
ASPECTE DIN ISTORIA ORAŞUJ ... UI FOCŞANI

ANTON PARAGINA

Cunoscut mai mult din epoca modernă ca urmare a evenimente­
lor ce au avut loc aici, Focşanii au făcut în timp obiectul unor intere­
sante şi valoroase studii. Am aminti aici lucrările lui D. F. Caian 1 şi
I. M. Dimitrescu 2, articole apărute în publicaţiile locale ca : "Milcovia",
"Studii şi comunicări", "Coordonate cu'lturale vrîncene" 3 şi altele, precum
şi studii apărute în diferite reviste de specialitate din ţară.

Intrucit marea majoritate a studiilor a avut ca obiect de cercetare
evoluţia aşezării din epoca mode·rnă şi contemporană, In prezentul mate­
rial vom căuta, pe baza dovezilor arheologice şi numismatice, a izvoa­
relor scrise şi a altor publicaţii , să prezentăm în linii mari e\-oluţia
reşedinţei actualului judeţ Vrancea, Focşani, din cele mai vechi timpuri
pînă la începutu:l epocii moderne.

Consemnată de documente abia în secolul al XVI-lea, aşezarea de
pe Milcov este deosebit de veche. Descoperirile arheo�ogice efectuate pe
\ratra actual·ului oraş, deşi sporadice, datorită faptului că cercetările de
aici au fost îngreuiate de construcţiile ce s-au amplasat de-a lungul ani­
lor peste vechile aşezări, confirmă acest lucru.

Chiar în stadiul actual al cercetărilor, se impune însă o prezen'tare
a cîtorva din cele mai hnportante descoperiri arheologice din vatra de
azi a Foe�anilor.

As.tfel , cu ocazia unor săpături efectuate în anul 1977 pentru ampla­
sarea unor consti'Ucţii în partea de sud a oraşului (staţia de turnare a
betonului), a fost depistat un bortlei aparţinînd ca încadrare cronologică
culturii Criş (circa 5000 î .e.n.) şi care avea ca inventar cîteva fragmente
ceramice precum şi trei dăltiţe şlefuite din rocă dură de diferite mărimi 4•

Tot în Focşani, cu ani în unnă, a fost descoperit un tezaur de mo­
nede dacice de tipul Vovrieşti - Huşi (sec. III-II î .e.n) s. Din acesta
a ajuns în posesia Complexu[u1 muzeal al judeţului Vrancea doar o sin-

I. D. F. Caian. Istoricul oraşului Focşani, Focşani, 1906.
2. I. M. Dimitrescu, Insemnări cu privire la oraşul Focşani, Bucureşti, 1931.
3. Milcovia, anul I-IV, 1930-1931, Studii şi comunicări, voi. 1-III, (1978-1980),

Coordonate culturale crincene I, II, Focşani, 1941-1942.
4. V. Bobi, CCJntribuţii la repertoriul arheologic al. judeţului Vrancea - desco­

periri neo-eneolitice, Studii şi comunicări, vol. II. Focşani, 1979, p. 26. Desco­
perirea a fost făcută de Istrate Ghiocel in zona sudică a oraşului in partea
stingă a betonierei la cea. 50 m de linia ferată ce duce spre platforma indu­
trială.

5. C. Preda, Monedele geto-dacilor. Editura Academiei R.S.R., Bucureşti, 1973.
p. 119. Piesa se adaugă descoperirilor monetare dacice de la Ireşti, Voloşcani,
Dumbrăveni, Răcoasa, Poiana Cristci, Cindeşti, Clipiceşti, Suraia şi Trotuşanu.

16�

www.cimec.ro

gură monedă. Deşi este deteriorată, se poate tot�i constata că piesa a
fost lucrată dintr-un argint cu un titlu ridicat *.

In partea centrală a oraşu1lui, pe fosta stradă Ghergheasa, la Nr. 1 5,
a fost descoperit un tezaur de monede imperiale romane, din care au
fost recuperate 66 exemplare 6• Monedele se �alonează cronologi'C înce­
pînd cu Antoninus Pi>us şi se încheie cu cele emise de Trebonianus Gallus
şi VOilusianus (anii 25 1-253) 7 Ele sînt prinrtre primele emisiuni date de
împăraţii romani conducători�or goţi şi locali pentru asigurarea chiar şi
temporară a păcii la Dunărea de Jos 8.

De asemenea au fost descoperite în Parcul "N. Bălcescu" şi Liceul
"Unkea�>� urme de locuire din secolele II-III e.n. ce au aparţinut carpilor
şi sannatilor. Un mormînt al acestora din urmă avea ca inventar nu­
meroase mărgele, o brăţară, diferite obiecte ceramice, cană, castron, pahar
cu picior <�, iar un altul, un vas de lut modelat cu mina şi fragmente
lucrate la roată din pastă de bună calitate 10.

Descoperirea unor fragmente ceramice, datînd din secolele IV-XI ,
în centrul oraşului, în diferite puncte, ne oferă posibilitatea să tragem
concluzia ca aşezarea de pe M�lcov a rezistat tuturor vidsitudini1or din
perioada migraţiilor 11.

La sfîrşitul secolului al XV-lea şi începutul secolului al XVJ...;lea,
lOICalităţHe care vor sta la baza viitorului tîrg încep să fie menţionate
în documente.

·

Prima aşezare menţionată în zonă, deşi nu ne îndoim că mai erau
şi altele, este localitatea Sîrbi. La 8 februarie 1500 "i se făcea întăritură
Bre>tului şi surorii sale, Bolcăi. şi Stanciu'lui şi fratelui lor Manea pe
Jumătate de sat din Sîrbi pe Milcov unde este vadul vechi parte din
susu" 12 iar în 1 5 1 9 Ştefăniţă (1 5 1 7-1527) întărea ude freţHor "Ioan,

* Informaţia o deţinem de la prof. Gh. Constantinescu, Complexul muzeal al
judeţului Vrancea.

6. Bucur Mitrea şi Gh. Constantinescu, Notă despre un tezaur de monede ro­
mane imperiale din serulul al III -lea descoperit in Moldova de Jos, Carpica, X,
1978, p. 185-193.

7. Ibidem, p. 185.
8. Ibidem, p. 187.
9. Gh. Untaru şi S. Morintz, Mormint sarmatic descoperit în oraşul Focşani, SClV,

1, an XIII, 1962. p. 157-163.
10. N. Harţuche, Contribuţii la repertoriul arheologic al judeţului Vrancea, Studii

şi comunicări, li, Focşani, 1979, p. 11.
11 . Gheorghe 1. Cantacuzino, Sondaje arheologice în oraşul Focşani, Cercetări ar­

heologice, III, Muzeul de istorie al R.S.R., Bucureşti, 1979, p. 253. La biserica
Stamatineşti au fost descoperite cu ocazia sondajelor efectuate puternice
urme de cultură aparţinînd secolului al VII-lea e.n. ln urma cercetărilor efec­
tuate de noi in curtea Şcolii generale Nr. 5 au fost descoperite fragmente ce­
ramice aparţinînd culturii Sîntana de Mureş şi culturii Dridu.

12. D. F. Caian, op. cit., Anexe, Documente pentru istoria oraşului Focşani, p. 1 .
Satul Sirbi era d e o parte ş i d e alta a apei căci documentul arată că Bratului
(de la acesta o parte din satul Sîrbi şi apoi Focşani va purta numele de Brătu­
leşti) şi celorlalţi li se întărea .,jumătate de sat din partea de sus a Milco·
vului" . Acest fapt ne determină să credem că Moldova in timpul lui Ştefan
cel Mare se Intindea şi dincolo "de vadul vechi al Milcovului" stăpînind şi
Sirbii de jos. De altfel o mahala cu numele de Sîrbi din partea munteană a
oraşului a existat pînă în secolul al XIX. Dovadă că a fost o apă curgătoare
covul sînt morile care au funcţionat în Focşani pînă la sfîrşitul secolului
al XVIII-lea. Existenţa "vadului vechi al Milcovului" ne face să ne
punem întrebarea de ce şi cind şi-a mutat cursul Milcovul ? Să fie legat cum­
va de vre-un eveniment politic ca de pildă luarea Crăciunei in 1482 de la
Munteni ?

1 70
www.cimec.ro

Giurge, Necoară, Anghelina şi Marina, fiii medelnicerului Mihul" printre
alte sate şi pe cele cl..lil1lipărate de acesta în timpul domniei lui Ştefan
cel Mare (1457-1 504) "Blăgeşti, Sîrbi şi Hrăneşti pe Milcov" 13.

Numărul aşezărilor, situate de o parte şi de alta a MilcovU'lui care
vor contura vatra tîrgului de mai tirziu sporeşte în secolele XVI-XVII.

In partea MOildovei, dom.lilnentele evidenţiază în secolul al XVII-lea
prezenţa localităţilor Stoeşti (unde se află în prezent Piaţa Moldovei),
Munceleni şi Bahne, iar în partea din dreapta Milcovului sînt menţionate
în acelaşi secol pămînturile a trei bătrîni : ObHesc, Buzoienesc şi Focşe­
nesc i!.i. Aceste sate, însă, îşi vor pierde încetul cu încetul din importanţă,
după apariţia oraşului fiind înglobate ca suburbii ale acestuia.

Prima menţiune sigură a locallităţii Focşani de pe Mi1cov datează
din 25 ianuarie 1 5 75, cînd A1lexandru Mircea, domnul Ţării Româneşti,
răsplătea vitejia marelui clucer Albu căzut la Jilişte, în 24 aprilie 1 574,
"dnd m-au lovit Moldo\'enii cu Ion Voevod cu înşelăciune la satul
Focşani cînd a voit fratele domniei mele, Io Petru Voevod, să intre domn
in Ţara Moldovei"' 15.

Pină la Inceputul secolului al XVII ... lea, Focşanii nu devenise aşe­
zare urbană. Documentele consemnează clar că în 1 575, 1589 1G şi, res­
pediv, în 1601 localitatea nu depăşise faza de sat 1 7. De altfel, la aceste
concluzii ne conduc şi descoperiri1le arheologice. Vasele şi fragmentele
ceramice, obiectele din fier, beciurile şi alte elemente ale culturii mate­
riale nu dovedesc pînă în prezent că înaintea secolului a.l XVII-lea ar
fi existat la Focşani o aşezare urbană.

13. Catalogul documentelor moldoveneşti din Arhiva istorică centrală a statului,
1. Bucure!!ti. 1957, p. 91. In D.I.R., veac XVI, 1953, p. 146, Milcovul apare sub
numele de Lişcova.

14. D. F. Caian, op. cit., p. 65, iar la anexe doc. XLVIII." Pentru acelaşi lucru Do­
cumente istorice ; Mănăstirile : Sf. Ioan - Focşani, ... Bucureşti, 1958, pp. 26-27.
Ca şi D. F. Caian susţinem că localitatea cu numele de Focşani exista în par­
tea Munteniei unde de altfel va apare şi primul nucleu al oraşului Focşani.
Dealtfel poetul polon Samuel Twardowski ce-l însoţea pe ducele Cristofor de
Zbaraz ce purta solia de pace după războiul din 1621 la Constantinopol re­
marca şi el că "graniţa intre aceste două ţări moldoveneşti - o formează un
mie piriu. care curge la Focşani, orăşel muntenesc" (Ion Diaconu, Călători
străini în secolul al XVII-lea ,oaspeţi ai judeţului Vrancea, Coordonate cul­
turale vrîncene, Focşani, 1972, p. 143).

15. Documente privind istoria României, veacul XVI, Ţara Românească, voi. IV
(1571-1580) , Editura Academiei, 1952, p. 161-162. Nu considerăm că menţiunea
din 1546 s-ar referi la Focşaniul nostru, căci localitatea la ora respectivă nu
devenise un centru comercial in stare să întreţină relaţii comerciale cu Bra­
şovul (Tîrgul Putnei nu dispăruse incă) şi apoi aşa cum arăta D. F. Caian
dacă localitatea ar fi fost mai însemnată ea trebuia să apară pe harta austria­
eului Reiehsdorffer la 1551, aşa cum apare localitatea Olteni tot de pe Milcov.
Localităţi cu acelaşi nume, menţionate în secolul al XVI-lea, sînt mai multe.
Cea mai apropiată era localitatea Focşeşti care se afla amplasată ceva mai sus
de satul Clipiceşti. Şi astăzi in tradiţia locuitorilor din Clipiceşti a rămas ştirea
că acolo ar fi funcţionat "Tîrgul Focşanilor Vechi" .

16. Călători străini despre ţările române. Editura Ştiinţifică şi Enciclopedică, Bu­
cureşti, voi. III, p, 294. Harrie Cavendish trecînd pl'in Focşani în 1589 de la
Constantinopol menţionează că a poposit .,intr-un sat prin care trece un rîuleţ
ce desparte Ţara Românească de Moldova" .

17. Un document polon din 1601 menţiona Focşanii ,.pagum cui una medietas ad
terram Moldavie altera vero ad Multaniam pertinens utrasque provincias
dividit (Arch. Gl. Varş, Libri Legationum, vol. XXVII, f. 190, apud D. Ciurea.
Noi consideraţii privind oraşele şi tîrgurile din Moldova in secolele XIV-XIX,
Anuarul Institutului de istorie şi arheologie "A. D. Xenopol" Iaşi, VII, 1970,
nota 10. p. 24.

171
www.cimec.ro

Primele mărturii privind existenţa unui tîrg la Focşani apar abia
la începutul secolului al XVII-lea. In anul 1615 şi, apoi, în anul 1620
este menţionat de documente tîrgul săptămînal ce se ţinea aici joia ta.

Apariţia şi evoluţia Focşanilor ca aşezare urbană a avut loc în
condiţiile generale ale apariţiei şi evoluţiei tîrgurilor din tara noastră 19,
înSă şi cu anumite particularităţi generate in linii mari de împărţirea
oraşului între Moldova şi Ţara Românească.

Ion Ionescu de la Brad în "Agricultura română din judetul Putna"' ,
privitor la dezvoltarea Focşanilor, remarca cu justeţe încă din 1869 că
"situarea FocşanHor în şesul Siretului în marginea munţiJor şi pe malul
Milcovului, este una din si.tuaţiunile cele mai favorabile pentru buna
stare şi sănătatea locuitorilor.. . Afară de aceasta, situarea tirgului face
din el cheia munţilor, locul de întîlnire al oamenilor din munţi şi din
cîmpie şi ·locul de schimb al produselor lor. Aceste împrejurări au con­
tribuit a face din Focşani un tîrg comereial şi numai puţin şi industrial
şi Ia aceasta au ajutat şi resursele ce le are în podgorine şi poziţiunea
lui de a nu fi prea departe de Dunăre, calea cea mare a comerţului" :.m.

Printre alţi factori care au contribuit la prosperitatea aşez::irii de
pe Milcov, am aminti mutarea centrului comercial la Focşani, ca urmare
a dispariţiei Tîrgului Putnei la mij'locul secolu[ui al XVI-lea, stabilirea
vămii şi apoi a stămstiei sau pîrcălăbiei de Putna in Focşanii-Moldovei
!pi a căpităniei de margine în Focşanii - Munteniei.

Incepind cu mijlocul primei jumătăţi a secolului al XVII-lea, ora­
şul devine cea mai însemnată locamate dintre Trotuş şi Rîmnicu-Sărat
şi una dintre cele mai importante din sudul Moldovei, pe aici trecînd
aproape toate drumw·ile comerciale ce uneau Principatele române.

Aşezat la întretăierea drumurilor, Focşanii a fost uneori locul de
popas şi de trecere al solilor şi al domnilor pentru ocuparea trenurilor
sau un ultim popas în·aintea refugiului. A fost locul de trecere a'l tru­
pelor pentru impunerea unuia sau altuia dintre .pretendenţi.

Călătorii străini. ca de altfel şi documentele noastre interne îl men­
ţionează în repetate rînduri. Pao,lo Bonici, la 1632 arăta că "de la Adjud
o iei spre Focşani care are un pod peste Siret (Milcov - n.n.) cu două
porţi, căci o jumătate de oraş este a Moldovei şi cealaltă jumătate este
a Ţării Româneşti 21, iar la 1 64 1 Barto]omeo Locadello, într-o descriere
a Ţării Româneşti, arată că printre cele mai mari oraşe ale acesteia
se numără şi FOICşanii 22, care era despărţit de o apă sau o baltă,23, peste
care era clădit un :pod de piatră.

La inceputul celei de a doua jumătăţi a secolu1ui al XVII-1ea, pe
Ia 1653-1654, după cum re'latează arhidiaconul Paul de klep, care a
avut ocazia să-I cunoască, căci, din cauza unor împrejurări .potrivnice,
a trebuit să stea în oraşul de pe Milcov 31 de ziJe "Focşanii era un
oraş mare" 24.

18. D. Ciurea, Noi consideraţii... în Anuarul Institutului de istorie şi arheologie
.. A. D. Xenopol" Iaşi. VII, 1970. p. 24.

19. Ibidem.
20. Ton Ionescu de Ia Brad, Agricultura română fn judeţul Putna, Bucureşti, 1968,

p. 419.
21. Căllitori..., vol. V., p. 20. Se face remarca că "trecerea mare din Ţara Româ-

nească in Moldova este pe la Focşani".
22. Ibidem, p. 34.
23. Ibidem, p. 119.
24. Ibidem, vol. VI, 1976, p. 103.

172
www.cimec.ro

Considerăm că Paul de Alep se referea nu atit la densitatea locui­
torilor oraşul•ui, care cu siguranţă nu era prea mare, ci la intinderea ·lui.
De altfel, dezvoltarea eoonomică a aşezării este reflectată şi in descrie­
rea făcută în tenneni elogioşi ceva mai tîrziu de către Evlia Celebi.
Acesta arăta că aici era locul de întîlnire al negustorilor din diferite
zone mai a1les cu ocazia bîlciuriJor, care aveau loc odată pe an, in timpul
verii în partea Ţării Româneşti, iar in oraşul din partea Moldovei,
toamna :.!:>. Atunci spune el "peste o sută de mii de oameni cu căciuli
negre şi de postav de diferite culori, veniţi cu mărfuri din cele patru
unghiuri ale celor şapte zone, chiar şi din Melirak (America) din vilaietul
Turan (Alsia centrală) din China, din vilaietuJ Mahan (India) ridicaseră
la marginea oraşului pe lingă dughenele de piatră, mii şi mii de dughene
din nuiele, din corturi şi din covoare. Negustorii mari vînd aici stofe
de mătase albă ţesute cu fire de aur, ·atlasuri şi pînzeturi. Timp de patru­
zeci de zile şi n01pţi, ei string mărfurile lor seara şi le desfuc d�mineaţa
spre a fi expuse vînzării. Fiooar-e îşi vinde mărfurile preţioase. Dar şi
in dughenele vechi dinspre Ţara Românească precum şi cele dinspre
Moldova în număr de cîte 500, se vînd mărfuri ca mai înainte. In aceste
prăvă'lii se găsesc foarte mUJlte mărfuri lucrate cu fire de aur. Din oe·le
patruzeci de zile, trei zile şi trei nopţi se luminează tîrgul cu mii şi
mii de candele, felina'l."e, făclii, torţe şi cu lumînări de ceară. In fiecare
colţ, cîntăreţii şi muzicanţii din diferite ţări cîntă din gură şi din in'­
strumente iar lăutarii din trompete" 26.

Printre proprietarii dughenelor vechi, care erau amplasate "în
faţă" la Strada Mare, sînt menţionaţi în a doua jumătate a secolului
al XVII-lea alături de loca'lnici ca Toader, Deleanu şi Alexandru HobjUă
(·aceştia vor da şi numele unei mahaiale din centrul oraşului) 27, Ion
Rusu 28, Matei Sirmanu 29, Ion Vizăuţ 30, Cristea bacalul 31, Postolache
berarul 33 şi turci, evrei şi anneni. La 1653, cind se urzea de către
Gheorghe Ştefan, logofătul, detronarea lui Vasi-le Lupu (1634-1653),
acesta din urmă află acest lucru de la un turc din Focşani 34, iar pe la
1670 îşi Ctlliilipărase "casă şi pivniţă în Stoeşti unde se a!lcătuÎISe tîrgul
Focşani�or" un evreu pe nwne Lazor 35. De altfel, numărul a!Cestora din
urmă creşte spre sfî.rşLtul secolului al XVII...Jlea destul de mulrt, din mo­
ment -ce în octombrie 1698 aveau deja şcoala lor în Fooşani aşezată de
la vechea vamă, ceva mai sus pe Milcov 36,

·Infăţişarea Focşani1lor era asemănătoare, la sfîrşitul secolu1lui al
XVII-lea şi în secollul al XVIII-<lea, cu a altor oraşe muntene şi moldo­
vene, dar, spre deosebire de acestea, prezenta anumite particularităţi.

Dacă aproape toate oraşele au un singur centru, aşezat de obkei
în jurul unei biiSerid sau a unei curţi domneşti şi o piaţă numită bazar

25. Ibidem, p. 730.
26. Ibidem, p. 730-731. Evident sint multe exagerări.
27. Catalogul documentelor moldoveneşti, din Direcţia arhivelor centrale. voi. IV,

Bucureşti, 1970, p. 324.
28. Ibidem, p. 319.
29. Ibidem.
30. Ibidem.
31. Ibidem, p. 268.
32. Ibidem.
33. Ibidem, p. 258.
34. D. F. Caian, op. cit., p. 200.
35. N. Iorga, Istoria comerţului romdnesc, voi. III, Bucureşti, 1925, p. 39. Cata­

logul documentelor moldoveneşti, IV, p, 325.
36. Ibidem, p. 448.

173
www.cimec.ro

sau tirg :17, Focşanii, din condiţii obiective, .prezenta două :pieţe şi evi­
dent două centre. Un centru se afla in oraşul din partea Munteniei, in
jurul bisericii .,Sf. Ioan" (din Piaţa Unirii de astăzi) iar un altul, in partea
Moldovei, in jurul fostei biserici "Domnească", ctitorie a doamnei Dafi na,
soţia putneanului Dabija-Vodă (1661-1 665).

In a doua jumătate a secolului al XVII-lea, intre aceste două bise­
rici, pe vechiul drum a lui Rotopan, pe partea Focşanilor moldoveni, că­
pitanul Vicol construieşte in 1692 încă o biserică, cunoscută sub numele
de "Sf. Dimitrie" as, iar în a doua jumătate a secolului ai XVIII-dea,
tot pe partea Moldovei, - dovadă a prosperităţii deosebite a acestei
părţi se construiesc mai mullte lăcaşuri de cult, printre care şi aceea cu
hramuJ "Sf. Samuil", din partea nordică a oraşului.

Intre bisericile "Domneasca", "Sf. Dimitrie" şi "Sf. Samuil", pe
de o parte, şi "Sf. Ioan" de .cealaltă parte, existau o mulţime de dughene.
Aceasta era aşa-zisa "Stradă Mare" a FocşanHor, principalul nucleu
comercial 39.

Ca şi în alte oraşe ale Moldovei şi Ţării Româneşti 40 şi la Focşani
se găseau la sfîrşitul secolului al XVII-lea locuri speciale pentru vîn­
zarea peştelui (uliţa măjillor), a berii, a ţuicii, a vinuh\i şi a altor
produse t,t.

Străziae erau in general strîmte, iar locuinţele şi dughenile erau
îngrămădite unele in altele. Drumurile in tîrg erau pline de poof în
timp de secetă şi noroioase cind ploua. La sfîrşitul secolului al XVIII-lea,
Strada Mare din Foc.şani era pavată ou trunchiuri de copaci. In timpul
domniei lui Mihail Sturdza, aceasta se deteriorase, rddn moment ce
în cuvintul de deschiderea Sesiunii Adunării Obşteşti se remarca, prin­
tre altele, faptul că la "Focşani ·locuitorii au lucrat cu însuşi a lor mij­
loace pardosirea unei uliţe din nou" 42. '

Existenţa "vadului vechi" al Milcovului, a unor gi.rJe trase din
acesta sau din Putna, a făcut ca localitatea să fie punctată, din loc în
loc, de poduri construite din lemn sau din piatră fasonată. O parte
din acestea au fost descoperite cu ocazia diferitelor săpături ce s-au
făcut in oraş 43•

37. Lia Lehr, .4.specte urbanistice şi forme de proprietate fn oraşele Moldovei şi
Ţării Româneşti (secolele XVI--XVII) in Revista de istorie, 1, tom. 33, 1980, p. 64.

38. Catalogul documentelor moldoveneşti, voi. IV, p. 323, 324, 325.
39. Acest aspect al oraşului a rămas de altfel pînă in plină epocă modernă.
40. Lia Lehr, op. cit., p. 65.
41. In acest sens cităm două documente ; unul din 24 iunie 1688 prin care un oa­

recare Arsenie vindea lui Tănase Sirmanul din Iaşi moşia lor "din uliţa mă­
jilor, in lung pînă in pod şi in lat din stilpii pivniţei pînă la streaşina casei
lui Postolache berariu" (Catalogul documentelor moldoveneşti, IV, doc. 1145,
p. 258-259) şi un altul din 5 mai 1689 cind unul din fiii lui Vasile Hobjilă,
Toader vindea lui Cristea bacalul "doi paşi şi jumătate din locul pe care şi-a
făcut această dugheană din faţa tirgului inspre chervăsăria domnească, alături de
dugheana lui Poiană (Catalogul documentelor moldoveneşti. voi. IV, doc. 1 188,
p. 268).

42. Al. P. Arbore, Călători străini despre Focşani, Milcovia, Anul 1, voi. 2, Focşani,
1930, p. 1 18. Urme din acest pavaj au fost descoperite de noi in anumite
puncte in urma săpăturilor ce s-au făcut pe fosta Stradă Mare.

43. Marea majoritate a săpăturilor din centrul oraşului s-au efectuat după 4 martie
1977 cind o mare parte a clădirilor ce se aflau in zonă au fost grav avariate de
cutremur. Asupra descoperirilor arheologice de epocă medievală făcute in
Focşani vom reveni mai pe larg cu un studiu special.

174
www.cimec.ro

Merită să menţionăm, printre alted.e, un pod de prOfPorţii mari,
construit din bîrne de lemn de stejar ce se afila pe Strada Mare între
biserica ,.Domneasca" şi restaurantul "Zimbru". Podul se afla la o adîn­
cime de 2 m faţă de nivelul actual de călcare şi avea o lăţime de 8 m .
Lungimea lui nu s-a putut măsura dar, ţinînd cont c ă în a�propiere ·a
fost depistată, cam la aceeaşi adîncime, militura unui curs de apă ce
venea din direcţia străzii "Ştefan cel Mare", lată de peste 20 m, consi­
derăm că podul în discuţie nu putea fi mai mic ""·

Dezvoltarea urbanistică a aşezării nu este dată numai de gradul
de accesibilitate al străzilor ci şi de numărul acestora. In a mbele părţi
ale oraşului, începînd cu secoluJ al XVIII-lea, în afara Străzii Mari sînt
cunoscute nwneroase străzi. Acestea aveau de obicei numele mărfuriJor
negustorHor, a meşteşugarilor de acdlo sau al bisericilor din zonă. Aşa
au apărut uliţele : măjilor, bogaserii, tăbăcari, săpunari, dogăriei ş.a. în
partea Moldovei , iar în cea a Ţării Româneşti cele ale băcanilor, bum­
bacului, a bisericii "Sf . .Aipostoli" ş.a.

Un alt aspect, ce reflectă evoluţia aşezării , dar şi bunăstarea locui­
tormor, il constituie beciurHe. Simple sau cu etaj, grupate sau răspîndite
în întregul oraş, ele dovedesc prosperitatea meseriaşilor şi negustorilor
din Focşani în secolele XVII-XIX 45.

Astfel, în faţa fostei biserici "Domneasca" (astăzi Fam1acia Nr. 23)
au fost desc01perite şase beciuri, fiecare ou lungimea de 12 m, lăţimea
de 8 m şi ină'lţimea de 2,80 m. Acestea comunicau intre ele şi, in a(:elaşi
timp cu exteriorul, printr-un gang. Tot aici, pe aripa stîngă, pe sub
dughenele ce inconjurau biserica, de la fostull turn clOfPOtniţă, un gang
subteran boltit o ocolea pentru a ajunge intr-un beci de mari proporţii
ce avea ieşirea într-un gang asemănător, despre care tradiţia spune că
mergea pînă la biserica "Sf. Dumitru" iar de acolo, pe sub girla de
hotar, ajungea la mănăstirea b,Sf. Ioan" din Muntenia.

Colstruite din piatră şi cărămidă, uneori intercalate, beciurile aveau
deasupra un strat gros de cărbune de tei pus impotriva umezelii. De
aici se poate trage concluzia că la construkea unor asemenea hrube se
săpau mai intii gropile, apoi se căptuşeau în exterior cu un strat pro­
tector de cărbune pentru ca, in cele din urmă să fie acoperite cu pămînt.

ln secolul al XVIII-lea, cu toate distrugerile suferite şi pe care
documentele le consemnează în repetate rînduri, oraşul cunoaşte o dez­
V·oltare continuă.

Potrivit unei statistici otomane făcută de Ahmed Resni Efer�.di,
care a avut posibi'litatea în prima parte a celei de a doua jlliffiătăţi al
secolului amintit să cunoască !foarte bine ţările române, Focşanii se afla
înaintea Ploieştilor, BuzăuJui, Tîrgoviştei şi a altor oraşe atît ca număr
de locuitori, ctt şi in privinţa construcţUlor sociale. El avea 4 000 de
case (după părerea noastră, numărul lor nu se ridita la mai mult de

44. Un alt mare pod de lemn cam de aceleaşi dimensiuni a fost descoperit pe
strada Cuza Vodă in apropierea poştei vechi iar un altul din piatră era in
apropierea celui descris de noi.

45. Apariţia acestor beciuri nu este întîmplătoare. Ea se datorează în primul rind
nevoii depozitării produselor, beciurile prezentînd mai multă siguranţă decit

depozitele de suprafaţă, iar in al doilea rind faptului că ele erau folosite şi
ca locuri de refugiu, multe avind guri de ieşire pe străzi diferite.
Evlia Celebi descriind Focşaniul, arată că in 1659 in timpul unui atac de
noapte, deslănţuit impreună cu tătarii împotriva acestui oraş, mai multe mii
de ghiauri se refugiase in biserici" şi probabil în beciuri.

175-
www.cimec.ro

400 în ambele părţi ale aşezării), 150 de dughene, o baie şi bresle. La
Focşani, potrivit aceleaşi lucrări, "pentru pază şi ·apărare îşi aveau
sediul o ceată de beşlii şi un căpitan de seianeni cu nefe·rii săi iar rpentru
administraţie un mare boier şi un vameş independent" '.ti. Rîmnioul Săra<t,
care avea în perioada res-pectivă 200 de case, depindea de Focşani 47.

Documentele timpului menţionează că la sfîrşitul secolului al
XVIII-lea, în ambele părţi ale o·raşului, numărul meseriaşilor şi al ne­
gustorilor crescuse considerabil. Recensămîntul din anul 1 774 arată că in
partea moldoveană a tirgului, printre 'cele 1 70 de familii 18 cite număra
localitatea la acea dată, se aflau numeroşi tăbăcari, lurninărari, ciobotari,
torcari, pietrari, morari, olari, căldărari, lemnari şi alţii cit şi nlliiTleroşi
negustori (hangii, bogasieri, cîrdumari, horilcari, bacaH, vutoari, cafen­
gii şi alţii) 4!1.

Creşterea numărului meseriaşilor a făcut ca produselor locale tra­
diţionale destinate vînzării pe piaţa Focşani"lor, între care mai căutate
erau vinul, cheresteaua, brinza, vitele de tot felul, s.:'l. li se adauge noi
produse meşteşugăreşti. Acestea din urmă încep să fie din ce in ce mai
căutate de negustorii diferitelor localităţi. Am cita în acest sens un do­
cument din 5 ianuarie 1 794, prin care braşoveanul Mihail Ţumbru şi
compania sa din Braşov îi trimitea lui Ion Cincu din Sibiu printre altele
şi 20 de turale cu şahtiane albe lucrate la Focşani, atrăgindu-i atenţia
"să vîndă şahtianele cu 30 de florini ungureşti turaua, deoarece sint
mai bune decit şahtianele de la Craiova" 50• Această marfă era căutată,
căci la 22 mai 1 795 Ioan Cincu mai primeşte "100 de turale cordOIVane
din partida cumpămtă din Focşani de David Samor" 51 cu "31 de florini
turaua" 52•

In 1 816, conform Condicii visteriei Moldovei 53 ce servea .ca docu­
ment de bază la perceperea sfertului al II-lea (sept.-nov.) al birului,
Focşanii Moldoveni avea 480 de familii ce plăteau bir şi era împărţit, din
punct de vedere administrativ, în cinci mahalale (mahalaua lui Hobjilă,
mahalaua Tăbăcari, mahalaua lui Arian, mahalaua Pocitii şi mahalaua
Bahne) şi patru uliţe (a Răsăritului, a Apusului, a Ocolului şi Armenii).

Ca şi Focşanii Moldovei şi FOC'?anii Munteniei erau organizaţi la
sfîrşitul secolului al XVIII-lea pe mahalale şi uliţe. Printre mahalale

46. M. Guboglu, Douli manuscrise turceşti de Ahmed Resni Efendi în Biblioteca
"V. A. Urechia" din Galaţi privind ţările române. Centenarul primei biblioteci
publice din judeţul Galaţi, 1974, p. 133 şi urm.

47. Ibidem.
48. P. V. Sovetov, Moldova in epoca feudalismului, vol. VII, partea I, Academia de

Ştiinţe sociale a R.S.R. Moldovenească, Ed. Ştiinţa, Chişinău, 1975, p. 333-334.
49. Unele prăvălii din oraş erau ale unor persoane care nu locuiau în el. Un docu­

ment din 29 septembrie 1827 menţionează pe un oarecare .,Arghir Hagi Toader
din Braşov care s-a înţeles cu Atanasie C. Iconomu să meargă la Focşani să
lucreze la prăvălia acestuia pentru 200 groşi pe timp de 6 luni începînd cu
luna noiembrie" (Catalogul documentelor greceşti din Arhivele statului de la
Braşov, vol. I, Bucureşti , 1958, p. 691).

50. Ibidem, vol. Il, Bucureşti, 1958, doc. 448, p. 111.
51 . Ibidem, doc. 812, p. 219.
52. Ibidem, doc. 1047, p. 264. Cordovanele au fost vîndute lui Ivan Timişoreanu şi

Vasile Botăşanu din Ziurzio cu 34,50 florini ungureşti turaua, unui făgărăşan
cu 35,40 florini ungureşti precum şi lui Ioan Munteanu din Făgăraş cu 37 flo­
rini ungureşti turaua.

53. Corneliu Istrate, Condica visteriei Moldovei din anul 1816, Anuarul Institu­
tului de istorie şi arheologie .,A. D. Xenopol" Iaşi (1), Editura Academiei, Iaşi,
1979, p. 44.

1 76 www.cimec.ro

amintim pe cele ale Costinoaiei, Băcanilor, Ţigănească, Jăluboiului , Gher­
ghesei, Gramii, Sîrbilor, Sf. Apostoli ş.a. iar printre străzi Uliţa Ma:e,
Uliţa Mică, Uliţa a Treia, Cotul Bumbacului şi altele.

Terenurile P€ care se dez\·oltă uliţele şi mai ales mahalalele apar­
ţineau meşteşugarilor, negustorilor, boieri'lor şi biseridlor. Cele mai mari
proprietăţi din oraş le deţineau bisericile ,,Sf. Ioan " , in partea Munte­
n iei şi "Mera"; "Precista" precum şi ,.Sf. Samuil", în partea Moldovei.
Interesate în obţinerea unor beneficii, ele dădeau cu bezman terenul des­
tinat construirii dughene.J.or sau chiar dughenile.

La sfîrşitul secolului itl XVIII-lea, între orăşenii din Focşanii Mol­
dovei şi reprezentanţii biserici lor au apărut o serie de neînţelegeri, de­
terminate de dorinţa a�estora din urmă de a-şi spori veniturile pe seama
orăşenilor. ConHidele d! ntre cele două părţi vor dura şi în priro.ul sfert
al secolului al XI X-lea şi vor face ca domnii Moldovei din acea:stă pe­
rioadă să intervină în repetate rînduri pentru reglementarea situaţiei 54•
1n 1 8 1 3 aceste certuri nu luaseră "sfîrşit" căci în martie Zaharia arhi­
mandritu l şi egumenul mănăstirii "Mera" arăta domnului că " locuitorii
din tîrgul Focşani şi satul Odobeşti - cei care îşi au dugheni şi aşezări
pe locul mănăstirii - unii au cuprins un loc mai mult cu binalele ce au,
iar alţii mai puţin şi că numai cîte un leu de casă plătesc bezman pe
nn şi cei mai mulţi fac neguţitorie şi ţin băutură pe la casele lor, pri­
cinuindu-'se pagubă mănăstirii" :;:;_ Reprezentantii mănăstirii arătau că
atunci cînd voievodul Şu�u, în anul 1 793, hotărîse preţurile :m, locurile
"negustorilor şi meserinşilor erau nehotărîte şi făceau binale şi în­
voieli cine nu vre" şi că atunci cînd se dăduse această hotărîre - să
plătească cîte un] eu de casă - "au fost case foarte mici şi cu loc puţin
la mahal a, iar acum înmulţindu...,se numai că a cuprins fiiştecare loc ca
de trei cac;e făcînd grădini şi livezi cu pomi... şi în scurt timp s-a făcut
tîrg în mahala" m.

ilncepînd cu a doua jumătate a secolului al XVII-lea, oraşul cu­
noaşte schimbări nu numai din punct de vedere edHitar ci şi social
şi cultural. Documentele şi călătorii străini menţionează în Focşani, ha­
nuri, şcoli. biserici şi altele riR. Ele sint rezultatul evoluţiei demografice
pe care oraşul a cunoscut-o de-a lungul anilor.

54. Documente privitoare la istoria economică a României, Oraşe şi tîrguri, Mol­
dova, seria A, voi. Il. Buc. 1960, doc. 32, p. 54. Neînţelegerile dintre orăşeni şi
biserici sint menţionate pentru prima oară in timpul domniei lui Grigore A­
lexandru Ghica 1777.
Mutarea locuitorilor de pe Strada Mare in mahalalele unde preţul besmanului
era mai mic a dus la dezvoltarea armonioasă a oraşului şi totodată la intin­
derea lui.

55. Documente privitoare la istoria economică a României. Oraşe şi tîrguri. Mol­
dova, seria A, vol. II, Bucureşti, 1960, Doc. 33, p. 53, Citatul nostru se referă
numai la mahalele. Privitor la, conflictul izbucnit între orăşeni şi bisericile care
deţineau proprietăţi vom reveni cu o altă ocazie.

56. Ibidem. Preturile pe care trebuiau să le plătească orlişenii mănăstirilor "Pre­
cista" şi "Sf. 8amuil" conform hotărîrii lui Grigore Alexandru Ghica din
5 iunie 1777 erau unnătoarele : dughenile de frunte . .. să dea cite 6 lei de
stinjen, dughenile de mijloc 4 lei, iar dughenile din coadă ce se incep de la
pirful Cacaina şi pînă la Ocol 2 lei.

·

57. Ibidem.
58. Evlia Celebi descriind Focşaniul arăta că "tn cele două părţi ale acestor oraşe

se află construcţii foarte frumoase. Chiar acum e in refacere şi mai mare ... tn
cele două oraşe sint cu totul cite 5000 de case· (cifra e exagerată n.n.) acoperite
cu şindrilă şi cu trestie, joase şi ·CU . etaj, dar cele mai multe sint)oas!'. Fiecare
oraş are cite Şapte mănăstiri clădite dhl. piatră" Călători VI.. o. 730.

·

1 77
www.cimec.ro

Cele mai vechi construcţii păstrate sînt cele religioase. Nwnărul
lor nu llxprimă numai gradul de religiozitate al locuitorilor ci şi densi­
tatea populaţiei şi intinderea oraşului la un moment dat. Printre cele
mai însemnate biserici, in partea Ţării Româneşti ·erau : Mănăstirea
"Sf. Ioan", mănăstire fortificată, construită în anul 1663 de Grigore
Ghica 59, "Sf. Nicolae-Nou", ce apare menţionată in repetate rinduri de
documente la sfîrşitul secolului al XVII�lea, biserica "Donie", ctitorită
la începutul secolului al XVJII ... lea de către cumnatul lui Ion Neculce,
căpitanul de margine, Donie, biserica cimitirului sudic a cărei vechime
se pre!'upune a C'obori pînă în timpul lui Vlad Ţepeş, biserica ATmenească,
construită în secolul al XVIII-1ea de către comunitatea armenească de
aici ş.a.

In par.tea Moldovei a oraşului, ca expresie a evo•luţiei demografice
superioare faţă de partea Ţădi Româneşti, în secolele XVII-XVIII, con­
statăm mult mai multe construcţii de acelaşi caracter. Alături de ctitoria
Dafinei, soţia voievodului Istratie Dabija {1661-1665), "Domneasca",
apare la sfîrşitul secolului al XVII-lea mănăstix:ea al cărui hram era
"Sf. Dumitru" construită de către căpitanul Vicol, iar in secolul al
XVIII-lea ctitoriile domnilor Nicolae Mavrocordat (Precista), Constantin
Cehan Racoviţă (Sfîntul Samuil), biserica Săpunaru, biserica din ma­
halaua Tăbăcari, biserica Armenească, biserica Stămatineşti ş.a. Numă­
rul lor ajunsese, conform hărţii statului major austriac din 1 789, la
rifra de 20.

Dezvoltarea oraşului impunea cu stringenţă şi aprovizionarea lui
cu apă ipotabilă şi aceasta cu atit mai mult cu cit Milcovul, de fapt
braţul acestuia care curgea prin oraş, începuse să fie milit.

Primele măsuri pentru aprovizionarea cu apă de băut a oraşu'lui
au fost luate la sfîrşitul secolului al XVII-lea. Constantin Brînco:veanu
(1688-1 714) este cel care aduce pentru intiia oară in 1698, apă de izvor
de la Faraoanele in oraş, căci in tirgul Focşanilor, după cum arăta Radu
Greceanu "era lipsă mare de apă de băut incit foarte rău trăiau oamenii
acolo ; că şi apa care se afla acolo era sărată şi rea, nu numai cea curgă­
toare, ci şi puţurile le făcea, tot aşa era" 60.

Nici cei din partea Moldovei nu rămin mai prejos şi trag şi ei din
apa Putnei o gîrlă ce apare menţionată pentru prima oară intr-un act
din 19 octombrie 1698, de la Antioh Cantemir, prin care se întărea lui
Cazan şi cumnatului său Boghian "stăpînirea peste jumătate de bătrin
din Tg. Focşani, ce-i zice Stoeşti . . . din hotarul Mănăstirii "Mera" de la
temniţă pînă la girla Putnei şi Sn faţa tirgului, in dugheni" 61.

Problema apei potabile a fost, de aitfel, una din problemele care
a stat permanent in atenţia edililor focşăneni. La 16 ianuarie 1 793, Alex­
andru Moruzi, voievodu� Ţării Româneşti, recunoaşte dreptul oraşului
Focşani la o subvenţie, din Casa epitropiei Obşteşti, de 200 taleri pentru
întreţinerea şi repararea ciuşmelei din Focşanii Munteri, iar la inceputul
secolului al XIX-lea, in anul 1 806, dUipă acordu� din 1 804 a lui Con.<;tan-

59. N. Stoicescu, Bibliografia localităţilor şi monumentelor feudale din România,
1., 312.

60. D. F. Caian, op. cit., p. 172. Această conductă a fost surprinsă de noi in două
puncte, unul In oraş pe strada Ştefan cel Mare şi alta in afara oraşului la
Cimpineant'a cu direcţia dinspre Faraoanele, Olanele erau căptuşite in exterior
cu cărămidă descriind in secţiune un trunghi.

61. Catalogul documentelor moldoveneşti, voi. IV, doc. 2037, p. 448.

178
www.cimec.ro

tin lpsi·lanti domnul Ţării Româneşti, acelaşi voievod, dar de data aceasta
in caHtate de domn al Moldovei, pe olane a adus apă în Odobeşti (2
cişmele) şi Focşani (9 cişmele) de la Pituluşa, locaUtate din dreapta
MiJcovului, "nu numai pentru tîrgoveţii Focşanilor ambe părţilor dar
şi pentru străinii şi pă.lrnintenii trecători din toate părţiJe" 62.

In anul 1847 "băg1nd de seamă că tîrgul Focşani pătimeşte mult
de apa trebuitoare atit în adăparea vitelor cît şi întru întîmpinarea unei
neprevăzute întîmplări de pojar" - Mihai'! Sturdza a aprobat a se fa.ce
un canal care-i va purta numele, ce aducea apa din Putna de la Găgeşti
şi se vărsa în girla oraşului 63.

Creşterea puterii economice a locuitorilor oraşului, evoluţia demo­
grafică, a determinat pe conducătorii oraşului să ia măsuri în vederea
dezvoltării învăţămîntului şi sănătă·ţii.

Primele menţiuni privind existenţa unei şcoli în Focşani datează
din secolul al XVII-lea şi anume de la 15 mai 1634 cînd este atestată
prima şcoa·lă cu limba de predare slavonă-greacă 61• Aici, după toate
probabilităţile a fulllCţionat în anul 1676 şi binecunoscutul Simion Das­
călu 65 şi tot aici a profesat la 14 octombrie 1716 "Tofan dască•lul de copii
din Focşani" 66• Alături de aceasta în FOICşani, după cum arătam mai
sus, funcţiona o şcoa:lă evreiască menţionată la sfîrşitul aceluiaşi secol
al XVII�lea şi este de crezut dacă ţinem cont că în ambele părţi ale
oraşului era o comunitate aruneană destul de puternică şi o şcoa•lă
armenească.

Ca şi în partea Moldovei şi în partea Munteniei apar şcoli. Astfel,
în 1 735 Mănălstirea "Sf. Ioan" se îndatora a da cite 50 de lei învăţăto­
rului de la Şcoala din FOICŞani 67 iar în 1 780 unul din cei cinci dascăH
ai eparhiei Buzăului era la Focşani.

La începutul secolului al XIX-lea, şcoala din Foqanii Moldovei
arvea, potrivit Condicii visteriei Moldovei din anul 1816, posesiuni şi
oameni scutiţi de bir la Vineşeşti (2), la Satu Nou (1) şi la Bizighe�ti (1) 68
iar in anuJ 1820, M. Gr. Şuţu arăta că un Gh. Anagnosti, fost epitrop
al bisericii "Sf. Dimitrie", făcuse "in faţa bisericii han iar în uşa ei
cîrciumă, iar din nişte clase făcute pentru şcoală, au pus mîna mirenii
pe ele şi au pus acolo un dascăl ce aduce multe neîncuviinţate urmări" 6!l.

La începutul secolului al XIX-lea şi în domeniul medicinii se fac
progrese. In anul 1 814, Scadat Callimachi hotărăşte ca epitropii ora­
şului să aducă un medic pentru urbe. Acesta trebuie să fie "doftor cu
ştiinţă . . . să mulţumească toată obştea tirgului", să meargă "oriunde va
fi chemat acolo în tirg şi în orice vreme ar fi" şi 13 "căuta cu toată si­
linţa şi sîrguinţa spre bolnavi pînă şi pe cei mai săraci din tîrgoveţi sau

62. D. F. Caian, loc. cit.
Cu ocazia cercetărilor efectuate in Focşani au fost descoperite in diferite
puncte olane aparţinind conductei din 1806.

63. La sfirşitul secolului al XIX-lea apa potabilă pentru oraş constituia iarăşi o
problemă. De aceea intre 1895 şi 1899 s-a adus pe conducte de beton apă de
la Babele - punct intre localităţile Găgeşti şi Vidra.

64. Mihai Bordeianu şi Petru Vladcovschi. 1nvilţămintul f"Omânesc în date, Ju­
nimea, Iaşi, 1979, p. 19.

65. Constantin C. Giurescu, Isto,.ia Rom4nilof" III, 2, p. 919, Ibidem, Istoricul pod-
goriei Odobeştilor. Editura Academiei, Bucureşti, 1970, p. 46.

66. Ibidem.
67. D. F. Caian, op. cit. pp. 125-144.
68. Corneliu lstrate, op. cit., p. 44.
69. D. F. Caian, op. cit., anexe, p. 67.

179
www.cimec.ro

din streini şi drumeţi, trecători ce s-ar intimpla a se bolnăvi in
trecere" 70•

Activitatea medicului era îngreuiată, după cum o dovedeşte reali­
tatea, de faptul că in oraş nu se găsea nici o fa11macie. de unde locuitorii
să poată lua "doftorii, bune, curate şi indestule". De aceea Scar.lat cam­
machi, la stăruinţele repetate ale locuitori�or oraşului, dă "Carte dom­
nească" in 1 8 1 6 1pentru înfiinţarea unei "spiterii"' şi aducerea unui "spiţer
cu bună ştiinţă şi cu vrednicie spiţărea-;că" 71 .

Referitor la rolul politic pe care 1-a jucat Focşanii în istoria celor
două principate şi implicit a .momentelor de maximă importanţă în isto­
ria poporului român, un moment hotărîtor şi cu consecinte mari în
evoluţia oraşului l-a j ucat mutarea î n secolul al XVII-lea a vamei şi
starostiei de Putna, în partea Moldovei i2 şi a căpităniei de margine,
in partea Munteniei.

Inainte de sfîrşitul secolului al XVII-lea, nu se cunosc atribuţiile
pe care staroştii le-ar fi avut în oraşe, dar pentru că ierarhic staroştii
ca .şi pircălabii aveau atribuţii mai largi, fiind superiori vameşilor .şi
juzi lor, aceştia puteau interveni în administraţia tîrgului 73•

La inceput , probabil, conducerea acestui ţinut cădea în seama pîr­
călabi·lor de Crăduna - Vîlcea şi Ivanco, menţionaţi la 1 482 it, şi mai
apoi lui Mihu, menţionat ca pîr1eălab de Crăduna !a 1 484 7".

Incepind cu secolul al XVI-lea, conducătorul ţinu tului Putna este
cunoscut mai ales sub numele de staroste, dar, uneori şi sub cel de
pîrcălab. Staroştii erau cei mai de seamă reprezentanţi ai puterii cen­
trale în ţinut. La începutul secolului al XVIII-lea, ei încasau cîte doi
potronici de carul cu butoaie dt vin iar, de la negustori, luau "veniturile
obişnuite". Din aceste venituri, staroştii de Putna erau obligaţi să dea
o parte marilor dregători. De exemplu, marelui paharnic trebuia să-i
dea o j umătate din venitul ortului stărostesc *. StarOIStele de aici avea
atribuţii militare, judecătoreşti şi fiscale . Staroşti i de Putna sau de
Focşani . cum erau numiţi uneori 711, deţineau importante forţe armate,
fiind investiţi chiar cu puteri dilscreţionare cînd ţara trecea prin momente
difi·cile. Intr-o asemenea situaţie H găsim pe starostele de Putna, Miron
Costin, care trimis de Constantin Cantemir, reuşeşte să înfrîngă .,rezis­
tenţa tîlharil or ce prădau pe sub mrmte pînă la Soveja" n.

70. D. F. Caian, op. cit., anexe. p. 122.
71. Ibidem.
72. La inceputul secolului al XVII-lea pentru o scurtă perioadă de timp reşe­

. dinţa staroştilor de Putna o găsim în satul Cruce (astăzi Panciu). Apar men­
ţionaţi cu case şi alte propl"ietăţi acolo doi staroşti Drăguţul Bogdan fost
vornic de Vrancea şi Temelie fost vameş de Tg. Trotuş.

73. N. Grigoraş, Instituţiile feudale din Moldova, Bucureşti, Editura Academiei,
1971, p. 377.

74. Gh. Ureche, Letoptseţul Ţării Moldovei, Editura Minerva, Bucureşti. 1C\7·8, p. 54.
75. Documenta Romaniae Historica, A. Moldova. voi. Il, Editura Academiei Bucu­

reşti, 1976, p. 398.
* N. Grigoraş, op. cit., p. 379.

76. Catalogul documentelor moldoveneşti, voi. TV., p. 255. .
77. Ion NecUlce vorbind despre aceste fapte arăta C'ă . • Aşijd<'rea şi Mimn logo­

fătul find staroste la Putna, au făcut siimeni şi hinsari şi
· au inceput din­

tr-acolo a risipi tnharli. Că numai o dată la un răzbOiu au prinsu patruzeci de
tîlhari şi i-au tot tăiat cite în patru bucăţi şi i-au pus prin prepelec<' pe la
drumuri. Pus-au Miron logofătul de au făcut drumul mai mare şi mai · bu'n la
Lunea Mindrişcăi că nu puteau oamenii să :umble· de răul tilharilor. Cronic.a
lui Ion Neculce copiată de Ioasaf Luca, Manuserisul «Mihail-., Ediţie Zamfira
Mihail şi Paul Mihail, Bucureşti, 1980, p. 45.

www.cimec.ro

Staroştii de Putna erau ajutaţi in oraşe şi împrejurimi de şoltuzi
şi pîrgari �. de vameşi, căpitani, vătafii de hînsari, vătafii din oraş, dia­
coni, preoţi, juzii de ţigani ş.a.

Printre nwneroşii staroşti '9 sau pircălabi ai ţinutului Putna amin­
tim la 1 552 pe Bolea, la 1 584 pe Broştoc, la 1 585 pe1 Gavril Dănceu la
1648 pe Măimăs<!ul armaşul, la 1657 pe Vasile pitarul şi pe Gheorghiţă,
pe logofătul Miron Costîn la 1 688, pe Potlog şi Iordache, pe Enache Razul
comisul, pe Ion NeculJce, m arele hatman, care avea proprietăţi pe girla
Putnei la Bizigheşti, ,pe Ionaşco pitarul ş.a.

In partea munteană, incepind cu domnia lui Matei Basarab, în
fruntea zonei, ded şi a oraşului se afola căpitanul de margine 80• Printre
căpitani am .aminti pe Ştefan (1662), Donie (1705), Mărgărit (1713),
Racoviţă (1719), Toader (1 720), Mihalcea (1722), Andrei (1 729), Ion (1 734)
ş.a. lncepînd cu anul 17 40, cînd Constantin Mavrocordat crează categoria
ispravnidlor, căpitanii de ţinut au devenit subalternii acestora. Atribu­
ţiHe judecătoreşti asupra locuitorilor au fost trecute asupra ispravniciloF
şi judecători lor creaţi la ţinuturi st.

ln timp, aşezarea a avut de infruntat multe distrugeri şi jafuri,
căci drumul FocşanHor nu era numai drumul comerţului şi al bunăstării.
Puţine evenimente legate de istoria principatelor - Moldova şi Ţara
Românească nu sînt legate de istoria localităţii. De unele este l egat
mai mult prin legende (VJad Ţepeş şi Ştefan cel Mare) la altele a parti­
cLpat activ. Este menţionat în timpul luptelor lui Ştefan cel Mare, Ion
Vodă cel Viteaz, Mihai Viteazul, Vasile Lupu şi Matei Ba<>arab, Gheorghe
Ştefan şi alţi i.

Ars în repetate rînduri, oraşul renaşte mereu şi rămîne, nu numai
un important centru economic, dar şi politic.

In anul 1 772, în plină epocă fanariotă, aici la Focşani, la 7 august,
în timpul Congresului de pace dintre Rusia şi 'Durcia, Moldova şi Ţara
Românească au trimis detlegaţii formate din boieri şi din reprezentanţi
ai clerului inalt pentru a asista şi a inteTveni, in caz de nevoie, pe
măsura posibi lităţilor, la negocierile care ar fi trebuit să hotărască soarta

78. Pentru soltuzii şi pirgarii care au funcţionat la Adjud vezi la Alexandru Arti­
mon, Contribuţii la cunoaşterea istoriei Adjudului, Carpica, 1976, p. 235. S-ar
părea că şi oraşul Focşani ar fi fost condus de şoltuzi căci un document din
1 8 mai 1655 menţionează printre alţi martori din Focşani !ii Galaţi pe un Du­
mitraşcu (Catalogul documentelor moldoveneşti val. III, 1968, p. 48-49) iar
un altul din 5 mai 1689 pe un Răducanu şol tuz (Catalogul IV., doc. 1188,
p. 268).

79. Emil Giurgea, Vrancea, Ghid turistic, Editura Sport. Turism, Bucureşti, 1977.
Se arată că la C'ondnC'crea ţinutulu i s-ar fi perindat un număr de peste 50 de
staroşti.

80. Marele căpitan de margine este dregătorie infiinţată de Matei Basarab (N.
Stoicescu, Curteni şi slujitori Editura Academiei, Bucureşti, 1972, pp. 257-258).
Căpitanul Don iP Dămian era proprietar în satele Soei Focşani şi s-ar părea că
şi in satul Bordeasca-veche (comuna Tătăranu) Acesta ia parte la 29 mai 1706
la delimitarea hotarului dintre Moldova şi Ţara Românească In 1716 ajunge
caimacan pînă la venirea la tron a lui Ioan Movrocordat iar la începutul celei
de a doua domnii a lui N. Mavrocordat în Ţara Românească (1719-1730)
ajunge mare vistier. Este cumnatul lui Ion Neculce (se căsătorise cu Sanda,
sora vitregă a acestuia) şi bunicul lui Ienăchiţă VăC'ărescu. De numele lui se
leagă biserica de pe strada Fr. Engels construită pe la 1700.

81. Istoria României, III. Editura Academiei, Bucureşti, 1!l64, pp. 480-481. Valentin
Al. Georgescu şi Petre Strihan, Judecata Domnească în Ţara Românească şi
Moldova (1611-1831), Partea 1, vol. 1, Editura Academiei, Bucureşti, 1979,
p. 149.

181
www.cimec.ro

ţării. E semnificativ faptul că în memorii.le alcătuite de reprezentanţii
noştri şi prezentate delegaţilor Austriei şi Rusiei se arată că ţările române
s-au bucurat de libertate sub domnii pămînteni şi că, împreună ou
Ungaria şi cu Transi-lvania, ele au .luptat impotriva eX!pansiunii turceşti
şi nu s-au închinat decît "sub mari condiţii, folositoare .şi însemnate".
Se cerea, în încheiere, "scuturarea pentru totdeauna a vrednicului de
plîngere jug" şi "domn de aceeaşi credinţă cu noi" sub "ocrotirea celor
mari trei autocraţi : al Rusiei, al Austriei şi al Prusiei" tl:.!.

In conCluzie, arătăm că aşezarea de pe Milcov a cunoscut o evoluţie
continuă. Cele cîteva aspecte de ordin econOiffiic, social, politic şi demo­
grafic prezentate de noi în materialul de faţă nu fac altceva, decit să
întărească convingerea că în preajma marHor evenimente ce au frămîntat
societatea românească în secolul al XIX-lea, oraşul Focşani devenise
unul dintre centrele cele mai însemnate ale ţă.rii.

Deşi divizat pînă la 10 i'Uilie 1 862, or�ul, ai cărui locuitori erau
mai ales meşteşugari şi negustori, a .răspuns activ şi unitar la toate
evenimentele cu care s-a confruntat naţia română, şi care au culminat
în secolul al XIX-lea cu Unirea din 1 859 şi Independenţa proclamată
la 9 mai 1 877.

ASPECTS DE L'HISTOIRE DE LA VILLE DE FOCŞANI

On y parle du developpement de cette ville situee sur la vallee de Milcov
le long des siecles jusqu'au debut de l'epoque moderne. L'auteur apporte comme
arguments dans ce sens de nombreuses decouvertes archeologique faites sur le
territoire de la ville d'aujourd'hui et d'autres sources docomentaires.

Il montre qu'en comparaison avec d'autres villes, l'apparition de la ville
de Focşani â partir du debut de XVIIe siecle et son evolution a certaines par­
ticularitcs issues de sa division entre les deux Principautes Roumaines, MoldaviP.
et Valachie.

Puis, l'auteur presente des aspects de l'evolution economique, politique et
sociale de la ville de Focşani des XVII siecle jusqu'au premier quart du XIXe
siecle.

En conclusion, on souligne le fait qu'au debut du XIXe siecle la viile de
Focşani etait l'un des plus importants centre urbain du pays et que les grands
evenements qui ont mouvemente la societe roumaine dans cette periode, ont
ete lie des comrnerciants et des ouvriers de cette localite.

82. C. C. Giurescu şi Dinu C. Giurescu, Istoria romcinilor vol. II. Editura Ştiinţi­
fică şi Enciclopedică, Bucureşti, 1976, p. 19.

182
www.cimec.ro

