaus.
Čia pamatysi abu Gedimino vaikus narsiaširdžius -
Algirdą su Kęstučiu; ši Jogailą pagimdžiusi žemė
davė sarmatų kraštams karalius, valdovus dovanojo
hunui galingam, taip pat ir bohemams iš Čeko šeimynos.
Šitiek šlovingų vadų čia gimė!.. Ir vienas jų buvo
mūsų giesmės Radvila Didysis, kuriam Mikalojaus
vardą ir lemtį tėvų pranašingas numanymas davė.
(I, 31-96)
Šio epizodo kompozicija, stilius, žodynas rodo, kad čia Radvanas apdainavo Lietuvą pagal Italijos paveikslą, kurį Vergilijus sukūrė Georgikose (II, 136-176). Remdamasis legenda apie Saturno laikus* bei Lukrecijaus sukurta žmonijos raidos teorija*, Vergilijus tėvynę apdainavo kaip kraštą, iki jo laikų išsaugojusį aukso amžiaus ypatybes. Romėnų poetas grožėjosi derlingais Italijos laukais, aukštino sodininkystę bei gyvulininkystę, gyrė palankų tėvynės klimatą, didžiavosi italų gebėjimu perdirbti metalus ir apdainavo narsius Italijos vyrus ir galingas jos gentis.
Radviliadoje legendą apie Saturno laikus atstoja padavimas apie lietuvių kilmę iš romėnų. Itališką lietuvių kilmę poetas pamini vienoje cituotos ištraukos vietoje (I, 34-36) ir dar Radvilos skydo vaizduose (III, 90-98). Trumpas to padavimo turinys pagal Radvaną būtų toks. Lietuvą kitados apgyvendinę išeiviai iš Romos. Vado​vaujami legendinio karvedžio Publijaus Libono, arba Palemono, jie atplaukę per Baltijos jūrą, išsilaipinę Plateliuose, o paskui Duby​sos ir Nemuno santakoje pastatę Naująją Romą. Iš čia po Lietuvą ir aplinkinius kraštus paplitusi „lietuvių ainija".
Toliau Radvanas apdainavo Lietuvos gamtą ir valstybę garsinusius žmones. Čia jis sekė Vergilijumi, kuris savąją Saturno žemės teoriją rentė kontrasto principu, t.y. priešino idealizuojamą Italijos kaimą sugedusiai miesto civilizacijai. Iš pradžių Radvanas išvardija, ko lietuviai neturi:
Ginklais patenkintiems, jiems išmintinga gamta pašykštėjo klonių Kampanijos, kur Cerera, įstatymų motė, varžos gausa su Bakchu, nepaskyrė Panchajos Tempėjų nei Alkinojo miškų, nei derlingojo Pešto rožynų, nedavė persų laukų ar upokšnių, turtingų metalo. (I, 40-44)
Čia minimos vietos Renesanso skaitytojui turėjo priminti kraštus, kuriuos visa Europa laikė civilizacijos lopšiais. „Kampanijos kloniai" ir „derlingojo Pešto rožynai" - tai Italija, „Panchajos Tempėjai" - Arabija, „Alkinojo miškai" - Graikija, o „persų laukai ir upeliai, turtingi metalo" - Persija. Paskutinėje šio epizodo eilutėje Radvanas pažymi, kad kaip tik šitokių vietų lietuviams gyventi „išmintinga gamta" neskyrusi. Kai dėl gamtos epiteto, čia būtina pažymėti, kad Vergilijus, kuriuo Radvanas sekė, tokiu epitetu gamtos savo kūryboje nėra nė karto apibūdinęs. Vadinasi, galima kalbėti apie originalią autoriaus koncepciją. Išeitų, jog pati gamta tarytum kokia motina pasirūpino lietuvių gentimis ir apgyvendino jas atsparumą negandoms ugdančiose ir prieraišumą bei meilę gimtinei žadinančiose žemėse.
Kokios tos žemės? Jose savaime „lengva išmisti" (I, 45-46), nes čia kiek užmatai stūkso girios, „viršūnėmis remiančios žvaigž​dynus, o šaknimis nusileidžiančios iki Stikso vėlių" (1,47-49). Giriose pilna žvėrių: elnių, briedžių, stumbrų, lūšių, stirnų, netgi taurų (I, 50-54), o ežeruose ir upėse - žuvų, netgi didžuvių (1,55-56). Lietuvių miškuose gausiai spiečiančios bitės, todėl žemdirbiai gauną turtingą medaus ir korių dovį (1,60-63). Toliau poetas pasigroži LDK upėmis: Dnepru, Dauguva, Nerimi, Vilnia, Šventąja ir Nemunu (I, 64-79), ir, sekdamas Vergilijumi, pabaigoje pasako bene svarbiausia: tik šitokia sveika pirmykštė žemė tegalėjo pagimdyti daugybą galingų genčių ir narsiausių vyrų, kuriuos ji skyrusi valdyti netgi kaimynines šalis: Čekiją, Vengriją ir Lenkiją (1,80-94). Vienas iš tų vyrų buvęs Radvila Didysis, ilgame kare palaužęs Maskvos galybę ir apgynęs tėvynę nuo sunaikinimo (I, 95-96). Taigi sekdamas Vergilijumi Radvanas nebe kultūringąją Italiją, o Lietuvą apdainavo kaip tokį kraštą, kuris nuo senų senovės išsaugojo gamtos ir žmogaus dermę ir kuriame gamta, vykdydama žmogui nežinomus planus, karta po kartos kantriai ugdė žmones, ilgainiui ir ją pačią išgelbėjusius nuo su​naikinimo . Apie tai veik tais pačiais Vergilijaus žodžiais mūsų poetas pareiškia po Ūlos kautynių:
Mote didžioji, sveika! Sveika, garsioji mūs žeme! Didelę pergalę tau dovanojo įveiktos gentys, ir nusvarino rankas Maskvos išdidžioji valstybė. Tai Mikalojus, kuris tik pusiau surinktais legionais rėmėsi, nuveikė vis, kai Maskva į dvikovą žiaurią stojo prieš Lietuvą, ir su kaupu atmokėjo už bausmę Maskvai raudonu krauju - greituolė Ula, Boristenio bangos ir kraujo srovių išakėtos pakrantės paliudys.
(III, 673-680)
Simboliška yra šio himno vieta Radviliadoje. Toks pasvei​kinimas didesnes už kaimynus aukas sudėjusiai Lietuvai būtų galbūt labiau pritikęs ne pasakojimo apie Livonijos karą viduryje, o pabaigoje. Tačiau karą Lietuva užbaigė jau ne po lietuvio Žygimanto Augusto ar Radvilos Rudojo vėliavomis, o vadovaujama Stepono Batoro. Radvanas epo pabaigoje vaizduoja iškilmingą karaliaus įžengimą į Vilnių, aukština šio valdovo nuopelnus ir linki, kad lietuviai mylėtų pergalingąjį Batorą tol, kol gyvuos Lietuva ir Lenkija:
Ir pagaliau palaužta užsitęsusio] dvikovoj, gailę kelianti Rusų šalis po Stepono kojom parpuolė...
Perėjęs Vilniaus gatves su džiaugsmingu triumfu, Batoras Lietuvai ir jos žmonėms dovanojo aukso epochą ir amžinosios šlovės nemirtinga vėliava Vilniaus katedros auksu puoštus kesonus padabino lyg tėvas. Karo vartai, žmonių dėl baimės, kurią nugalėta kėlė tauta, prakeikti, užsiveria taiką sudarius: pirmąkart amžius, šiurkštus nuo senovės karų, sušvelnėja. Lygiai taip pat, kaip audras ir vėjus antakiais rimdo galvą viršum vandenų iškišęs pasaulio valdovas -tyli platybės vandens per šitokią oro ramybę, -lygiai taip taiką pelnei tu per vargą, didysis karaliau! Ar neišvydom tada (o tėvai nesivylė, kad šitas laikas iš viso ateis) po tiek metų Taikos maloningos, vėl dovanojančios mums derlingas dirvas? Ir nejaugi senas karų dundesys nenumalšo? Geriausias karaliau! Veidu savo šviesiu tu žiauriuosius amžius sutramdei! Meilės tau mumyse jokia epocha neišdildys.
(IV, 195-207)
Šis epizodas Radviliados kompozicijoje užima reikšmingą vietą - yra prieš pat minėtąjį ketvirtosios giesmės epizodą, kuriame apdainuojamos Radvilos dorybės. Cituotose eilutėse Radvanas su karaliumi Batoru sieja Lietuvos tikėjimą ilgai truksiančia taika ir tuoj prasidėsiančiu „aukso amžiumi", todėl galima tvirtinti, kad poetas taip pat mąstė ir apie šio karaliaus bei jo valdomos Lietuvos istorinę misiją. Spėtume, kad Radvanas jų misiją suprato kaip prievolę sergėti taikų tautų sambūvį ir palaikyti taiką Rytų Europoje.
„Širdys išminčių - kur laikosi sielvartas, o širdys kvailių - kur džiaugsmas", - mokė kitados išmintingasis Ekleziastas (VII, 5). Kas žino, galbūt šituos žodžius minėdamas Radvanas sukūrė baigia​mąsias Radviliados eilutes. Jose poetas apdainavo paskutines Radvilos gyvenimo valandas. Mirties guolyje Vilniaus vaivada kreipiasi malda į Aukščiausiąjį, prašydamas tėvynei galybės, šlovės ir klestėjimo (IV, 389-399). Radvilos malda neatrodo tuščia, nes jo taip mylėtai tėvynei netrukus atėjo juodos nesutarimų ir pilietinio karo dienos (IV, 401-413). Užtat suprantamas ir tasai didžiulis sielvartas, kuris apėmė Lietuvą mirus Radvilai: jį apraudojo Neris ir Vilnelė, giriomis apaugę upių šlaitai, Gedimino kalnas ir Šventaragio slėnis -švenčiausios kiekvienam lietuviui vietos (IV, 414-474).
Vis dėlto Radvanas ne ašarodamas užvertė paskutinį herojinio epo puslapį. Baigiamosiose Radviliados eilutėse kreipiamasi į Lietuvos viltį - Radvilos sūnų Kristupą ir linkima jam stiprybės tęsiant tėvo žygius ir darbus (IV, 521-540). Epizodas nedidelis, bet iškalbingas: jame Biržų ir Dubingių šakos Radvilų likimą poetas tvirtai susieja su tėvynės likimu. Regis, poeto būta įžvalgaus žmogaus, gebančio išpranašauti ateitį: po šešiasdešimties metų tos giminės palikuonis vėl akiplėšiškai drąsiu žygiu pamėgino apginti Lietuvą - Radvilos Rudojo provaikaitis Jonušas Radvila nutraukė Lietuvą saisčiusius Liublino unijos saitus ir tėvynės likimą susiejo su Švedija. Herojiškus 1655-1656 metus Lietuvoje apdainavo Mikalojus Kazimieras Šemeta, taip pat kiti poetai.
Paaiškinimai

Tempėjai – senovėje ši vieta buvo laikoma viena iš derlingiausių Europos sričių.

Pestas – miestas Italijoje.

Gargarai- viena iš dviejų Idos kalno prie Trojos viršūnių.

Jugeras – romėnų ploto matas, lygus 2,25 ha.Iglionai – gentis, minima graikų geografo Ptolemajo. Renesanso laikais buvo manoma, kad jie gyveno baltų kraštuose.

Čekas – mitinis čekų tautos pradininkas.

Saturno laikai – laikotarpis iloje senovėje, kai Italiją valdė Saturnas, Jupiterio tėvas. Saturnas išmokė žmones žemdirbystės, vynuogininkystės ir kitų naudingų darbų. Jo valdiniai gyveno iš savo darbo, nepažino prievartos, nelaimių, ligų, bado. Šią legendą išpopuliarino Vergilijus ir Ovidijus.
