
1

PRUTUL
* REVISTĂ DE CULTURĂ * HUŞI *

Serie nouă, Anul VII (XVI), Nr. 2 (60) / 2017 * Fondator Costin CLIT

https://biblioteca-digitala.ro

2

Acest număr al revistei este tipărit cu sprijinul financiar al domnului

inginer Ioan Ciupilan, primarul municipiului Huși.

ISSN 1582 – 618X

COLEGIUL ŞTIINŢIFIC

Prof. univ. dr. Mircea CIUBOTARU

Cercetător dr. Silviu VĂCARU

COLECTIVUL REDACŢIONAL:

Redactor şef: Costin CLIT

Redactor şef adjunct: Gheorghe GHERGHE

 Dr. Lucian-Valeriu LEFTER

Tehnoredactor: Lucian CLIT

E-mail: costinclit@yahoo.com

https://biblioteca-digitala.ro

mailto:costinclit@yahoo.comCUPRINS

3

CUPRINS

STUDII ȘI ARTICOLE

„Misterele onomastice” ale Iașilor (VII) ‒ Mircea Ciubotaru 5

Neamuri care se duc: Văseştii ‒ Ştefan S. Gorovei 25

Neamul Buzneştilor(II) ‒ Adrian Butnaru 43

Genealogia doctorului Alexandru Obregia, unul dintre fondatorii psihiatriei românești ‒

Mihai Sorin Rădulescu

77

Din nou despre Duca Sotiriovici şi activitatea sa ‒ Florin Marinescu, Maria Rafailă 89

Din istoria mănăstirii Hâncu (secolul al XVII-lea ‒ mijlocul secolului al XIX-lea) ‒ Aurelia

Fedorcea (Curelaru)

97

Întemeierea satului Căpușneni ‒ Gheorghe Baciu 109

Prelucrarea artistică a metalelor comune în Basarabia, în secolul al XIX-lea – începutul

secolului al XX-lea ‒ Liliana Condraticova

121

DOCUMENTE

Documente privitoare la istoria Mănăstirii Secu din a doua jumătate a secolului al XVII-

lea (II) ‒ Costin Clit

127

Un document privitor la Schitul Ciolanu ‒ Florin Marinescu, Anna Stefanatou 157

Sarcini şi scutiri date călăraşilor de Ropcea, din ţinutul Sucevei, după documente păstrate

în Arhivele Naţionale din Chişinău (1797-1802) ‒Arcadie M. Bodale, Maria Gogu-Zinovii

161

Din documentele unui sat nemțean: Șofrăcești ‒ Lucian-Valeriu Lefter

175

RECENZII ȘI NOTE BIBLIOGRAFICE

N. A. Caranfil, Cântece populare de pe valea Prutului, Ediție îngrijită de Costin Clit,

adnotată de Lucian-Valeriu Lefter, însoțită de reproducerea anastatică, Iaşi, Editura PIM,

2017 ‒ Lina Codreanu

181

Oltea Rășcanu-Gramaticu, Istoria Bârladului, vol. I-III (1029 + 932 + 939 p.), Ediția a

III-a revăzută și adăugită, Iași, Editura PIM, 2015 ‒ Costin Clit
184

Pr. Eugen Drăgoi, La izvoarele Covurluiului. Studii de istorie ecleziastică, Galați, 2017 ‒

Florin Marinescu

193

https://biblioteca-digitala.ro

4

COLABORATORI

Gheorghe BACIU, profesor, Colegiul Național „Mihai Eminescu‖ din Iași

ghbaciu@yahoo.com

Arcadie M. BODALE, arhivist, Arhivele Naţionale Iaşi & Accademia di

Romania in Roma – abodale@yahoo.com

Adrian BUTNARU, doctor în istorie – adi_but76@yahoo.com

Mircea CIUBOTARU, profesor univ. dr., Facultatea de Litere,

Universitatea „Alexandru Ioan Cuza‖ din Iaşi – mircea.ciubotaru944@gmail.com
Costin CLIT, profesor, Colegiul Național „Cuza-Vodă‖, Huși –

costinclit@yahoo.com
Lina CODREANU, profesor, Colegiul Național „Cuza Vodă‖ din Huși –

linacod@yahoo.com

Liliana CONDRATICOVA, cercetător, doctor în studiul artelor, secretar

științific al Institutului Patrimoniului Cultural al Academiei de Științe a Moldovei –

condraticova.liliana@gmail.com

Aurelia FEDORCEA (CURELARU), profesor, Școala Gimnazială „Horia

Stamatin‖ – Bogdănești, județul Vaslui – aurelya_fdrc@yahoo.com
Maria GOGU-ZINOVII, arhivist, Arhiva Națională a Republicii Moldova

din Chișinău – mariagoguzinovii@gmail.com
Ștefan S. GOROVEI, profesor univ. dr., Facultatea de Istorie, Universitatea

„Alexandru Ioan Cuza‖ din Iaşi – stefangorovei@yahoo.fr

Lucian-Valeriu LEFTER, doctor în istorie, etnolog, Centrul Județean pentru

Conservarea și Promovarea Culturii Tradiționale Vaslui – lucian_lefter@yahoo.com

Florin MARINESCU, cercetător, Atena – florinmar@ymail.com

Maria RAFAILĂ, șef serviciu Dezvoltarea Colecțiilor, Schimb Internațional

– Biblioteca Academiei Române – mariarafaila@yahoo.com

Mihai Sorin RĂDULESCU, profesor univ. dr., Facultatea de Istorie,

Universitatea din București – msradulescu@yahoo.com

Anna STEFANATOU, filolog-paleograf, Atena – annastef@yahoo.com

.

https://biblioteca-digitala.ro

mailto:ghbaciu@yahoo.com
mailto:abodale@yahoo.com
mailto:adi_but76@yahoo.com
mailto:mircea.ciubotaru944@gmail.com
mailto:costinclit@yahoo.com
mailto:linacod@yahoo.com
mailto:condraticova.liliana@gmail.com
mailto:aurelya_fdrc@yahoo.com
mailto:mariagoguzinovii@gmail.com
mailto:stefangorovei@yahoo.fr
mailto:lucian_lefter@yahoo.com
mailto:florinmar@ymail.com
mailto:mariarafaila@yahoo.com
mailto:msradulescu@yahoo.com
mailto:annastef@yahoo.com

5

STUDII ȘI ARTICOLE

„MISTERELE ONOMASTICE” ALE IAȘILOR (VII)
*

Mircea CIUBOTARU

 34. Nu lenevim în toiul verii pe valea Ciricului și, cu puțin efort de drumeț

căutător de potcoave de relicve toponimice, pornim de la tema ultimului Mister sau

de la poarta fostului Abator spre marginea moșiei Eșilor și repede ajungem pe

cursul unui pârâu unde s-a încropit, încă din veacul al XVII-lea, o mică așezare de

păstori, de la „odaia lui Ilie, unde se cheamă Șapte Oameni‖ (Ioan Caproșu,

Documente privitoare la istoria orașului Iași ‒ DIOI, II, p. 24; 6 iunie 1662) și

„odăile care se numesc la 7 Oameni‖ (Ibidem, p. 397; 20 decembrie 1675), despre

care se mai poate găsi câte ceva de citit în episodul XXV. Își pășteau vitele acei

haidăi pe malurile pârâului care își aduna apele din trei văi: Valea lui Pătrașco (5

iulie 1665, p. 83), ce coboară de lângă satul actual Rediul Aldei (format pe un loc

din hotarul târgului, dăruit de Istratie Dabija voievod căpitanului Aldea, la 5 iulie

1665, p. 83), Valea Nichitei (6 iunie 1662; numită apoi și Valea Șapte Oameni) și

Valea Chilelor (în planul lui Vasile Pop din 1840). Erau bogate în izvoare aceste

văi, îndeosebi cea de la Șapte Oameni, unde s-au făcut captările pentru „apăducul‖

pornit de aici spre Iași în jurul anului 1782.

La confluența celor trei pâraie a fost iezit în veacul al XVI-lea un heleșteu,

pentru pește și adăpatul vitelor (nu am nicio informație timp de peste trei secole

despre existența unei mori de apă acolo). Heleșteul a fost stăpânit până către anul

1590 de Danco și surorile sale, indiciu grăitor despre vechimea mare a iazului, care

a fost poate moștenit de aceștia de la părinții lor. Acel Danco era, foarte probabil,

boierul Iurie Danco, știut pentru ctitorirea Bisericii Dancul (zidită în 1541 și

demolată în 1903) din centrul Iașilor și care va fi cheltuit bani și pentru un pod de

peste pârâul Socolii, azi Vămășoaia, acel numit Podul Dancului, menționat ca reper

din șesul Bahluiului, pentru hotarul Mănăstirii Socola (Ioan Caproșu și Petronel

Zahariuc, DIOI, I, p. 33; 1583 aprilie 12) și cunoscut ulterior ca Podul lui Bâtcă

(Ioan Caproșu, DIOI, VII, p. 629; 1780 mai 20; pentru localizare, planul lui V. Pop

este lămuritor). Podul îngăduia accesul pe drumul devenit Str. Trei Fântîni spre

vechile varnițe de pe Dealul Vlădicenilor. Heleșteul, situat în hotarul târgului

Iașilor, a fost cumpărat de la Danco și surorile sale, la o dată necunoscută, de

vestitul Dumitrachi Chiriță-Paleologul, grec țarigrădean, care a adunat o mare avere

ca negustor și boier credincios domnilor Ieremia, Simion și Constantin Movilă, în

dregătoriile de pârcălab de Neamț, mare vistiernic și mare postelnic. A fost executat

de Ștefan Tomșa în 1612, după lupta de la Cornul lui Sas, pe Prut, pierdută de

*
 Continuare a serialului onomastic din numărul precedent, „Prutul‖, VII (XVI), 2017, nr. 1

(59), p. 17-34. Episoadele din acest număr au fost preluate, cu minime diferențe, din

„Cronica Veche‖ (Iași), anul VII, 2017, nr. 7-12 (iulie-decembrie).

https://biblioteca-digitala.ro

6

polonii care îl readuceau pe tronul Moldovei pe Constantin Movilă. Revenită din

Polonia în Moldova, în timpul lui Gașpar Grațiani, Maria, văduva postelnicului

decapitat, dăruiește, în 1620 martie 22, Mănăstirii Vatoped de la Svânta Goră

(Muntele Sfânt) mai multe sate și acel „hălășteu‖ (DIOI, I, p. 189). Vreo trei decenii

de stăpânire a postelnicului au fost suficiente pentru a fi cunoscut de ieșeni ca Iazul

Chiriții, pe care îl putem urmări peste veacuri cu câteva documente norocoase.

Când Gheorghe Duca-vodă dăruiește Mănăstirii Clatiia din Codrul Iaşilor, ctitorie a

lui Păun vameșul, un loc domnesc la Valea lui Pătrașco, hotarul acestuia trecea „tot

valea în gios alăturea cu hălășteul Golăienilor‖ (DIOI, II, p. 338;1671 septembrie 1-

1672 aug 31). Observăm imediat, în hotarnica acelui loc, datată 1 septembrie 1671,

că hălășteul Golăienilor era același cu „hălășteul Chiriţii‖ (p. 339). Sinonimia

toponimică are şi ea „misterul‖ ei, pe care îl descifrez astfel: fiindcă Mănăstirea

Golia fusese închinată Mănăstirii Vatoped (la 20 ianuarie 1606), toate bunurile

acesteia din Moldova vor fi administrate de mănăstirea metoc, urmând ca veniturile

să fie trimise la Athos. Ca urmare, şi heleşteul lui Dumitrachi Chiriţă, dăruit în

1620, va fi al călugărilor de la Golia („golăienii‖). Totuşi, biruit-au de-a lungul

vremurilor, până în prezent, amintirea numelui acelui boier, printr-o selecţie a

posibilităţilor de denominare ce scapă adesea unei explicații facile. Regăsim apoi

limnonimul (nume de apă stătătoare) numai în legătură cu diverse confirmări de

stăpâniri: la 1705 iunie 18, întărire cu ispisoc de la Antioh Cantemir a unui loc al

Mănăstirii Sf. Ioan Zlataust, învecinat cu hotarul Mănăstirii lui Aron-vodă la Valea

lui Aron-vodă, cu apă, „carea s-au chemat Valea Chiriții și cu un hăleșteu vechiu ce

iaste suptu acest hotar, lângă drumul Țuțorei, ce s-au numit mai înainte a Chiriții‖

(DIOI, III, p. 260; reconfirmare de la Nicolae Mavrocordat voievod, la 1710 aprilie

16, p. 344). Nişte locuri de pășunat în hotarul Iașilor se aflau pe stânga Bahluiului,

în sus, până la Iazul Chiriții, la 9 iunie 1779 (Ibidem, p. 541).

 În planul din anul 1840, adesea citat în serialul acesta, vedem Iazul Chiriţii

într­o poziție puţin obişnuită în topografia evului mediu moldovenesc, anume izolat

insular între alte două proprietăţi, moşia Moara Dancului (a Mănăstirii Dancul, fostă

a Mănăstirii Clatiia) la est şi partea de moșie a Mănăstirii Sf. Ioan Zlataust (fostă a

Mănăstirii Cetățuia) la vest, aceasta fiind o danie de la Constantin Duca voievod,

din let 7202 (1693-1694).

https://biblioteca-digitala.ro

7

Fiindcă alte documente cuprinzând referiri la acest heleșteu vor fi stând în

adormire în cine știe ce pachete și dosare de arhivă, până la desprăfuirea lor pot

presupune, fără teama unei stânjenitoare greșeli, că Iazul Chiriții, cel mai mare ca

întindere și volum de apă din tot hotarul Iașilor, a rămas în proprietatea Goliei până

la secularizarea averilor mănăstirești (1863), trecând apoi în administrarea comunei

urbane Iași.

După vreo patru secole de adăpat vite și de hrănit cu pește și raci pe boieri,

călugări și poporeni, Iazul Chiriţii, tot adunând apă de izvor și de ploaie, mâl,

păpuriș și vechime, a trebuit să se metamorfozeze în lac de acumulare, pentru

nevoile noi ale bătrânului târg, devenit tânăr oraș industrializat în marș forțat

socialist. Primind apă din Prut, pe conducte cu capătul la priza de la Țuțora,

începând din august 1964, câte 70000 mc/zi și ajungând la 108000 mc/zi în 1972, și

dotat fiind cu o stație de pompare, situată în aval, Lacul Chirița (cum îl numesc

hidrotehniștii, probabil prin asociere involuntară cu... Chirița lui Bârzoi) a alimentat

cu apă nepotabilă întreaga zonă industrială a Iașului, inclusiv CET Holboca. Apoi,

cu un mare decantor și cu o stație de tratare, a putut fi trimisă în rețeaua de apă

potabilă, începând din anul 1981, o cantitate de apă suplimentară celei aduse de la

Timișești. (Pentru detalii tehnice, se poate consulta cu folos lucrarea lui Nicolae

Peiu, Constantin Ostap și Dionisie Simionescu, Lungul drum al apei pentru Iași.

Istoricul alimentării cu apă și canalizării dulcelui târg, Ed. Tehnopress, 2012, la p.

275-277). Mărginaș, fără vizibilitate, alta decât cea din avion sau din imediata

vecinătate, și fără publicitatea petrecăreață și turistică a Ciricului, străvechiul iaz al

descăpățânatului postelnic Chiriță își face neștiut datoria de slujbaș (aqua)vital al

ieșenilor. Habent sua fata...stagna.

*

35. După ce i-am purtat pe fidelii cititori ai „Cronicii Vechi‖ peste poduri și

punți, pe la iazuri și mori de vânt din partea răsăriteană („Anadolia‖) a Iașilor,

deslușind sensuri și motivații denominative, trebuie să mai zăbovim în această zonă,

destule neguri toponimice stăruind pe aici din vechime.

Mai întâi, Tătărașii, ăsta da mister, mai ales că pare simplu, când e

complicat, cu virtuți de curat iluzionism. Cine nu știe azi în Iași ce este și ce poate

însemna acest nume: un mare cartier în estul orașului, de la B-dul T. Vladimirescu

(de pe fosta Căcaină) și hăt peste deal, până în albia Ciricului. Au scăpat de această

cotropire onomastică Ciurchi de la sud și Moara de Vânt de la nord. Dar denumirea?

Nu-i mare scofală, trebuie să fi fost pe acolo niște tătari. Dacă ar fi așa de limpede

motivarea, îndată aș pune jos plaivazul electronic și aș trece repede la un mister mai

apetisant. Dar când cazi pe gânduri (fără să-ți rupi ceva în șocul căderii), încep să

bântuie prin ipoteze tot felul de năluci istorico-etimologice de care nu-i lesne a te

descotorosi. Istoriograful pătimaș (adică oleacă bolnav de exactități documentare și

tablouri clare) s-ar întreba nu ce căuta neamțul în Bulgaria, ci tătarul în Tătărași, iar

lingvistul, ca să nu rămână mai pre(a)jos, te-ar încuia cu chestiunea diminutivală,

aducând în discuție, numai ca să te încurce, pe arbănași și ungurași, grecotei și

rușciori, turculeți și nemțișori, țigănași și săsciori (bulgăroii având ceafa groasă,

musai trebuie să fie mari și augmentativi, lăsând bulgărașii în seama jocurilor de

https://biblioteca-digitala.ro

8

copii la săniuș). Vor fi fost, adică, Tătărașii sau vecinii lor nu prea îndepărtați,

Tătărușii (Breazul de azi, astfel denumit în anul 1968), locuiți de niște tătari mai

mititei? Cu astfel de provocări, apucă-te de croit din cuțitele deșteptăciunii tăioase și

cu păharăle stimulatoare ale imaginațiunii un lung prilej de vorbe și de ipoteze. Iar

când cineva aruncă în baltă pietroiul problemei dacă tătarii cu pricina nu erau

cumva niște robi țigani, să vedem dacă zece înțelepți îl pot scoate din bulboana

dracului sau din puțul gândirii colective. Gâlceava fiind pusă în cheie ludică, doar

ca să nu se sparie de la început cetitoriul de uscăciunea dezbaterii istorico-

lingvistice, întoarcem foaia registrului academic și îndată ne și poticnim de cioatele

din pădurea de simboluri cețoase, care sunt cuvintele, termenii, numele proprii.

Calea înțelegerii fiind lungă și întortocheată, o străbatem în două etape, cu nădejdea

ca în misterul lunii lui gustar să putem ajunge măcar într-un luminiș și să-i vedem

capătul în vinicer, totuși mai înainte ca tulburelul să saboteze comunicarea,

compromițând atât pe emițător, cât și pe receptor.

Sistematic (sau băbește) expunând chestiunile litigioase, le pritocim apoi

după cum ne învață didactica. Mai întâi, delimităm spațial obiectul cu pricina,

documentele și o sumă de diverse informații îngăduind ipoteza de a vedea cea mai

veche situare a Tătărașilor pe malul stâng al Căcainei, între actuala str. Vasile Lupu

și str. Tătărași, iar marginea despre răsărit va fi fost pe traseul str. Răchiți. Evident,

nu ne interesează aici cele mai îndepărtate locuiri umane pe care arheologii le pot

dovedi din neolitic sau din vremea carpilor, ci doar constituirea așezării medievale

care va fi fost numită, începând de la un moment anume, Tătărași. Extinsă spre

nord, denumirea va desemna mahalaua din veacul al XVIII-lea, care ajungea până la

strada actuală Eternitatea, dincolo de care se întind Rufenii, iar spre est trecea deja

către Spitalul Clinic de Neurochirurgie și mai departe. Planul lui J. de Bajardi din

1819 arată întreg dealul, cu platoul său, ocupat de gospodării, cu case și vii la

marginea mahalalei, spre Ciric.

Prima mențiune a zonei datează din 15 aprilie 1628, când Miron Barnovschi

dăruia patru țigani robi mănăstirii cu hramul Sf. Ioan cel Nou din Tătăraș (Ioan

Caproșu și Petronel Zahariuc, DIOI, I, p. 249), care fusese de curând ctitorită de

hatmanul Nicoriță, în 1626-1627. Este apoi prețioasă informația despre dania

aceluiași domn, din 5 iulie 1629, când mănăstirea aflată „în târg în Iași, în laturea

Tătărașilor‖, primea un loc de 20 de case și de chirvăserie (adică de caravansarai), și

loc de hăleșteu pe Valea Ciricului, precum și scutiri pentru poslușnicii ce se vor

aduna acolo (Ibidem, p. 266). Locul acela, din jurul Mănăstirii lui Nicoriță, a fost

delimitat cu precizie de inginerul Vasile Pop în anul 1840.

https://biblioteca-digitala.ro

9

 Aceste știri minimale datează apariția numelui Tătărași cel târziu în veacul

al XVI-lea, arată așezarea în afara vetrei târgului și explică dezvoltarea ei ulterioară

ca posesiune mănăstirească. Nu avem informații despre construcția unei chervăsării

în Tătărași, dar este mirabilă mărturia din anul 1749 a unui moșneag, care știa că „la

capul Râpii, în dreptul mănăstirii, spre răsărit, era târgu cu dughene pe locul

mănăstirii, și să chema Târgul Cucului și să vinde mai mult de mâncat‖ (Ioan

Caproșu, DIOI, X, p. 432). Locul târgului poate fi identificat cu exactitate, pe str.

Tătărași, între capetele str. Nicoriță și str. Răchiți. Iată-l deci pe bunicul târgului

cucului din... Târgul Cucului binecunoscut, acesta fiind atestat abia începând din

anul 1816. (A se revedea episodul IV al serialului).

Pentru explicația numelui Tătărași, este de maximă importanță definirea

așezării medievale inițiale. Este aici o problemă generală de cercetat mai aplicat de

către istorici și una de convenție terminologică, în care și toponimiștii au un cuvânt

de spus. Acum, pot doar să rezum în câteva întrebări unele incertitudini și

aproximări: pot fi numite sate așezările formate pe hotarul unui târg, devenite apoi

mahalale (în secolul al XVIII-lea), în procesul extinderii ocupațiilor de tip urban și a

unor relații juridice specifice dincolo de limita vetrei târgului respectiv? Ce poate

https://biblioteca-digitala.ro

10

spune analiza toponimelor în această privință? Ce deosebiri se pot constata, serial,

între numele localităților din hotarul (moșia) unui târg și cele din ocolul târgului?

Consider că situațiile indicate pot fi formulate satisfăcător. Hotarele târgurilor din

veacurile al XIV-lea ‒ al XVI-lea fiind în stăpânire domnească și folosință

obștească, așezările apărute în perioada veche nu ar trebui considerate și numite

sate, care, în mod tradițional, ar fi trebuit să fi avut moșii proprii și denumiri

derivate din numele fondatorilor sau stăpânilor feudali, de regulă cu sufixele -ești și

-eni, ca în cazul satelor propriu-zise, de ocol. Situația se menține și în secolele

următoare, al XVII-lea și al XVIII-lea, când mari bucăți din moșiile târgurilor sunt

dăruite de domni unor mănăstiri sau boieri mari și mici, locuitorii devenind

bezmenari (chiriași ai terenurilor de sub case) și dijmași ai locurilor de hrană, de vii

și livezi. Documentele Iașilor ilustrează bine această stare juridică și fiscală, iar

cercetările recente (semnate de L. Rădvan și Marius Chelcu) au evidențiat etapele

evoluției stăpânirii aici. C. Cihodaru (în Istoria orașului Iași, I, 1980, p. 69, 354,

355) menționa satele Broșteni, Tătărași, Munteni, Păcurari și Rufeni, devenite, în a

doua jumătate a secolului al XVIII-lea, mahalale, fiind legate organic de oraș (p.

356). Câteva amendamente trebuie imediat formulate: într-un singur document,

dintre zecile care menționează aceste nume, se folosește termenul sat (pentru

Munteni, în anul 1805, cf.„Ioan Neculce‖, fasc. 8/1928, nr. XCI, p. 130), Broștenii

s-au format ca extindere treptată a vetrei târgului spre sud, în șesul inundabil al

Bahluiului, Păcurarii, Șorogarii și Rufenii au fost la început mici cotune de

gospodării de neamuri. Așezările inițiale de pe hotarul târgului Iași (și ale altora) ar

trebui considerate cotune constituite din coloniști și oameni de adunătură, bejenari,

grupuri etnice sau familiale, cu ocupații specifice în spațiul agricol: grădinari, vieri,

livădari, crescători de vite, de unde derivă aspectul de așezare rurală, de sat

tradițional, cum îl va fi avut și Tătărașii de dinainte de 1628. Dar acum, după ce

credem că am luminat ceva, se încețoșează iarăși trecutul.

Dacă nu vom putea ști mai precis, până la apariția (în principiu posibilă) a

altor documente cu atestări ale denumirii Tătărași, momentul formării cătunului,

răsar noi întrebări: Tărărași este un plural lexical sau antroponimic? Care este

sensul și motivarea formei diminutivale a cuvântului? Ce realitate se ascunde în

spatele etnonimului? Ce poate sugera repartiția teritorială a toponimelor din seria

etnonimului tătar? Au fost cei mai vechi locuitori ai cătunului ieșean tătari sau robi

țigani? Le formulez acum, pentru a da cititorului teme de fantazare în nopțile de

vară, cu promisiuni de răspunsuri în episodul următor.(Mais, promettre et tenir sont

deux).

*

36. Încerc acum să mă plasez în poziția burghezului onorabil, gata să-și țină

promisiunea făcută nobililor cititori, sperând ca putirința să dezlege chichirezul

gâlcevei etimologice a Tătărașilor, doar stârnită în finalul episodului anterior. Spre

aducere aminte, reiau, la rând, întrebările cu bucluc. Mai întâi, Tătărași / Tătăruși

este un plural lexical sau antroponimic? Altfel formulată problema, s-ar spune așa:

avem a face aici cu pluralul etnonimului tătăraș / tătăruș sau al numelor de

persoană Tătăraș / Tătăruș ? Ușor ar fi răspunsul afirmativ la prima ipoteză, având

https://biblioteca-digitala.ro

11

deja modelul copios ilustrat al denumirilor de așezări din toată țara, care sunt cu

certitudine plurale desemnând grupuri etnice de la obârșia istorică a satelor numite

Bulgari, Greci, Lipoveni, Ruși, Sârbi, Unguri sau de țigani Lingurari, Rudari,

Ursari. Dificultatea constă în faptul oarecum surprinzător că dicționarele limbii

române și documentele istorice (cele cunoscute) consemnează rareori diminutivul

substantival tătăraș / tătăruș și chiar pluralul direct de la tătar este firav productiv

în toponimie (un singur exemplu pot cita, dar și acela incert, varianta Tătarii pentru

Tătarul, numele unui sat din com. Poiana Ștampei, jud. Suceava). Doar în

Dicționarul limbii române (DLR) găsesc o singură înregistrare (hapax legomenon)

dintr-un text folcloric (Pe sub Varin, / Mulți tătărași vin), și două citate din opera

lui M. Sadoveanu, care numește tătărași pe acei călărași tătari folosiți de către

domnii moldoveni din secolele al XVII-lea ‒ al XIX-lea pentru nevoi de curierat

rapid spre cetățile turcești de la granițele Moldovei și la Istanbul. În cronici și în

numeroase documente fiind folosiți de regulă termenii tătar și lipcan (Cf. e. g.

Sămile Vistieriei Țării Moldovei, I-III, editate de Ioan Caproșu, 2010-2011, passim,

în texte dintre anii 1763 și 1826). Cu atât mai mult, este inacceptabil diminutivul

tătăraș, cu sensul „țigan provenit din robii tătarilor‖, chestiune care își va găsi locul

ceva mai jos. Totuși, contactul direct, timp de patru secole, al țărilor românești cu

tătarii a lăsat alte numeroase urme în antroponimia și toponimia românească (nume

de localități, dealuri, pâraie, drumuri etc.). Nu ne ajută prea mult în analiza aceasta o

seamă de oiconime pe care le elimin repede din materialul ilustrativ. Este vorba de

cinci sate Tătaru(l) și de satele cu numele derivate în -ești (-ăști, prin velarizare) și -

eni / -ani de la o bază antroponimică clară, Tătar(ul): Tătărăști, șapte sate, și

Tătărani / Tătărăni / Tătărăi, 16 sate.

Rămânând în discuție doar derivatul diminutival, să observăm două

posibilități de formare și de explicare: cea simplă, un Tătăraș / Tătăruș, de la

Tătaru (nume etnic sau supranume / poreclă a unui român, cu diverse motivații), și

cea complicată, apelativul tătăraș, de la etnonimul tătar. Diminutivul Tătăraș (cf. și

Turcuș sau Turculeț de la Turcul), apare de timpuriu în antroponimia

moldovenească, deși nu este prea răspândit. Un Coste Tătăraș, tatăl Anei și bunicul

unui Șteful, a trăit în timpul lui Alexandru cel Bun (DRH, A, III, p. 58, menționat la

15 martie 1488), iar două vechi sate, Tătărășenii din com. Havârna, jud. Botoșani, și

cel din com. Pleșeni, raionul Cantemir, Republica Moldova, își au numele tot de la

doi stăpâni Tătăraș (necunoscuți documentar). Chestiunea spinoasă a etimologiei

Tătărașilor ieșeni se poate, așadar, rezuma în ipoteza de la începutul acestui episod.

Denumirea acestui vechi cătun ar putea fi pluralul antrop. Tătăraș, nume motivat

semantic, dar o obiecție serioasă vine din observația de mult făcută, anume că

localitățile din Moldova cu acest nume (inexistent în alte provincii), se află, de

regulă, lângă vechi târguri, fapt ce nu poate fi explicat satisfăcător printr-o simplă

coincidență. Le enumăr, fără mențiunea primelor atestări (toate timpurii): Tătărașii

și Tătărușii de lângă Iași (acesta numit începând din 1876 Breazul, sat din com.

suburbană Rediu), precum și fostele sate (și moșii) Tătărași din partea de sud-est a

Sucevei, de la sud-est de târgul Vaslui, de la sud-est de Piatra-Neamț (cartierul

Mărăței de astăzi) și o mahala a orașului Siret, numită și Tatarcina. Descopăr câteva

indicii că unele din aceste denumiri nu sunt plurale antroponimice, ci lexicale. De

pildă, Tătărașii de lângă Suceava au avut și numele Tătarca (1785), or derivatul cu

https://biblioteca-digitala.ro

12

suf. -ca este un colectiv de la tătar, nu de la Tătaru, cf. și Sasca, Sârbca (azi,

Sârca), Țiganca. Și satul Tătarca din com. Tulucești, jud. Galați, s-a numit cândva

Tătărăni (atestare din 1836), fapt ce confirmă sensul de plural al bazei de derivare.

(A nu se confunda toponimul cu apel. tătarcă, acesta cu înțelesurile „tătăroaică, iapă

tătărască, haină lungă, tătărască‖, și nume pentru diverse specii de plante, de la care

nu se pot crea toponime, îndeosebi pentru așezări. Nu uit nici sensul „înălțime cu

vârful rotunjit‖, care se regăsește în oronime transferate asupra satelor relativ noi

Tătarca din com. Cârlibaba și Fundul Moldovei, jud. Suceava, și com. Gârceni, jud.

Vaslui, toate dispărute prin înglobare în localități mai mari). De interes este și

exemplul unui alt sat Tătăruși, cel din comuna omonimă, jud. Iași, atestat în original

slavon, din 19 august 1472 (DRH, A, II, p. 278), cu forma Tatarii. Această analiză

comparativă identifică argumente pentru originea lexicală a denumirilor Tătărași și

Tătăruși, ca plurale ale apel. tătăraș / tătăruș, echivalente semantic parțial cu

etnonimul tătar.

Un rest de… mister rămâne totuși în chiar această sinonimie a termenului

de bază cu diminutivul său, care solicită o explicație. Dacă în sfera antroponimei

diminutivul are două valori (afectivă, ca în Ion vs Ionuț sau Gavril vs Gavrilaș, și

relațional-genealogică, atât în domeniul prenumelor, cât și al numelor de familie,

precum Mihai vs Mihăiță sau Turcu vs Turculeț), iar în cea toponimică diminutivul

operează distincția ‗mare‘ vs ‗mic‘ (Târgul vs Târgușorul) sau ‗curs principal‘ vs

‗afluent‘, în cazul hidronimelor (Olt și Olteț, Rebricea și Rebricioara), în sfera

lexicală diminutivele afectează semantic alte opoziții de cantitate și de calitate. În

acest sens, trebuie căutată motivarea distincției dintre tătar și tătăraș, care nu vine

din zona cantității, ci a unei calități obscure, fiindcă doar intuim că niște tătărași nu

puteau fi nici tătari mici (copii) și nici niște tătari simpatici, precum sunt…

românașii noștri. Chestiunea pare minoră, dar tentativa de clarificare semantică a

diminutivului a generat o dispută istorică cu anume rezonanță, care merită a fi

reconstituită.

Așadar, tătărașii vor fi fost altceva decât tătarii binecunoscuți, anume…

țiganii robi ai tătarilor, rămași în Moldova după retragerea acestora, ulterioară

anului 1363 (înfrângerea lor la Sinije Vody), sau cumpărați mai târziu de la

mongoli. Ideea aceasta implică, la rândul ei, alte provocări istoriografice: au existat

sate tătărăști după întemeierea statului Moldova și ce grupuri etnice au constituit

așezările numite Tătărași / Tătăruși de lângă vechile târguri mai sus menționate?

Au fost primii lor locuitori tătari sau țigani robi? Povestea acestei… povești are

învățămintele sale. Ghicitorile fiind enunțate, dau răgaz de o lună participanților la

șezătoarea noastră onomastică, pentru a desluși singuri răspunsuri acceptabile.

*

37. Am ajuns în episodul anterior doar la rezultatul că denumirile Tătărași /

Tătăruși ale așezărilor din vecinătatea unor vechi târguri moldovenești (Iași, Siret,

Vaslui, Piatra-Neamț și Suceava) nu sunt plurale ale diminutivului antroponimic

Tătăraș, urmând a etimologiza acum toponimele prin acceptarea apelativului pl.

tătărași de la originea acestora. Dificultatea, exprimată în controversele referitoare

la sensul acestui termen, trebuie depășită prin identificarea adevărului istoric ascuns

https://biblioteca-digitala.ro

13

în ipotezele: au fost tătărașii robi țigani cumpărați de la tătari sau chiar tătari

(urmând a se explica prezența lor în diverse așezări din Moldova, precum și

diminutivul etnonimului) ?

Găsesc ideea (necomentată) că sub denumirea tătari s-ar ascunde țiganii la

M. Kogălniceanu, care cita pe germanul H. M. Grellman, cu Die Zigeuner, 1783,

unde se relata despre „les Tartares (ou Cigains) qui errent partout‖ ‒ „Tartarii (sau

țiganii) care umblă peste tot‖, prin Danemarca (Esquisse sur l'histoire, les meures et

la langue des cigains, 1837, p. 8). A pus (fără intenție) gaz peste jarul acestei

probleme preotul Dimitrie Dan, citând Die Zigeuner in Ungarn b. Siebenburgen,

Wien u. Teschen, 1883, de Dr. Schwicken, lucrare în care afla că finlandezii,

suedezii și danezii numesc pe țigani „Tathas‖ sau „Saracen‖, adică tătari sau

sarazini (Popoarele Bucovinei, Fascicula II, Țiganii din Bucovina, Cernăuți, 1892,

p. 4). Cu aceste două informații, distracția sinonimică (devenită apoi bătaie de cap

pentru istoricii țigănimii moldovenești) continuă prin iscusitul etimolog Vasile

Bogrea (Contribuție la studiul elementelor orientale în limba română, din

„Dacoromania‖, I, 1920-1921), care o spune pe șleau la p. 284, nota 2: „Nume

tătărăști poartă uneori și «tătărașii», adecă țiganii, robi ai tătarilor, stabiliți pe la noi

(cf. Tătăruși, sat)‖, locuit de „tătărașii‖ creștini, dulopareci ai Mănăstirii Neamțului

în secolul al XV-lea. V. Bogrea relua ideea cu exemplul toponimelor Tătăruși,

Tătărășăni (cf. Tătărași), care „se referă, fără îndoială, la țiganii, robi ai tătarilor‖

(„XXVI-XXIX Jahresbericht des Institut für rumänische Sprache zu Leipzig‖, 1921,

p. 386). Iorgu Iordan (în Toponimia românească, 1963) încearcă, târziu, să-l...

taxeze pe V. Bogrea, observând, totuși blând, doar că Bogrea „afirmă apodictic‖ (p.

287) legătura acelor denumiri cu țiganii robi ai tătarilor, presupunând că opozantul

său „se va fi întemeiat pe forma diminutivală a toponimicelor citate‖, dar „În

această ipoteză l-ar contrazice [toponimele] Tătarul Mic sau Tătăruțul‖, și faptul că

satul Tătăruși din jud. Suceava era numit în 1472 Tătari (p. 288). Interesantă este în

această dispută invocarea ca argument doar a formei diminutivale Tătăruși, Iorgu

Iordan, mediocru în pregătirea sa istorică, neștiind că eruditul Bogrea va fi avut în

minte informațiile preluate de la M. Kogălniceanu sau Dimitrie Dan.

Tot pe izvoarele citate de aceștia se sprijineau și Ion Nistor, care considera

că „în Moldova se numeau «Tătărași» suburbiile târgurilor locuite de țigani,

bunăoară la Suceava și Iași‖ (Istoria Basarabiei, Cernăuți, 1923, p. 260), și N.

Iorga, când scria (în Anciens documents de droit roumain, vol. I, Paris-Bucarest,

1930, p. 22) că țiganii, veniți cu invazia mongolă din secolul al XIII-lea, au fost

numiți „Petits Tatars‖ (Tătărași). Apoi, în Istoria românilor și a civilizației lor,

1930 (trad. din fr.), p. 60, nota 1, referindu-se la mahalaua din Iași, conchidea:

Tătărași, „odată țigani‖. Ideea a încolțit atât de bine, nutrită fiind de autoritatea

acestor istorici, încât până acum a fost repetată fără dubii și rareori cu adaosuri de

argumente valabile. Selectez pentru istoria chestiunii doar câteva locuri cu pricina.

Dacă informatul George Potra, probabil prudent, nu se atinge de această problemă

sinonimică, deși o cunoaște (în Contribuțiuni la istoricul țiganilor din România,

București, 1939, p. 14), Const. A. Stoide, care credea și el că în Moldova țiganii

sunt atestați sub numele de tătari (la 31 octombrie 1402), promitea un studiu în care

urma să dovedească această confuzie, datorată, probabil, direcției din care veniseră

țiganii (Contribuția studiului „Esquisse sur l'histoire des cigains” al lui M.

https://biblioteca-digitala.ro

14

Kogălniceanu la teza de doctorat a olandezului F.R. Spengler din 1839, în „Arhiva

românească‖, X, 1946, p. 8). Se vede că dovezile căutate erau atât de firave, încât

acest harnic autor nu a mai scris / publicat acel studiu.

Mai insistent se arată a fi N. Grigoraș (în Robia în Moldova. De la

întemeierea statului până la mijlocul secolului al XVIII-lea (I), din „Anuarul

Institutului de Istorie și Arheologie «A.D. Xenopol»‖, IV, 1967, p. 31-79), dar

rezultatul îl văd cu totul șubred, fiindcă autorul a pornit de la o premisă greșită pe

care încearcă să o documenteze, anume aceea iscată din afirmația generală că țiganii

din Danemarca, Suedia, Finlanda și unele regiuni ale Germaniei se numesc tătari,

cu trimitere la I. Nistor și G. Potra, iar în Moldova se numeau Tătărași suburbiile

locuite de țigani ai unor târguri (p. 34). Concluzia ar fi aceea că robii ziși tătari sunt

țigani aduși de tătari (p. 34). Autorul vorbește de „tătari‖, care ar fi fost populații

(??) robite și rămase în Moldova, după retragerea tătarilor dincolo de Nistru; ei sunt

menționați înaintea țiganilor [31 octombrie 1402, robi tătari; 8 iulie 1428, robi tătari

și țigani, cf. DRH, A, I, p. 110], în timp ce în Țara Românească nu au existat decât

robi țigani (p. 32). Apoi, distincția dintre așa-zișii robi tătari și țigani a dispărut (p.

33), denumirea de „tătari‖ ca robi nu mai apare de pe la mijlocul secolului al XV-

lea, menținându-se numai aceea de țigani, iar de la începutul secolului următor nu

mai găsim în documente confirmările vechilor danii de robi „tătari‖ (p. 33-34); când

se cumpără robi țigani și tătari, prețurile nu sunt diferite, dovadă că nu erau

deosebiți etnic și nu aveau un regim juridic diferit (p. 33). Toate aceste aproximații

și afirmații hazardate se pot ușor infirma. Mai întâi, diferența de 26 de ani (între

1402 și 1428) între atestările robilor tătari și a țiganilor este nerelevantă; apoi, dacă

în țările din vestul și nordul Europei confuzia nominală dintre țigani și tătari poate fi

lesne înțeleasă, este greu de acceptat ipoteza că etnii atât de diferite lingvistic și

somatic / fizionomic să fi fost confundate în Moldova, unde contactul cu tătarii era

vechi și permanent, în secolele al XIII-lea și al XIV-lea. Fie și numai distincția din

anul 1428 a robilor tătari și țigani anulează toată această închipuire istoriografică;

apoi, nu este adevărat că dispar mențiunile robilor tătari după 1450, căci: Ștefan cel

Mare întărea, la 29 august 1480, lui Hărman, pârcălab de Cetatea Albă, un tătar

Costea, cumpărat cu 80 zloți tătărăști, și un țigan Lal, cumpărat cu 70 zloți tătărăști

(DRH, A, II, p. 346); la 1 noiembrie 1487 se menționează un rob tătar ucis de niște

țigani robi ai Mănăstirii Neamț (Ibidem, III, p. 31), apoi, la 20 aprilie 1488, se

confirmau Mitropoliei din Roman mai mulți tătari cu sălașe și țigani cu sălașe

(Ibidem, p. 72), iar un Iacob Socaci, rob tătar, era întărit, la 31 martie 1555, de

Alexandru Lăpușneanul lui Dan, portar de Suceava; robul fusese cumpărat încă din

timpul lui Ștefăniță voievod de Gavril Trotușan (Ibidem,VI, p. 286). În fine, este

falsă presupunerea că robii țigani și tătarii nu erau deosebiți etnic, argumentul fiind

că prețurile vânzării lor nu erau diferite. Dimpotrivă, dintotdeauna prețul de vânzare

/ cumpărare al robilor / sclavilor depindea de însușirile lor fizice și de calificarea

individuală, nu de apartenența la un grup / etnie oarecare. Documentul mai sus citat,

accesibil și lui N. Grigoraș, menționează tocmai diferențele de preț între tătarul

pomenit (1320 de aspri) și alți robi țigani și țigănci (1000 de aspri, respectiv, 500,

1200, 700 și 600 aspri) (Ibidem, p. 287). Cât despre regimul juridic al celor două

etnii nu încape îndoială că era diferit, de vreme ce documentele sunt explicite și în

această privință. La 30 septembrie 1445, Ștefan voievod dăruia mitropolitului Calist

https://biblioteca-digitala.ro

15

un tătar, din tătarii de la Neamț ai domniei. Mitropolitul îl va putea ierta, ca să

trăiască slobod, după legea românească, fără a i se aminti de robie sau a fi luat ca

rob, sau îl va putea lăsa bisericii sau altcuiva după moartea sa (Ibidem, I, p. 367). În

niciun alt document din perioada cea mai veche a medievalității moldovenești nu se

găsesc prevederi asemănătoare pentru robii țigani. Apoi, Petru voievod acorda, la 25

august 1454, tătarilor supuși călugărilor de la Moldovița privilegiul de a nu plăti

vamă pentru trei care de pește, de sare și de miere, iar cei care erau la Baia puteau

să vândă și să cumpere, fără ca sașii din acel târg să aibă vreo treabă și fără să fie

judecați de vornici, ilișari, dregători, ci doar de domn și de călugări (Ibidem, II, p.

58). Remarcabilă este o carte de iertare de robie (8 februarie 1470) dată de Ștefan

cel Mare unui tătar rob fugit cu copiii în Țara Leșească, cerându-i să revină și să

trăiască după legea românească și să nu dea și să nu plătească nimic după dreptul

robilor și al tătarilor, nici coloade, nici dare să nu plătească niciunui boier al său, la

care va trăi atunci și nici nu va putea fi tras înapoi în robie (Ibidem, II, p. 240).

Cel mai superficial documentat studiu al lui N. Grigoraș, prizonier al unei

idei preconcepute, este ratat în această parte a problemelor abordate, dar a produs o

moștenire bogată și... confuză. Astfel, doar C. Cihodaru încearcă să împace și capra,

și varza (în Istoria orașului Iași, I, Iaşi, Editura Junimea, 1980, p. 69): În Tătărași

locuiau slujitori, aflați în slujba domniei. Ei trebuie să fie deosebiți de robii tătari de

pe proprietățile mănăstirilor, care, în realitate, erau robi țigani, cumpărați de la

tătari. În Alexandru cel Bun, ed. II, Chișinău, 1990, p. 82, citim că unii dintre robii

țigani, cumpărați de la tătari purtau denumirea de tătari sau tătărași, că au existat și

tătari liberi, creștinați, păstrați în serviciul domniei în a doua jumătate a secolului al

XIV-lea și folosiți ca ostași sau curieri. Al. Obreja și C. Turcu, prudenți, enumeră

câteva opinii din cele deja analizate și conchid rezonabil că amintirea tătarilor

sedentari ar fi păstrată de str. Tătărași și Han Tătar (Asupra denumirii vechi a

cartierelor din orașul Iași, în „Analele Universității «Al. I. Cuza» Iași‖, Istorie, T.

XXIII, A. III-a, 1977, p. 95). Vasile Ionescu crede că „În primele documente ale

Țărilor Române, în special în Moldova, termenul secundar utilizat pentru sclavi,

până în secolul al XVI-lea, este „tătărași‖, probabil semnificând prizonierii

rapturilor tătarilor‖ (Sclavia rromilor. Legislația sclaviei în Țările Române, Iași,

Editura Artes, 2012, p. 8). De curând, Marius Chelcu repetă: robii țigani erau

așezați fie în preajma curții în orașe-reședință, fie în localități din hotarul târgului,

numite cel mai adesea Tătărași (Istoria orașelor din Moldova de la jumătatea

secolului al XVI-lea până la jumătatea secolului al XVIII-lea, Editura Universității

„Alexandru Ioan Cuza‖ Iași, 2015, p. 91).

Preîntâmpin o eventuală obiecție la acest inventar critic, avertizând că un

singur exemplu, târziu, nu poate consolida o aserțiune longevivă, căci acel Simeon

Tătăraș, rob țigan al Mănăstirii Galata, la 22 februarie 1578 (DRH, A, VII, p. 258),

avea un supranume care nu este obligatoriu motivat de obârșia sa tătărască. Un alt

argument forte exclude însă presupusa confuzie între robii tătari și țigani și clarifică

deplin numele așezărilor Tătărași, anume acela că nu au existat în țările române, în

evul mediu, sate întemeiate sau locuite majoritar de țigani. O parte a țiganilor, chiar

dezrobiți, au rămas nomazi până în secolul al XX-lea, iar ceilalți trăiau în mici

grupuri familiale (sălașe) oploșite pe lângă mănăstiri, curți domnești și boierești, în

serviciul acestora. M. Kogălniceanu era net în această privință: Niciuna din cele

https://biblioteca-digitala.ro

16

patru clase de țigani nu are locuințe stabile; vara în corturi, iarna în bordeie, prin

păduri... (Esquisse, p. 96). Numai după 1864, țiganii eliberați din robie au primit

loturi de case pe moșiile foștilor stăpâni, constituindu-se numeroasele sate numite

Lingurari, Rudari, Ursari și mahalale mărginașe, precum În Țigani, La Țigani,

Țiganca. În schimb, sate tătărăști sunt documentate în secolul al XV-lea, dar ele

erau mai vechi, probabil încă din vremea stăpânirii acestora în Moldova (ante

1363), cum considerau B. P. Hasdeu, É. Picot, M. Costăchescu și alți istorici. Nu

este vorba aici de numeroasele sălașe de tătari atestate în diverse localități

moldovenești (la Baia și Suceava, de pildă), ci de satele identificate prin oiconimele

cu baza în etnonimul tătar sau indicate expres ca așezări ale acestei etnii. Astfel, au

numele unor stăpâni tătari Tamârtașăuții de pe Șomuz (Șoldăneștii de mai târziu),

cu baza temir-taš „piatră-de-fier‖, considerată cumană de V. Bogrea (loco cit.),

acesta urmând, fără citare, pe Émile Picot (Alexandre le Bon, Vienne, 1882, p. 39),

Temișeștii de la gura pârâului Neamț, care era „sat tătărăsc‖, cu 10 sălașe de tătari

domnești, la 30 noiembrie 1436 (DRH, A, I, p. 230), iar o seliște tătărască exista, la

17 iulie 1436, lângă Cheșeneul lui Acbaș de pe Bâc (Ibidem, p. 219).

O atât de bogată informație clarifică o situație istorică ce poate fi astfel

rezumată: nu a existat niciodată o confuzie nici în fapt, nici nominală între robii

țigani, indiferent de proveniența lor, și tătarii din Moldova, fie cei rămași aici după

retragerea acestei stăpâniri, fie prizonieri robiți în urma confruntărilor războinice și

având un statut juridic diferit de cel al țiganilor, fie chiar refugiați în Moldova în

diverse împrejurări, ca aceea în care Ștefan cel Mare a acordat protecție la Suceava

fiilor hanului Sed-Ahmet (1460). Documentele timpurii îi arată ca tătari domnești

sau deja dăruiți unor mănăstiri sau boieri. Cei numiți tătărași, sălășluind în așezările

denumite Tătărași, de pe moșiile târgurilor domnești Suceava, Siret, Piatra (Neamț),

Iași și Vaslui, sunt atestați fără echivoc în Cronografia Moldovei din 1541 a lui

Georg Reicherstorffer: „Tătarii care locuiesc în Moldova au cinci sute de gospodării

(lat. sessiones), ei sunt deopotrivă legați prin credință de voievod și siliți a porni în

expediții războinice cu trupele lor instruite chiar și împotriva tătarilor dinafară, ale

căror năvăliri le îndură nu rareori această țară‖ (Călători străini despre țările

române, I, 1968, p. 197). Un document aduce și mai multă lumină în această

problemă: casa unui popă Luca din târgul Sucevei se afla pe Ulița Nouă, lângă

biserica Învierea lui Hristos „unde au fost Tătărașii‖ (DIR, A, XVI, 1, p. 278; 21

martie 1528). Editorii (originalul e slavon) au ortografiat termenul cu majusculă,

inducând ideea unui toponim, deși este evident că avem aici prima atestare certă a

etnonimului tătărași, iar Al. Gonța, neatent, greșește copios (v. Indicele numelor de

locuri, din 1990, al seriei DIR, A, s. v. Tatarași, p. 253), când confundă acel loc din

târg cu viitorul sat Tătărași de la sud-est de Suceava, atestat la 1 iunie 1613 (Ibidem,

XVII, 3, p. 140), unde se vor fi mutat tătărașii din târg. Această inexactitate m-a dus

în eroare în episodul anterior, unde am afirmat că apelativul tătăraș nu este atestat

în documente. Iată-l acum!

Rămâne doar să formulez explicația diminutivului, care realizează o

opoziție între tătarii cei mari, puternici și mulți din Hoarda de Aur (până la 1502) și

tătărașii / tătărușii din Moldova, puțini și de condiție umilă. Opoziția funcționează

după o schemă mentală recurentă pe care o regăsim, de pildă, în distincția dintre

velicoruși și maloruși sau, în limbile turcice, dintre triburile ac („alb‖, „liber‖) și

https://biblioteca-digitala.ro

17

kara („negru‖, „supus‖, cf. Kara Bogdania„Moldova‖) sau dintre domni și

domnișori, hani și hănișori și, în toponimie, dintre Scythia Maior și Scythia Minor.

Iar aici, pe cât de… minori vor fi fost acei tătărași, pe atât, tot prin opoziție, le-am

plătit tributul unui mare efort de a scurta demonstrația în acest episod bolnav de…

elefantiazis. Ha, tătarilor!

*

38. Este păcat să părăsim Tătărașii, după ce am întrezărit vechimea așezării

și am deslușit taina denumirii (de prin veacul al XV-lea sau din cel următor), înainte

de a le găsi ultimele potcoave toponimice de cai morți, căci din tătărașii cei vii nu a

rămas pe aici nicio urmă etnică, potrivnic părerii lui N.A. Bogdan, care vedea o

trăsătură a acestora în faptul că tătărășenii ar fi iuți la treabă, dar și la ceartă,

invocând cutare „bont‖ (aluzie la răscoala din anul 1819) început de ei (Orașul Iași,

1913, p. 82), deși vreme de trei veacuri ceambururile lor au ridicat colbul sau au

răscolit omătul de pe drumul Țuțorii, prin Holboca, năvălind în târgul Iașilor pe

podurile de peste Căcaina. Cronicile îi evocă adesea cu sentimentul spaimei

colective față de cruzimea lor asiatică, amestecată, uneori, cu o doză de invidioasă

recunoaștere a virtuții de călăreți și arcași neîntrecuți, îndeosebi în episoadele în

care aceștia erau aliații oștii moldovenești în confruntările cu pogheazurile poloneze

sau cu cătanele ungurești și austriece aventurate peste Carpați și Siret. Din negura

vechimii se mai poate întrezări doar o umbră mongolică în Tătărași, pe care o fixez

acum „pe pânza vremii‖ și pe o pagină a noii „Cronici Vechi‖, așteptată poate și de

tătarii Domnului Vucea, acei invocați în finalul episodului anterior.

Înțeleptul și învățatul Miron Costin evoca în Letopisețul Țării Moldovei

(capul 21, zac. 43), ca martor ocular, în tinerețea sa, un episod din timpul

confruntărilor în Moldova dintre oastea lui Constantin-vodă Basarab, domnul

muntean hainit, sprijinit de pedestrași și călăreți unguri și austrieci, și puținele și

dezorganizatele trupe ale lui Gheorghe Ghica-vodă, salvate în ultimul moment de

https://biblioteca-digitala.ro

18

tătarii din Bugeac, chemați în ajutor. Așezați pe dealul de deasupra Ciricului, în

zona cimitirului de astăzi Eternitatea, vreo 3000 de tătari așteptau semnalul unui

tătar bătrân, urcat cu calul pe o movilă, de unde putea observa înaintarea oastei

muntenești la deal, dinspre Căcaina, pe la marginea Tătărașilor. A urmat atacul

tătarilor, care au măcelărit pedestrimea vrăjmașă pe coasta dealului dinspre Ciurchi

și până în malul Bahluiului, unde zăceau „trei iazuri de trupuri‖ (noiembrie 1659).

Acea movilă, probabil un tumul funerar, o identific acum, fără dubii, cu Movila

Bivolăriei, menționată ca reper hotarnic la 6 iulie 1741 (Ioan Caproșu, DIOI, X, p.

419) și 8 aprilie 1756 (Ibidem, VI, p. 10), apoi reprezentată cu acest nume în planul

lui Vasile Pop (din 1840) și în cel al lui Joseph Raschek (din 1844; Movilă), pe

locul unde astăzi se întâlnește str. Dudescu cu str. Vasile Lupu, vizavi de Oficiul

Poștal nr. 4 Tătărași, așadar la Esplanada Tătărași. Acolo, „la Movilă‖, se țineau,

după 1860, iarmaroace săptămânale, după cum își amintea preotul C. Bobulescu

(Tătărașii sau traiul negustorului Ioan Movileanu din veacul al XIX-lea, Iași, 2013,

p. 13, 14), iar străbunicul matern al autorului, având o dugheană intens frecventată

pe la 1834, în apropierea Movilei, pe la biserica Sf. Nicolae (Ciurchi), își datorează

porecla acestei vecinătăți (p. 21-22). Locul acesta are istoria sa, care merită a fi

măcar schițată aici. Așadar, la o veche bivolărie (intrată în stăpânirea Mănăstirii Sf.

Ioan Zlataust, prin dania aproape integrală a Tătărașilor, din anul 1754, a domnului

Matei Ghica), s-a găsit un teren foarte potrivit de târguială cu cărăușii din satele

dinspre Prut, care nu mai aveau permisiunea de a intra în târg. Încă din anul 1839

jalbele către Eforie și cercetările polițienești constatau numeroase depozitări de

lemne și scânduri prin ogrăzile din cfartalul I, cu primejdia unor incendii, situație ce

impunea îndepărtarea chiristigiilor afară din oraș (Arhivele Naționale Iași ‒ ANI,

Eforia Iași ‒ EI, dos. 31/1839). Departamentul Lucrărilor Publice dispunea, printr-o

anafora din 25 noiembrie 1849, oprirea negoțului cu cherestea, lemne de foc și fân,

care se îngrămădea în piețile din centru, și înființarea a patru piețe pentru acel

comerț pe lângă barierele principale (despre care vom da sama în episoadele

următoare). Mihail Sturza a avizat favorabil solicitarea, la 2 februarie 1850, iar un

hrisov a fost emis la 6 iulie 1850 pentru o piață în Copou, alta a lui Iancu Bacalu și

pentru piețe la Socola și la Tătărași (Manualul administrativ al Principatului

Moldovei, tomul I, Iași, 1855, p. 212-213; cf. și ANI, EI, dos. 67/1852, f. 3 r., 13 r.).

Spre paguba tătărășenilor, nu s-au găsit întreprinzători privați pentru asemenea

afacere, iar Eforia a putut cumpăra abia în anul 1859 patru locuri alăturate (Ibidem,

dos. 25/1859, f. 1 r., 2 r.-v., 14 r.-v., 55 r., 123 r.), dintre care unul, al lui Ioan

Buraga, se afla chiar lângă movilă, motiv pentru care, în 1835, aceasta era numită

Movila lui Buraga (f. 4 r.). Piața a fost oficial înființată la 21 iunie 1859, când

Consiliul Municipal a decis: „Piața aceasta va purta denumirea Movila lui Cuza‖,

hotărârea scrisă încheindu-se cu urările „Trăiască Principatele Unite! Trăiască M. S.

Alexandru Ioan I-iu‖ (f. 26 r.). Responsabil de această atribuire de nume a fost

desigur Teodor Codrescu, editorul Uricariului, pe atunci președintele Consiliului,

care semnează Proțesul-verbal. Aceasta este cea dintâi informație pe care o cunosc

despre o denominație oficială, formulată expres, a unei străzi sau piețe din Iași.

În piața de la Movila lui Cuza trebuia să fie un iarmaroc săptămânal

(duminica) de vite, cai și alte animale, în celelalte zile devenind piață de verdeață și

alte producte, fără taxă de la speculanți (negustori), inclusiv evrei, sau cumpărători.

https://biblioteca-digitala.ro

19

În piață s-a făcut curând o fântână (f. 61 r.), a fost reparată o pivniță de piatră (f. 62

r.-v.), pentru o crâcimă arendată pe câte trei ani, începând cu 1861, de la Sf.

Gheorghe. Pe primul chiriaș, un Gheorghe Negrea (f. 101 r., 149 r., 150 r.), îl găsim

acolo până în octombrie 1866, când arenda va fi preluată de Vasile Enuță. Atunci,

un inventar înregistra pe „medeanul numit Movila Cuzei‖ o ogradă cu 22 de copaci,

stejari și nuci, cârciuma, o pivniță, o casă de piatră și una de vălătuci și fântâna,

toate proprietate a Primăriei Municipale (ANI, Primăria Iași ‒ PI ‒, dos. 142/1866,

f. 3 r.-3 v., 19 r., 24 r., 27 r.). Bilanțurile contabile ale Primăriei din deceniile

următoare includ mereu veniturile obținute din câștiurile crâșmei de la Movilă.

Arhitectul Mathias Nitschman întocmea în anul 1869 un deviz pentru înființarea

unor încăperi de piatră și zidărie în Piața Movila Cuzei (Ibidem, dos. 156/1869, f. 1

r., 2 r.-8 r.). Pe medean, se vindeau apoi și fân, și lemne de foc (Ibidem, dos.

99/1871, f. 87-88, Publicație), iarmarocul de vite strămutându-se la Abator după

1897 (N.A. Bogdan, op. cit., p. 82, 95). O grădină publică, desigur în ograda

crâșmei, era unul din locurile de petrecere a tătărășenilor (Ibidem, p. 82). Piața

Cuza-Vodă, cu simbolul cartografic al movilei, este reprezentată pe planul orașului,

ridicat de Gr. Bejan în anii 1896-1897, și pe un plan ulterior, cca 1911 (ANI, Hărți

și planuri, 1667).

Movila aceasta, ca orice reper vechi și cu vizibilitate maximă în zonă, deși

nu era prea înaltă, a creat un reflex toponimic durabil. Fosta bivolărie, probabil din

veacul al XVII-lea, a rămas încă vie în memoria localnicilor din veacul următor. Un

Vasile ot Bivolărie este înregistrat în anul 1764 (Sămile Vistieriei Țării Moldovei,

ed. de Ioan Caproșu, I, Iaşi, 2010, p. 330), Mahalaua Bivolăriei era bine delimitată

în zona Tătărași, în 1774 (Moldova în epoca feudalizmului, Chișinău, 1975, VII, 2,

p. 386-387), iar cele două biserici vechi de pe traseul străzii actuale Vasile Lupu

erau identificate ca Sfeti Vasili ot Biholărie, în 1785, și Sfeti Neculaiu ot Bivolării,

în 1761 (C. Bobulescu, op. cit., p. 16, 17). Numele nu mai era activ după anul 1800,

în schimb, movila își menține funcția de orientare topografică pentru încă un secol.

O casă din mahalaua Ciurchi se afla lângă locul La Movilă („Monitorul Oficial al

Moldovei‖, Iași, 1860, p. 166, 304), iar străvechiul drum al Holbocii era numit, de

la Podul de Piatră (Bucșănescu) spre est, fie Drumul Salhanalii și Ulița ce merge

drept pi la Movilă (ANI, EI, dos. 74/1836, f. 57 r.), fie Ulița Movilii (ANI, PI, dos.

99/1861, f. 443 v.). Începând din anul 1884, consilierii primarului Leon Negruzzi,

între care o autoritate era viitorul mare istoric A.D. Xenopol, propun și impun un

mare număr de nume onorifice de străzi și stradele, care nu avuseseră până atunci o

identitate toponimică oficială. Așa au apărut denumirile: str. Cuza-Vodă (Movila) și

str. Movila (Cuza-Vodă), pentru traseul de la Podul Bucșănescu la bariera Salhana

(Ibidem, dos. 119/1884, f. 208 r.), și stradela Cuza-Vodă (azi, Str. Pictorului), ce

lega str. Cuza-Vodă de Str. Bulgară (ulterior Ion Creangă) (f. 209 v.). În planul lui

Gr. Bejan, apare și str. Piața Cuza-Vodă, pe latura de sud a pieții. O schimbare

importantă, rămasă în vigoare până astăzi, s-a produs prin Decizia Consiliului

Comunal din 16 / 29 septembrie 1910, când numele str. Golia este înlocuit cu str.

Cuza-Vodă, care începea din Piața Cuza-Vodă (cea din fața Hotelului Continental,

din prezent, unde se pregătise un piedestal pentru statuia domnitorului) și se termina

în Târgul Cucului (Ibidem, dos. 259/1910, f. 51 r.). Apoi, în ședința din 30

https://biblioteca-digitala.ro

20

septembrie / 13 octombrie 1910, s-a atribuit numele Vasile Lupu străzii foste Cuza-

Vodă din Tătărași (f. 52 r.).

Peisajul de la Movila Cuzei s-a modificat radical în iunie-octombrie 1916,

când pe locul pieții dezolante s-au construit de către Primărie 33 de locuințe ieftine,

destinate unor locuitori din Țicăul de Sus ale căror case s-au dărâmat în urma

alunecărilor de teren. Fiindcă regele a donat 20000 lei pentru începerea lucrărilor,

cvartalul a fost numit oficial Cartierul sau Așezarea regelui Ferdinand I-iul. Movila

trebuia să rămână neatinsă, urmând a-și păstra numele Movila lui Cuza, consilierul

Gh. Ghibănescu având desigur un rol decisiv în aceste decizii (ANI, PI, dos.

187/1916, f. 1 r.-v., 2, 116 r.-117 r.). Un plan reprezintă dispunerea caselor și a

movilei, în colțul de nord-vest al perimetrului, aproape de str. Vasile Lupu (f. 183).

Totuși, probabil necesitățile practice ale șantierului au prevalat și movila a fost

aplatizată. Afluxul de refugiați la Iași în toamna anului 1916 a impus folosirea

acestor locuințe pentru cazare, iar o cantină a asigurat și hrana lor în condițiile aspre

ale acelor vremi. După război, clădirile dinspre latura de nord a cvartalului au fost

ocupate de Orfelinatul „Ferdinand I‖.

Orfelinatul Ferdinand I ‒ 1922

Apoi, demolările și sistematizările din zonă, în anii 1970, vor șterge

aproape orice urmă a unui trecut complet uitat astăzi, cu excepția străzii care,

începând din anul 1935 și până astăzi, se numește Str. Orfelinatului și a celor

câteva clădiri care sunt în prezent folosite de „Centrul de primire în regim de

urgență și copii ai străzii‖.

Despre alte urme fals tătărăști și diverse fantome istoriografice în cartierul

Tătărași, cititorii noștri vor mai afla câte ceva după Sf. Andrei, când le vom izgoni

cu descântecul documentelor și cu usturoiul ironiei prea puțin romantice.

https://biblioteca-digitala.ro

21

*

39. Este, într-adevăr, rezonabil să crezi (ca Al. Obreja și C. Turcu, citați în

episodul XXXVII) că o amintire toponimică a tătarilor la Iași ar fi și numele străzii

Han Tătar, care leagă, de-a lungul Esplanadei Tătărași, str. Vasile Lupu de str.

Ciurchi. Poate și Han Ciuc, adaug acum, ca să pun o capcană și să relativizez

rezonul, ce nu rezonează însă totdeauna cu adevărul. De ce nu ar fi așa, dacă o

veche spaimă românească își avea ultimele motive în nu prea îndepărtatele atacuri

mongole, cu doar puțin peste un veac de la data apariției acestor denumiri (1884).

Cronicile îi pomenesc (cu blesteme) pentru jaful și înrobirea tătărășenilor la 12 iulie

1711 (după dezastrul ruso-moldav de la Stănilești), pentru camparea lor în corturi pe

valea Ciricului, în ianuarie 1717, când l-au trimis sub movila însemnată cu crucea

lui Ferenț pe căpitanul cătanelor austriece, pentru încăierarea cu rușii în retragere ai

feldmareșalului Münnich (1739) sau în ultima lor incursiune, împreună cu turcii, în

Iași, în anul 1788. Examinarea informațiilor disponibile conduce însă spre scenarii

denominative ale celor două străzi, cu dificultăți neașteptate, creatoare ale unui

mister cu atât mai cețos, cu cât încerc mai insistent să-l risipesc.

Sursele documentare atestă cele două nume mai întâi în marele dosar din

anul 1884, când s-au atribuit numeroase denumiri unor ulițe, în vederea unui

recensământ al populației Iașului. Rămâne să aflăm dacă suntem în fața unor nume

vechi, populare, locale, care ar dovedi un fapt de memorie colectivă, cum este,

indiscutabil, numele Tătărași, sau dacă au fost alese ad-hoc de consilierii Primăriei.

În acest caz, aș putea presupune că un cunoscător al cronicilor (desigur, consilierul

A.D. Xenopol) va fi propus numele cu vagi rezonanțe istorice Han-Tătar și Han-

Ciuc (ANI, Primăria Iași ‒ PI, dos. 119/1884, f. 208 v.). Ambele denumiri apar și

în Planul orașului Iași al lui Gr. Bejan, din 1896-1897. Rezolvarea ar fi simplă,

dacă nu ar complica-o anume alunecușuri pe gheața presupunerilor, primul fiind

omonimia termenului han. Gândind la sensul „conducător al unui stat mongol‖, ar

trebui să admitem atribuirea oficială a denumirilor străzilor, în amintirea unei

situații istorice generale, dar se opune acestei interpretări faptul că niciun han

crâmlean nu a călcat pe la Iași (ci doar căpetenii din Bugeac), iar Ciuc nu este un

nume tătărăsc și nu este cunoscut vreun han tătar cu acest nume. Mai convenabil și

congruent motivației denumirilor este înțelesul „cârciumă, ospătărie, ratoș, cu

condiții de găzduire peste noapte a drumeților‖, dificultatea (de neignorat) fiind

lipsa unor informații precise despre existența înainte de 1884 a unor asemenea

localuri în perimetrul străzilor cu pricina. Printre cele 42 de hanuri cunoscute

documentar de Constantin Botez și Adrian Pricop (Tradiții ale ospitalității

românești. Prin hanurile Iașilor, București, Editura Sport-Turism, 1986, p. 26-57)

nu se aflau hanuri în zona Movilei lui Cuza, dar nu este exclus ca, dintre

numeroasele crâșme de prin mahalale, unele să fi fost abuziv denumite și han, dacă

vor fi avut și câteva mizere paturi de odihnă măcar o noapte pentru călătorul mânat

de cine știe ce nevoie în Capitală. Este exact cazul pe care ni-l confirmă George

Lesnea. În tinerețe, poetul frecventa bahic, după Primul Război Mondial, localul

Han Tătar, care nu era un han, ci o cârciumioară (Grigore Ilisei, Cu George Lesnea

prin veac, ed. a doua, Ed. Moldova, [1996], p. 153).

https://biblioteca-digitala.ro

22

Un… han similar ar trebui căutat, pe la mijlocul veacului al XIX-lea, pe

traseul fostei ulițe Han-Ciuc, care mărginea la sud Piața Cuza-Vodă, traversa str.

Han Tătar și ajungea, mergând aproape paralel cu str. Cuza-Vodă (din anul 1910,

str. Vasile Lupu), la un mic medean aflat ceva mai jos de locul noii biserici de la

stația de tramvai Flora. Două proptele documentare susțin în echilibru instabil

șandramaua acestei explicații: str. Ciuc este menționată în același context birocratic

al atribuirii de nume (Ibidem, dos. 119/1884, f. 321 r.), de nu va fi fost însă o simplă

greșeală de scriere; numele Ciuc este vechi în zonă (Fântâna lui Ciuc, din anii 1705

și 1710, de la originea denumirii uliței Ciurchi, pentru care trimit pe cititori la

explicațiile din episodul 3 al acestui serial), dar nu-l mai găsesc deloc după 1772.

Abandonul acestui drum de căutare este cerut imediat de grafia numelui străzii Han-

Ciuc fără cratima obișnuită în ortografia epocii, ca Hanciuc (ANI, PI, dos.

119/1884, f. 208 v.), scriere regăsită în multe alte documente ulterioare (Ibidem,

dos. 259/1910, f. 153 r., a. 1906; N.A. Bogdan, Orașul Iași, 1913, p. 91, lista

străzilor; Primul Anuar-ghid al Municipiului Iași, Iași, Tipografia „Opinia‖,

octombrie 1935, pe hartă și în indexul stradal, etc.), rămânând până astăzi

denumirea oficială a străzii. În această situație, etimologia toponimului implică, fără

dubii, un nume de persoană, Hanciuc, atestat în antroponimia românească.

Motivarea denumirii este însă total obscură. În toponimia rurală, dar și în cea urbană

veche, numai prezența reală a unei persoane cu anume notorietate în localitate putea

să impună, spontan, adică popular, neoficial, numele său ca hodonim, precum

Albineț, Bașceauș, Bularga, Ciurchi și multe altele. În cazul de față, investigațiile

nu au adus niciun rezultat pozitiv, deși sursele pentru cunoașterea populației Iașilor

începând cu anul 1774 sunt generoase. Îndeosebi, o catagrafie completă a

locuitorilor și locuințelor din anul 1861 (ANI, Eforia Iași, dos. 99/1861) nu putea

să-l omită pe vestitul Hanciuc, dacă acesta ar fi viețuit pe acea uliță. În Planul

orașului Iași al lui Gr. Bejan (planșe la sc. 1 : 500; fotografiate și comunicate cu

generozitate de dr. Mădălin Văleanu), pe care apar delimitate toate locuințele și

proprietățile, nu există numele Hanciuc. Atunci, să admitem un toponim mult mai

vechi, Ulița Hanciuc, păstrat în memoria mahalagiilor și preluat de edilii de la

1884? Nu este exclus, dar dacă, totuși, ar trebui să considerăm ca autentic numele

Han-Ciuc? Curat… mister, pe care, deocamdată, nu am reușit să-l dezleg cu probe

certe. După demolările din anii 1960-1970 și construirea noului cartier Tătărași, din

fosta str. Hanciuc nu a mai rămas nimic, amintirea ei fiind conservată doar de o

scurtă stradă ce urmează, perpendicular pe fostul traseu, linia blocurilor din partea

de vest a Esplanadelor Tătărași și Oancea, la intrările din spatele clădirilor.

Ca să-mi iau revanșa pentru acest eșec de… etapă (sperând totuși într-un

noroc viitor), îmi aleg acum o pradă mai ușoară, pentru o ultimă răfuială

(„socoteală‖, „calcul‖) cu o neclintită etimologie, mai bătrână chiar decât România

dodoloață: Rufenii. Așezarea s-a format, cu acest nume, de prin secolul al XVI-lea,

pe moșia târgului Iași, de vreme ce biserica sa de lemn a fost ridicată în jurul anului

1604 și a dăinuit, reparată, până în anul 1951 (Aurica Ichim, O biserică de lemn

dispărută: Sf. Voievozi-Rufeni, din orașul Iași, în „Monumentul‖, XVII, Iași, 2016,

p. 233-260). O vedem în stampa lui J. Rey de la 1845.

https://biblioteca-digitala.ro

23

Acești Rufeni sunt sigur atestați la 1 martie 1704, când popa Misai (de la

biserica cu același nume, din Tătărași) și popa Andrii de la Rufeni erau martori la o

vânzare din moșia Prisăci (Ioan Caproșu, DIOI, III, p. 219). Precizarea este

importantă, fiindcă uneori mahalaua Rufeni a fost confundată cu satul dispărut

Rufeni, al Mănăstirii Trei Ierarhi, aflat la nord-est de satul Rediul (lui Tătar), com.

Breazu, și menționat începând din anul 1667 (Ibidem, II, p. 157). Greșeala a fost

observată de curând de Laurențiu Rădvan (Un subiect ignorat: moșiile urbane.

Cazul orașului Iași, în „Studii și Materiale de Istorie Medie‖, vol. XXXIV, 2016, p.

342). Satul acesta a fost înființat de Vasile Lupu înainte de anul 1639, al ctitoririi

bisericii Trei Ierarhi, cu oameni mutați acolo de la Copou (DIOI, III, p. 173;

mențiune din 27 iulie 1702). Este, așadar, sigur că acei strămutați erau înrudiți cu

unii locuitori din Rufenii mai vechi, de dincolo de Căcaina. În 1774, în Rufeni,

mahalaua Iașilor, erau 63 capi de familie recenzați (Moldova în epoca

feudalizmului, VII, 2, Chișinău, 1975, p. 389-390). Catagrafiile ulterioare

reconstituie cu precizie evoluția mahalalei din preajma bisericii sale. După 1864,

când încep să fie denumite vechile ulițe anonime, numele Rufeni va desemna doar o

stradă, cea actuală.

Oiconimul acesta a prilejuit un tur de forță imaginativ obișnuit în procesul

etimologiei populare, dar jenant pentru eșecul specialiștilor în domeniul

onomasticii. Fostul consilier la Curtea de Apel Iași, Gh. Dimachi, a lansat explicația

(în „Ecoul Moldovei‖, nr. 10, din 15 septembrie 1894), apoi consemnată de N.A.

Bogdan (Op. cit., p. 83, 223), anume că Rufenii ar fi fost porecla dată de ieșeni unor

ruteni săraci și rufoși, veniți să taie pădurea din acel loc pe la sfârșitul veacului al

XVI-lea. Ori, după altă închipuire, că numele ar veni de la monahul Rafail sau

Rahil, care ar fi zidit (din lemn?) biserica de la 1604. Asocierea formală Rufeni /

ruteni / rufoși este evident în spiritul analizei „după ureche‖ (nemuzicală), iar, mai

departe, nu este neobișnuit faptul că arhivistul Gh. Ungureanu a preluat fără control

https://biblioteca-digitala.ro

24

ideea că biserica de lemn ar fi fost făcută în anul 1604 de breasla teslarilor (?),

dintre care mulți erau ruteni (o pură afirmație) și că, fiind rufoși, locului „i s-ar fi

dat numele de Rufeni‖, formulare totuși prezumtivă (Iașul. Note istorice, [Iași,

1942], p. 14). Apoi, C. Cihodaru contestă că satul ar fi fost populat cu ruși (Istoria

orașului Iași, 1980, p. 69), evident, la începuturile sale, căci, începând din secolul al

XVIII-lea, de când avem informații precise despre locuitorii Iașilor, dimpotrivă,

apar destul de mulți (de exemplu, 21 de ruși, sudiți rusești în 1820: Documente

statistice privitoare la orașul Iași, ed. Ioan Caproșu și Mihai-Răzvan Ungureanu,

vol. I (1755-1820), Editura Universității „Alexandru Ioan Cuza‖ Iași, p. 371-372).

Această componentă etnică relativ nouă a creat, probabil, legenda etimologică

despre ruteni, pe care istoricul o ignoră, dar nu propune alta mai credibilă. Ion

Mitican, cu bogata sa imaginațiune, ce nutrește volute stilistice specifice marelui

iubitor al urbei și trecutului ei, are viziunea vechiului codru „păstrat multă vreme ca

o coroană împărătească în jurul târgului‖, numai bun de folosit pentru a explica și

denumirile Târgul Cucului și str. Pădure, până va fi fost „doborât de iuții mânuitori

de topoare ai satului rutenilor – poreclit Rufeni‖ (Din Târgu Cucului în Piața Unirii

‒ Itinerar sentimental, Iași, Editura Tehnopress, 2003; retipărit, 2009, p. 10).

De mirare este însă ușurința cu care unii lingviști au putut relua presupusa

relație dintre etnonimul ruteni și toponimul Rufeni. Au… înghițit hapul cu chinina

erorii atât temeinicul etimologist Vasile Bogrea („Anuarul Institutului de Istorie

Națională‖, I, 1921-1922, p. 385, unde echivalează Ruteni = Rufeni, fără niciun

comentariu), cât și prea grăbitul Iorgu Iordan, care înregistrează (în Toponimia

românească, 1963, p. 283), printre numeroasele nume de etnii identificabile ca

oiconime, și Rufenii, cartier din Iași, având etimonul Rut(h)eni, „cu fonetismul, bine

cunoscut, din Fodor = Theodor, Marfa = Martha etc.‖. Ambii lingviști au uitat sau

nu au observat următoarele impedimente stridente: etnonimul rut(h)eni este

neologism (din secolul al XIX-lea), din germ. Ruthene (DLR); în limba română

veche, etnonimul are exclusiv forma rusi / ruși; eventuala pronunție th ca f este

caracteristică limbii ucrainene, nu și limbii române, care nu ar putea cunoaște o

asemenea transformare fonetică, dacă numele Rufeni ar fi fost dat de localnicii

ieșeni unor străini nou veniți; în antroponimia românească, numele F(e)odor, bine

atestat, este împrumutat din ucraineană și nu creat din calendaristicul grecesc

Theodor.

Această dispută sterilă se poate lesne curma, după pilda nodului gordian:

oiconimul Rufeni, rar, cu doar cele două exemple citate, este un evident derivat cu

suf. -eni al antroponimului Rufă (poreclă din apel. rufă), și acesta cu minime

ocurențe documentare. Îl găsim ca nume al negustorului Ștefan Rufă din Adjud, în

anul 1820, în Catagrafiile Vistieriei Moldovei (1820 ‒ 1845), VIII, Ținutul Putna,

Partea 1 (1820), Iași, Casa Editorială Demiurg Plus, p. 396.

Cam așa se spală… rufele între toponimiști (cu unda limpede a izvoarelor

istorice). Când apa e tulbure, din balta incertitudinii, rămâne și obrazul nespălat,

chiar pătat aici de vicleanul și ascunsul Han-Ciuc sau Hanciuc.

https://biblioteca-digitala.ro

25

NEAMURI CARE SE DUC: VĂSEŞTII*

Ştefan S. GOROVEI

Înaintea oricărei istorii stă o poveste – uneori chiar două sau mai multe.

Chiar dacă începuturile nu se pierd „în negura timpurilor‖, cum se spunea la

„Junimea‖, oamenilor le-a plăcut dintotdeauna să înveşmânteze momentul şi omul

prin care s-a trecut de la anonimatul colectiv la un statut distinct în raport cu ceilalţi.

Identificarea prin nume sau prin poreclă, prin demnităţi, prin căsătorii, marcând

treptata ascensiune socială, însemna nu numai ieşire din anonimat, dar şi o

modalitate de a demonstra utilitatea publică a omului, apoi a neamului său, în slujba

comunităţii.

Văseştii mei ilustrează un asemenea caz. Cea dintâi „istorie‖ a lor a scris-o,

pe la mijlocul veacului al XIX-lea, paharnicul Costandin Sion. Relatând cu obidă

despre obiceiul unor „moldoveni proşti, fără giudecată, […] din stările de gios

rădicaţi la boerie‖ de a renunţa la „strămoşeştele lor moldoveneşti porecle‖ în

favoarea unor „porecle greceşti, stricate din numele părinţilor‖, paharnicul a acordat

primul (şi cel mai întins) loc chiar acestui neam
1
:

„Din moldoveni, cu asemenea greşeală cunosc pe

căminariul Ioniţă Grigoriu şi pe fraţii săi, paharnicul

Iordachi şi paharnicul Costachi de la Fălticeni; aceştie, din

locul lor sânt din satul Vadul-Roşcăi, de la ţinutul Putnei,

fecior lui Grigorie, ce au fost multă vreme vornic satului,

şi fiind ţaranul înstărit şi-au învăţat băieţii carte. Şi pe la

1802, fiind vornicul Iordachi Drăghici samiş la Putna,

vornicul Grigorie i-au dat pe Ioniţă slugă în casă şi au

slujit pe Drăghici păn‘ pe la 1813, păn‘ când, fiindcă

Drăghici au fost şi samiş de agie şi la zidirea curţei

domneşti, în vremea lui Moruz, ţiitor de socoteli,

* Comunicare prezentată la 13 mai 2016 în cadrul celui de-al XVII-lea Congres Naţional de

Genealogie şi Heraldică (Iaşi, 12–14 mai 2016), secţia Strămoşii mei. Pregătind-o pentru

tipar, am adăugat unele informaţii recente şi câteva constatări cu privire la unul dintre

personajele evocate.

Ilustraţiile 1, 3, 8–13 provin din albumul familiei Gorovei, realizat de Artur Gorovei.

Ilustraţiile 5–7 mi-au fost comunicate de d-l prof. univ. dr. Octavian Baltag. Ilustraţia 4 mi-a

fost trimisă de vara mea, d-na Elena-Pierette Văsescu (Paris). Mulţumesc d-lui dr.

Alexandru Pînzar pentru bunăvoinţa cu care a pregătit aceste ilustraţii în vederea tipăririi.
1
 Paharnicul Costandin Sion, Arhondologia Moldovei. Amintiri şi note contimporane. Boierii

moldoveni, text ales şi stabilit, glosar şi indice de Rodica Rotaru, prefaţă de Mircea

Anghelescu, postfaţă, note şi comentarii de Ştefan S. Gorovei, Editura „Minerva‖, Bucureşti,

1973, p. 62–63.

https://biblioteca-digitala.ro

26

întrebuinţă pe Ioniţă şi ca logofăt la scris. La 1813,

însurându-se Ioniţă şi Drăghici fiind samiş de vistierie, au

mijlocit şi l-au rânduit samiş la Suceava, unde s-au şi

aşezat, şi în multe rânduri au fost samiş. Pe la 1818 s-au

făcut clucer, domnul Ioan Sturza l-au făcut căminar, iar

Mihai vodă spatar. Doi feciori ai săi, Grigorie vodă Ghica

pe unul l-au rânduit prezident la Suceava şi pe unul

prezident la giudecătoria de Iaşi‖.

Informaţiile adunate de paharnicul Sion sunt riguros exacte (ceea ce trebuie

subliniat, pentru a ridica valoarea altor informaţii, care nu se bucură de crezare în

ochii cercetătorilor moderni). Această apreciere se susţine prin comparaţia cu ceea

ce a consemnat Artur Gorovei, care s-a interesat îndeaproape de această familie

întrucât îi aparţinea atât prin mamă
2
, cât şi prin soţie

3
. Din documentele familiei –

al căror loc de păstrare nu-l cunosc (dacă se mai păstrează) – şi din discuţiile cu

bătrânii ei, el a aflat ceva mai mult decât ne dă paharnicul Sion.

Mai întâi, locul de obârşie (în ţinutul Putnei, cu adevărat) nu era la Vadul

Roşcăi, ci în satul Năneşti (le despart doar vreo 12 km). Apoi, starea socială şi

numele vechi al familiei, pe care Sion nu-l dă, spunând doar că a fost abandonat în

favoarea unuia de modă grecească, derivat din prenumele tatălui celor trei fraţi.

În arhiva Văseştilor de la Botoşani, bunicul meu a găsit un mare arbore genealogic,

cu peste 400 de persoane, documentând descendenţa din Bătrânul Văsescu. Unul

dintre cei patru fii ai acestuia a fost strămoşul lui Petre Văsescu, tatăl lui Grigorie, ai

cărui băieţi s-au „grigorit‖. Întoarcerea la vechiul nume de familie e o poveste

frumoasă, prea frumoasă ca să fie poveste. Iat-o, aşa cum a consemnat-o Artur

Gorovei.

Alecu Grigoriu, unul dintre fiii căminarului Ioniţă, făcea parte, în 1859, din

Comisia de la Focşani.

„Şedinţele acestei Comisiuni erau publice. Alecu

Grigoriu a observat că un călugăr îl fixa întru una. După

câteva zile, îl întreabă Grigoriu pentru ce se uită mereu la

el.

Călugărul îi spune:

- Dumneavoastră vă numiţi Grigoriu ?

2
 Maria Gorovei (1835–1898), soţia avocatului Petru I. Gorovei (1831–1898), era fiica

banului Iancu Borş de la Bâdiliţa şi a Ecaterinei, fiica lui Ioniţă Grigoriu-Văsescu (c. 1784 –

c. 1858).
3
 Elena Gorovei (1872–1918), fiica lui Iorgu Văsescu (1826–1916) şi nepoata lui Iordache

Grigoriu-Văsescu (c. 1789 – c. 1827), fratele lui Ioniţă. Din punctul de vedere al generaţiilor

genealogice, Elena Văsescu era vară de gradul al doilea cu cea care avea să-i devină soacră.

Însă decalajele cronologice cauzate de căsătoriile la vârste mai înaintate au făcut ca ea să fie

cu opt ani mai mică decât Artur Gorovei, nepotul ei de vară.

https://biblioteca-digitala.ro

27

- Da, îi răspunse Alecu Grigoriu.

- De unde este părintele Dv ?

- Din satul Năneşti.

- Atunci sunteţi Văsescu, nu Grigoriu; sămănaţi

aşa de bine cu Văseştii din satul nostru.

Alecu Grigoriu a făcut cercetări, s-a convins că

acest călugăr spune adevărul şi de atunci şi-a schimbat, şi

el şi toată familia, numele de familie în Văsescu‖.

Un izvor sigur, precis şi obiectiv îl constituie Vidomostia boierilor aflaţi în

ţară, alcătuită la 1829; aici, în capitolul cu boierii din ţinutul Suceava, ne întâmpină

comisul Ioniţă Grigoriu din Fălticeni, în vârstă de 45 de ani, născut în satul

Năneşti (Putna), ca fiu al lui Petre Grigoriu; el declara că are în stăpânire părţi din

moşiile Năneşti şi Vârlan
4
. În 1831, fratele lui Ioniţă, Costache Grigoriu, apare şi el

ca moştenitor la Năneşti, unde drepturile sale priveau „atât baştină de la tatăl său

Petre Grigoriu, precum şi cumpărătură‖, cerând „să i se aleagă şi să să hotărască

partea sa ce are acolo din strămoşul său Văsăscu‖
5
. Probabil cu acest prilej s-a

alcătuit marele arbore genealogic amintit mai devreme. Coroborând aceste

informaţii concordante, trebuie să acceptăm că neamul îşi are rădăcinile la Năneşti

(Putna), unde avea vechi stăpâniri, urcând în veacul al XVII-lea şi că numele iniţial

a fost, în adevăr, Văsescu, abandonat o vreme în favoarea patronimului grecizat,

Grigoriu.

Cred că Ioniţă Grigoriu a fost cel dintâi care s-a stabilit la Fălticeni, prin

slujbă şi prin căsătoria cu Zoiţa Mănescu
6
, fata unui boiernaş coborât probabil din

Bucovina; el a tras după sine pe fraţii săi, paharnicii Iordache şi Costache, care s-au

statornicit tot la Fălticeni. Foarte activ şi serios, grijuliu cu afacerile, cel care a

rămas cunoscut – nu ilustru, dar cu certitudine faimos în oraş, prin ciudăţeniile sale
7

– drept căminarul Ioniţă a adunat o avere frumoasă prin arendarea unor moşii mari

şi bogate (precum Ruginoasa ori Broştenii). A murit pe la 1858 şi a fost îngropat la

biserica Sf. Ilie din Fălticeni, după cum a cerut în testamentul său din 1856. Acest

testament, dezgropat de curând de d-l Liviu Papuc din paginile uitatului „Buletin

4
 Alexandru V. Perietzianu-Buzău, Vidomostie de boierii Moldovei aflaţi în ţară la 1829 (I),

în ArhGen, I (VI), 1994, 1–2, p. 275 (A.19).
5
 Document aflat cândva în arhiva familiei Văsescu.

6
 Zoița Grigoriu de la Fălticeni nu trebuie confundată cu o contemporană, purtând același

nume și având preocupări literare: serdăreasa Zoița Grigoriu, care a tradus din grecește

„tragodiia păstorească‖ Erast a lui Salomon Gessner (1730–1788), era fiica lui Ioan

Adamachi și soția serdarului Costache Grigoriu. Textul german fusese tradus în grecește în

1817 de Roxana Samurcaș, fiica doctorului Dimitrie Samurcaș. Traducerea românească s-a

tipărit la Iași, în 1822 – cf. Ioan Bianu, Nerva Hodoș și Dan Simonescu, Bibliografia

Românească Veche 1508–1830, III, 1809–1830, Edițiunea Academiei Române, Atelierele

Grafice Socec & Co., București, 1912-1936, p. 399–400, nr. 1156.
7
 Artur Gorovei, Căminarul Ioniţă, în „Adevărul Literar şi Artistic‖, 8 iulie 1923, p. 37–42.

https://biblioteca-digitala.ro

28

Oficial‖
8
, arată că la acea dată era văduv, numind ca executor testamentar pe

Neculai Rojniţă, „ginere de nepoată‖ (era căsătorit cu o Zoiţa Mănescu
9
, nepoata de

frate a nevestei căminarului şi poate fina ei de botez). Testamentul e interesant prin

faptul că nu pomeneşte nici o bucată de pământ, ci numai sume de bani, distribuite

între copiii săi şi nepoţii de la fraţii Costache şi Iordache; prin aceasta, el ne dă

„efectivele‖ familiei Grigoriu în preziua reluării numelui strămoşesc.

Căminarul Ioniţă a fost părintele a patru copii, două fete şi doi băieţi. Fata

cea mai mare, Ruxanda, a fost măritată cu postelnicul Matei Gane (1790–1869)
10

 şi

este mama scriitorului junimist Nicu Gane, de mai multe ori primar al Iaşilor. A

doua, Ecaterina, măritată cu banul Iancu Borş (1808–1858), a murit tânără, la 10

noiembrie 1841, la Cipiliuţi în Basarabia, unde petrecea la rudele sale; a lăsat trei

copii, cărora căminarul le hărăzeşte – fără să-i numească – suma globală de 1200 de

lei. Rămas văduv cu trei copii nevârstnici (între care o fetiţă de un an), Iancu Borş s-

a recăsătorit cu Profira Pisoski din Botoşani, fiica stolnicului Costachi Pisoski şi a

Mariei Brănişteanu, sora colonelului Neculai Pisoski. Dintre cei trei copii, băiatul,

Petre Borş (1838–1914), a făcut studii de drept la Torino, cu o bursă specială a

Statului român, urmând apoi o frumoasă carieră în magistratură şi în avocatură. Una

dintre fete, Maria (1835–1898), măritată cu avocatul Petru I. Gorovei, a fost mama

lui Artur Gorovei şi este străbunica mea.

Băieţii căminarului Ioniţă Grigoriu s-au numit Alecu şi Dimitrie. Amândoi

au făcut studii de drept la Paris şi au fost amestecaţi în politica unionistă, slujitori

devotaţi ai lui Cuza vodă, apoi membri ai partidului liberal. Îi prezint, pe scurt, pe

amândoi.

Alecu Grigoriu, devenit Văsescu, s-a căsătorit la Botoşani cu Maria Baltă

(Fig. 1), nepoată de soră a Profirei Pisoski, a doua soţie a unchiului său, banul Iancu

Borş. Casa şi familia lui au fost duios evocate de N. Iorga: „vila de o arhitectură

distinsă
11

 (Fig. 2) a bunei dne Văsescu, statornica noastră ocrotitoare, văduva unui

8
 Urmaşilor mei…, III. Testamente din anii 1841–1858, antologie şi notă informativă de

Liviu Papuc şi Olga Iordache, codicil de Ştefan S. Gorovei, Editura „TipoMoldova‖, Iaşi,

2014, p. 417–419.
9
 Zoe Rojniţă a murit 28 iulie 1912, la vârsta de 100 de ani. Fiul ei, Gheorghe Rojniţă

(1845–1910), doctor în medicină la Paris (unde s-a ilustrat în timpul Comunei), a fost

profesor la Facultatea de Medicină a Universităţii ieşene.
10

 Despre această căsătorie şi desfacerea ei: Mihai-Răzvan Ungureanu, Găneştii secolului

XIX – câteva desluşiri biografice, în ArhGen, III (VIII), 1996, 1-2, p. 204–208. Cu al doilea

soţ, numit Contemir (nu Cantemir, cum apare de obicei), Ruxanda a avut o fată, Ortansa

(1851–1921), măritată Iamandi. Cunosc o fotografie a Ruxandei Văsescu înfăţişând-o

bătrână, dar nu ştiu când (spre sfârşitul veacului al XIX-lea) şi unde a murit. A trăit o vreme

în Fălticeni, în casa devenită a fiului său Nicu (cumpărată în 1909 de Artur Gorovei); o

vizita acolo vărul ei primar, Iorgu Văsescu, pe care-l întâmpina cu formula „Veeere Iorgule,

veeere Iorgule, tare sunt bolnavă eu !‖. Dar pare să fi murit sau la Botoşani, la fratele ei

Alecu Văsescu, sau la Iaşi.
11

 Dumitru Agachi, Un edificiu de bună condiţie – Casa Văsescu din Botoşani, în „Forum

Cultural‖, IV, 2004, 3 (14), p. 15–24. Reluat în Monumentul VI. Lucrările Simpozionului

Naţional „Monumentul – Tradiţie şi viitor”, Ediţia a VI-a, Iaşi, 2004, volum coordonat de

Silviu Văcaru şi Aurica Ichim, Editura „Trinitas‖, Iaşi, 2005, p. 185–197. Ca şi în alte

https://biblioteca-digitala.ro

29

ministru al aceluiaşi Cuza‖
12

, născând „datorii de recunoştinţă ale copilăriei mele,

care nu se pot uita‖
13

. Alecu Văsescu şi soţia sa au fost îngropaţi în biserica satului

Cerviceşti. Băieţii lor au fost George Văsescu (1856–1925) şi Ilie Văsescu (1858–

1916) (Fig. 3). Cel dintâi a făcut înalte studii militare în Franţa şi „a fost mult timp

ataşat militar al [legaţiei] României din Paris‖. S-a căsătorit cu Ortansa Morţun

(sora lui V. Gh. Morţun) şi a avut trei copii: Alexandru (1897–?, ofiţer,

necăsătorit), Marieta (1891–1977, necăsătorită) şi Viorica (1886–1979), nu alta

decât celebra Viorica Agarici care în 1943, în gara Roman, a avut curajul să

distribuie apă evreilor aflaţi într-un tren de deportare. La moartea lui George

Văsescu (Paris, ianuarie 1925), N. Iorga a făcut un emoţionant elogiu aceluia în

care ofiţerul biruise omul politic, văzând în el „o rectitudine de caracter, o loialitate

în relaţiile personale, un fond de cavalerism care-l deosebeau esenţial de aceia din

partidul său şi de aiurea‖
14

. Colonel de artilerie, George Văsescu a fost membru al

Partidului Liberal, deputat şi prefect de Dorohoi. Cu el se începe tradiţia carierei

militare în această ramură.

Celălalt băiat al lui Alecu Văsescu, Ilie, înregimentat în Partidul

Conservator, a fost şi el deputat şi prefect de Botoşani (a avut neşansa să fie în

fruntea judeţului tocmai în anul marii răscoale din 1907, pe care a prevestit-o şi a

încercat s-o prevină; nu i-a putut convinge pe cunoscuţii arendaşi să-şi respecte

promisiunile făcute ţăranilor şi mai apoi n-a chemat armata; drept urmare, a fost

demis). A murit la Berlin, în primăvara anului 1916, şi a fost îngropat alături de

părinţii săi, în cripta bisericii din Cerviceşti. Din căsătoria cu elveţianca Lina

Vallotton, a avut doi copii, o fată, Elena (1885–1933), fostă soţia lui Victor

Dombrovschi (viitorul general şi primar al Bucureştilor), şi un băiat, Petre (1891–

1967), ofiţer de cavalerie, cavaler al Ordinului „Coroana României‖ (Fig. 4). Fiii

săi, Ilie (1916–1987), cavaler al Ordinului „Mihai Viteazul‖ şi Dan-Vladimir

(1919–?), au fost amândoi ofiţeri; de pe urma amândurora au rămas câte două fete,

locuind, toate, în afara României.

Amândoi băieţii lui Alecu Văsescu, George şi Ilie, au fost oameni pioşi şi s-

au manifestat ca binefăcători ai lăcaşurilor bisericeşti
15

.

Al doilea fiu al căminarului Ioniţă Grigoriu a fost Dimitrie Văsescu (Fig.

5). Stabilit la Iaşi, s-a căsătorit cu Erato Fote (Foti), fiica postelnicului Iancu Fote

dintr-un neam de origine grecească (după cum arată şi prenumele ei, nefolosit în

Moldova). Doi băieţi s-au născut din această căsătorie, Dimitrie (1863–1909) şi

materiale de acest gen, latura umană a istoriei respectivului edificiu lipseşte cu desăvârşire:

el nu priveşte decât zidăria, lemnăria, feroneria etc. Tristă înţelegere a misiunii…
12

 N. Iorga, Orizonturile mele. O viaţă de om aşa cum a fost, ediţie îngrijită, note, comentarii

de Valeriu Râpeanu şi Sanda Râpeanu. Editura „Minerva‖, Bucureşti, 1984, p. 24–25.
13

 Idem, Oameni cari au fost, III, Editura „Porto Franco‖ Galaţi, 1997, p. 148.
14

 Ibidem.
15

 Cf. Donaţia G. A. Văsescu la bisericuţa de lemn din Dorohoi cu hramul „Veche

Adormirea”, parohia Vârgolici. Raportul Epitropiei numitei biserici, No.28 din 5 sept. 1915

către Mitropolia Moldovei, Tip[ografia] S. Weisman, Dorohoi [1915]: G. A. Văsescu a

donat 1500 lei pentru biserica lui Vârgolici şi a salvat terenul din jurul ei. Fraţii George şi

Ilie (Jules) Văsescu au ridicat biserica cu hramul Sf. Alexandru şi Sf. Voievozi din Coţuşca

(p. 19) şi au co-ctitorit la Horodiştea şi Cotu Miculinţi (p. 20).

https://biblioteca-digitala.ro

30

Alexandru (c.1869/1870–1888), mort în adolescenţă, într-un accident tragic la

Urecheni (Neamţ), înecat în Moldova
16

. Fiul mai mare, Dimitrie (Fig. 6), născut la

Iaşi la 31 iulie 1863
17

, a făcut studii de inginerie în Franţa şi este cunoscut în istoria

tehnicii româneşti ca inventatorul unui automobil cu aburi, al cărui prototip l-a

dăruit Şcolii de Poduri şi Şosele din Bucureşti, unde a ajuns profesor. A murit la

Bucureşti la 29 octombrie 1909 şi a fost îngropat în cavoul familiei sale, în

Cimitirul Eternitatea din Iaşi (Fig. 7). Şase ani mai târziu, a murit şi mama sa, Erato

Văsescu, după ce a redactat un testament deosebit de interesant
18

, prin care a dispus

organizarea unui spital de la Pelagroşi la Urecheni (unde-i murise fiul Alexandru),

precum şi a unui azil de bătrâne în casele ei din Iaşi (str. Toma Cozma nr.7-9).

Pentru acesta din urmă, a lăsat suma de 140.000 de lei şi a numit executor

testamentar pe nepotul ei, colonelul George A. Văsescu. Azilul s-a înfiinţat după

Marele Război şi a fost inaugurat la 9 decembrie 1928
19

. Nu cunosc soarta lui

ulterioară.

Aceasta este istoria ramurii lui Ioniţă Grigoriu.

Am spus că, în testamentul său din 1856, năstruşnicul căminar lăsa anumite

sume de bani copiilor rămaşi de la răposaţii săi fraţi. Primii, la rând, sunt cei patru

orfani ai paharnicului Costache Grigoriu, mort încă din 1836
20

. Soţia lui – pe care n-

am putut-o identifica până acum – l-a lăsat văduv cu mai mulţi ani înainte, încărcat

cu cei patru copii, care s-au numit Alecu, Nicu, Elencu şi Aristiţa. Cunoştinţele

despre aceşti membri ai familiei Văsescu sunt firave. Despre Elencu, ştiu că a fost

luată de suflet de căminăreasa Elenco Cristea (poate era naşa ei de botez), stăpâna

moşiei Ioneasa
21

. Despre Alecu se ştie doar că a avut o fiică Maria. Aristiţa a fost

măritată cu Emanoil Enăşescu, lăsând în urmă şase copii.

Cel mai activ şi vizibil public a fost Nicu Grigoriu (la care putem urmări

transformarea numelui: e Grigoriu în 1856–1859, e Grigoriu-Văsescu în 1869).

16

 Accidentul s-a petrecut la 1 iulie 1888. Anunţurile inserate în „Monitorul Oficial‖ nr. 75

din 7/19 iulie 1888, p. 1901 şi în „România Liberă‖, XII, nr. 3250, din 9/21 iulie 1888, p. 3,

îi dau vârsta de 18-19 ani. Mulţumesc d-lui profesor I. V. Buiu pentru amabila comunicare a

acestor informaţii (mesaj din 31 mai 2016).
17

 Data exactă la: Teodora-Camelia Cristofor, Lorin Cantemir, Octavian Baltag, Pe urmele

automobilului Văsescu, în Simpozionul Cucuteni – 5000 Redivivus: Ştiinţe exacte şi mai

puţin exacte (ediţia a XI-a), Culegere de lucrări, Editura „Tehno-Info‖, Chişinău, 2017, p.

185 şi 194, nota 1.
18

 Liviu Papuc, Oameni din spatele testamentelor. Erato Văsescu,în „Expres cultural‖, I,

2017, 4 (aprilie), p. 14.
19

 Teodora-Camelia Cristofor, Lorin Cantemir, Octavian Baltag, op. cit., p. 194. Mulţumesc

d-lui profesor Octavian Baltag pentru amabilitatea cu care mi-a comunicat mai multe

informaţii despre organizarea acestui azil.
20

 Mihai-Răzvan Ungureanu, Izvoare genealogice inedite: vidomostiile deceselor boiereşti

(1834–1856) (I), în ArhGen, I (VI), 1994, 1–2, p. 304 (1836/6)
21

 Urmaşilor mei…, III. Testamente din anii 1841–1858, cit. (supra, nota 8), p. 290–292, din

15 ianuarie 1842. În notele de stare civilă ale lui Artur Gorovei, figurează o Elena Văsescu,

moartă la 14 august 1910 în vârstă de 75 de ani, deci născută pe la 1835, ceea ce s-ar potrivi.

Dar ea poate fi şi soţia lui Nicu Văsescu.

https://biblioteca-digitala.ro

31

Născut pe la 1824
22

, a fost căsătorit cu Elena Morţun
23

 şi a murit la 31 ianuarie

1880, declarat în vârstă de 56 de ani
24

. A avut mai mulţi copii, dintre care i-au

supravieţuit trei
25

: Nicu (n. c. 1855 şi mort la 32 de ani, la 16 iunie 1887), Maria (n.

2 septembrie 1857, necăsătorită
26

) şi Eleonora (n. 8 februarie 1859, căsătorită la

1878 cu Ion Lozonschi sau Luzonschi). Cu fiul lui Nicu II, numit Iulius Văsescu,

această ramură se desprinde de cuibul fălticenean. Iulius şi soţia lui au murit în

acelaşi an, 1916, lăsând trei copii nevârstnici, dintre care Constantin Văsescu a avut

o fiică Oana, cu care se încheie istoria urmaşilor paharnicului Costache Grigoriu.

Pentru nici unul dintre cei pomeniţi aici nu am vreo fotografie. Căderea lor în uitare

poate să fie urmarea sărăciei în care au trăit, ceea ce a antrenat neangrenarea în viaţa

publică, dar şi a morţilor premature. Altminteri, statutul social îl arată atât căsătoria

cu o Morţun, cât şi botezarea copiilor de către Iordache Vârnav, Iorgu Vârnav

Liteanu şi Săftica Millo.

Am ajuns, astfel, la ultimul frate al căminarului Ioniţă, paharnicul Iordache

Grigoriu, născut la 1789 şi mort pe la 1826-1827. A fost căsătorit cu o femeie care a

dominat puternic amintirea urmaşilor ei, o adevărată Stammmutter pentru trei judeţe

din nordul Moldovei: Rudinca, fiica şătrarului Athanasie Rorenschi şi a Anicăi,

moartă în 1891, la 95 de ani. Doi dintre copiii lor au supravieţuit, fiecare cu o

posteritate însemnată. Catinca (1823–1900), măritată cu Iordache Radu, a fost

mama lui Iorgu Radu (1852–1905), doctor în drept la Bruxelles, fruntaş al

Partidului Liberal, deputat şi primar la Fălticeni (sub primariatul lui s-a ridicat

palatul Primăriei), profesor la Universitatea din Iaşi. A avut doi fii, Gheorghe

(Iorguţu) Radu (1886–1943), profesor universitar la Cluj, cu posteritate rămasă în

Transilvania, şi Teodor Radu (1888–1984), general, mare mutilat de război, autorul

unui volum de amintiri din Primul Război Mondial, mort fără urmaşi
27

.

22

 Figurând în 1866 ca martor în actul de naştere al Constanţei, fiica lui Petru Gorovei, i se

arată vârsta de 42 de ani – Loretta Handrabura, Artur Gorovei. Studiu monografic, Editura

„Elan Poligraf‖, Chişinău, 2007, p. 260, Anexa VII. Acelaşi an al naşterii, 1824, rezultă şi

din vârsta pe care o avea la moarte (56 de ani – v. mai departe în text). Însă în 1869 se

declara mai în vârstă: ar fi avut 51 de ani, fiind adică născut în 1818: cf. infra, nota 24.
23

 Fiica serdarului Neculai Morţun de la Hârlău şi a Catincăi, născută Ciulei – Ioan Nădejde,

V. G. Morţun. Biografia lui şi genealogia familiei Morţun, Institutul de Arte Grafice

„Speranţa‖, Bucureşti, 1923 [1924], p. 207–208.
24

 Soacra lui, Catinca Morţun, a murit în Fălticeni la 11 decembrie 1869 (Ioan Nădejde, op.

cit., p. 207; însemnările de stare civilă: 14 decembrie), în vârstă de 75 de ani. Decesul este

declarat de Nicu Grigoriu Văsescu, în vârstă de 51 de ani – ar fi fost născut, deci, în 1818 !
25

 Un fiu Teodor, născut la 15 august 1856, botezat de Iordache Vârnav, a murit probabil de

mic.
26

 Trăia încă la începutul veacului XX, când Artur Gorovei a chestionat-o despre înrudirea

cu Morţuneştii – Ioan Nădejde, V. G. Morţun. Biografia lui şi genealogia familiei Morţun,

cit. (supra, nota 23), p. 208–209. Se pare că a murit în 1930, la Fălticeni.
27

 Catinca Radu a avut şi două fete: Rudinca măritată cu D. Apostoliu, mamă a trei băieţi

(Iorgu, Vasile şi Dimitrie Apostoliu) şi a unei fete, Aglaia; şi Maria, măritată cu Ed. Dobias

(copii: Adriana căs. Gh. Ionescu; Ecaterina, căs. Em. Golombovici, cu o fiică Ana; Elvira

căs. C. E. Teodoru şi Neculai Dobias, mort 196…). V. şi nota următoare.

https://biblioteca-digitala.ro

32

Singurul fiu al paharnicului Iordache Grigoriu, Iorgu, s-a născut la 18

martie 1826. La vârste foarte fragede, el şi sora lui au rămas orfani de tată, în grija

mamei lor, care a trebuit să se recăsătorească. Cu al doilea soţ, paharnicul Costache

Romano, care avea deja şapte copii dintr-o căsătorie anterioară, a mai făcut doi

băieţi şi apoi a rămas din nou văduvă. Şi a trăit o văduvie lungă de 52 de ani. Băieţii

din a doua căsătorie au fost fraţii Teodor şi Scarlat Romano, primul mort fără

urmaşi, iar al doilea strămutat prin căsătorie la Botoşani; posteritatea lui a fost

destul de amănunţit descrisă de profesorul Eugen D. Neculau
28

. Crescuţi de aceeaşi

mamă şi de aceleaşi rude, copiii Văsescu şi copiii Romano au păstrat relaţia

familială pe temelii puternice; aşa a ajuns până la mine şi din tradiţia aceasta m-am

hrănit şi eu, urmaşul lui Iorgu Văsescu, sub privegherea Nataliei Romano (născută

Hynek), nora postumă a fratelui acestuia, Scarlat Romano.

Iorgu Văsescu a avut o copilărie şi o adolescenţă chinuite. A învăţat să

muncească şi s-a deprins foarte econom – până la acel prag unde economia şi

zgârcenia nu se mai pot distinge. Nu s-a căsătorit decât atunci când a ştiut că poate

să asigure familiei sale un trai comod, într-un cămin confortabil şi lipsit de griji.

Avea 41 de ani când a luat de soţie o fată de numai 17 ani – frumoasa Maria Softa

(Fig. 8), fiica urâţilor Petru Softa şi Elena Botez – cu care a făcut şase copii, trei

băieţi şi trei fete. Pe cei trei băieţi i-a ţinut în şcoli, doi au devenit avocaţi şi unul

ofiţer. Pentru toate cele trei fete a pregătit zestrele cuvenite – pământ, livezi, case.

Nu ştiu cât de mult şi-a iubit nevasta şi copiii, dar acestora le-a insuflat un respect

extraordinar pentru viaţa de familie. De patru ori pe an, toţi – băieţii, fetele, cu soţii

(respectiv, soţiile) şi copiii lor – se întruneau în casa părintească: la Paşti şi la

Crăciun, de Sf. Gheorghe şi de Sf. Maria. Această disciplină de fier era, probabil,

resimţită neplăcut de unii dintre membrii familiei, dar pe urma ei au rămas câteva

fotografii (care-mi lipsesc în celelalte ramuri !) (Fig. 9–11) şi o legătură pe care

numai vremurile şi caracterul diferit al oamenilor au putut-o distruge.

Iată posteritatea străbunicului meu.

George (1868–1940), avocat la Bacău, a avut o singură fată, Viorica,

moartă în adolescenţă.

Elena (1872–1918) s-a căsătorit cu Artur Gorovei. Ea este bunica mea (Fig.

12).

Maria (1873–1935) a fost măritată cu inginerul G. Zarnitzki Şiadbei
29

 şi a

avut mai mulţi copii (o fată şi patru băieţi), dintre care s-au ilustrat astronomul

Vintilă Şiadbei (1898–1944)
30

 şi filologul Ion Şiadbei (1902–1977
31

). Nu mai există

nici un urmaş, întrucât băieţii Şiadbei nu au avut copii.

28

 Eugen D. Neculau, Sate pe Jijia de Sus, II. Boierii, ediţie îngrijită de Marcel Lutic,

Institutul Român de Genealogie şi Heraldică „Sever Zotta‖, Iaşi, 2005, p. 206 şi urm. (v.

întregul capitol privind familia Romano, p. 202 şi urm.).
29

 Aparţinea unei familii de îndepărtată origine armeană, coborâtă din Galiţia.
30

 O evocare schematică: Mioara Gafencu, Sorin Gafencu, Vintilă Şiadbei şi Haralambie

Ciocan. Dimensiunile timpului, Editura „StudIs‖, Iaşi, 2014, p. 9–69.
31

 G. Ivănescu, I. Şiadbei (1902–1977). In memoriam, în AŞUI, Secţiunea III, e. Lingvistică,

XXVII, 1977, p. 140–142.

https://biblioteca-digitala.ro

33

Artemiza (1876–1941) a fost măritată cu maiorul Nicu Rusu şi nu a avut

copii.

Petru (1879–1945) a fost avocat; s-a căsătorit cu institutoarea Alina

Cihoschi, sora lui Henri şi a lui Stanislas Cihoschi şi a avut trei băieţi, Dan (n.

1910)
32

, Radu (n. 1915) şi Togan (n. 1917), toţi trei morţi fără urmaşi.

Fiul Constantin (1881–1916), ofiţer (Fig 13), căsătorit cu Elsa

Dombrowski din Botoşani, a murit în primele zile ale războiului din 1916. De pe

urma lui a rămas o fată, Oana (n. 1914), măritată întâi cu Radu Şmelţ (dintr-o

cunoscută familie botoşăneană), apoi cu Alexandru Sutter; cred că din prima

căsătorie a avut o fată, stabilită în Elveţia.

La o sută de ani de la moartea lui Iorgu Văsescu (10 ianuarie 1916),

supravieţuiesc urmaşi doar dintr-o fată şi un băiat, dar cu perspectiva stingerii.

Evocarea acestui neam care se duce ar putea fi schiţa din care să se dezvolte

o cercetare istorică, ilustrativă pentru crearea elitelor României moderne pe bazele

moştenirii tradiţionale, folositoare pentru istoria a trei judeţe, trei oraşe şi trei sate.

Nu ştiu cum stau lucrurile la Cerviceşti şi la Coţuşca, dar la Buneşti (Suceava)

amintirea Văseştilor şi a moştenitorilor lor este vie până azi
33

.

Dacă eu sunt azi, acolo, şi voi fi – după cum sper – şi pentru viaţa veşnică,

aceasta o datorez străbunicului meu Iorgu Văsescu, harpagonul care a ţinut

socoteala capetelor de aţă numai ca să-şi poată educa băieţii şi înzestra fetele.

Această evocare înseamnă, deci, şi împlinirea unei datorii faţă de el şi ai lui, faţă de

şirurile de răzeşi din Ţara de Jos a Moldovei, din care el a răsărit, faţă de rudele şi

urmaşii lui împrăştiaţi în patru vânturi. Era cu atât mai necesar s-o fac, cu cât se

apropie vremea – dacă nu cumva a şi venit deja – când să pot face ale mele

cuvintele lui Chateaubriand:

„Je suis peut-être le seul homme au monde qui sache que ces personnes ont

existé‖.

Iaşi, 8 mai 2016

ADDENDUM

Soţia lui Iordache Grigoriu şi mama lui Iorgu Văsescu a fost un personaj

destul de misterios, despre care urmaşii n-au păstrat prea multe informaţii. Se

numea Rudinca, se ştia că a fost căsătorită de două ori – Grigoriu-Văsescu şi

Romano – şi că a murit în vârstă de aproape 100 de ani, cum stă scris şi pe placa ei

funerară. Numele ei de familie a fost înregistrat ca Rorenciu, Rorenschi, dar şi

32

 Dan P. Văsescu a fost căsătorit cu Maria Tulbure, nepoata de fiică a lui Nicu Gane. Astfel,

este al doilea caz de căsătorie între urmaşii aceluiaşi trunchi – primul fusese căsătoria lui

Artur Gorovei cu mătuşa sa de vară al doilea.
33

 Cimitirul din sat adăposteşte osemintele urmaşilor din patru generaţii, aduse de la

Fălticeni, unde atitudinea abuzivă a parohului cimitirului Grădini (Tâmpeşti) a dus la

desfiinţarea vechiului mormânt creat la 1865. În micul muzeu al satului, câteva obiecte (între

care un arbore genealogic) amintesc de trecerea Văseştilor pe acolo. Legătura lor cu satul

Buneşti este o altă poveste.

https://biblioteca-digitala.ro

34

Lorenschi. Un document rămas de la fiul ei Iorgu Văsescu arată că mama ei se

numea Anica şi fusese soţia unui şătrar (semnează şătrăreasa Anica).

În anii ‘60, când am făcut primele mele cercetări arhivistice în registrele

Stării Civile de la Fălticeni, am găsit actul ei de moarte (1891) şi de acolo am aflat

şi numele tatălui ei: Aftanasi. E interesant, întrucât înseamnă că Iorgu Văsescu –

fiul care s-a îngrijit de ea şi a îngropat-o în mormântul pregătit de alt fiu, din

cealaltă căsătorie (Teodor Romano) – cunoştea numele părinţilor ei.

Mi s-a părut că numele de familie – fie Rorenschi, fie Lorenschi – trimite

spre lumea polonă, aşa că am căutat de multe ori, în lucrările genealogice despre

familiile nobile polone, un patronim care să se apropie de vreuna dintre formele

acestea. N-am găsit.

O însemnare aflată pe fila unui manuscris dintre cele păstrate în Biblioteca

Academiei Române relatează despre marele cutremur din zorii zilei de 14 noiembrie

1829. Autorul locuia, se pare, la Hiliţa – probabil satul cu acest nume din actuala

comună Costuleni (Iaşi) şi semnează Ioan Lorenţichi. În aceeaşi zi, pământul s-a

cutremurat din nou, dar mai uşor; replica a fost consemnată pe aceeaşi filă, de

acelaşi personaj (o introduce cu formula tij), care acum se iscăleşte Ioan

Athanasiu
34

.

Dacă Athanasiu este un patronim autentic, format după moda grecească

(„fiul lui Athanasie‖), în schimb Lorenţichi
35

 este un nume de familie în toată

puterea cuvântului. El poate fi pronunţat în două feluri: în patru silabe (Lo-ren-ţi-

chi) sau în trei, cu un i scurt (Lo-renţĭ-chi). Cel dintâi nu dă un nume plauzibil, dar

al doilea conduce la un nume care „sună‖ a formă slavă, sau chiar, mai precis,

polonă – gen Potocki, Halecki.

Însemnarea despre cutremurul din 1829 lăsată de „Lorenţichi‖ a constituit

picătura care a limpezit soluţia „coloidală‖: Ioan, fiul lui Athanasi Lorenţchi, putea

deveni fără nici o greutate Ioan Athanasiu. Am conchis că forma adevărată a

numelui trebuie să fi fost Lorenski sau, mai degrabă, Lorencki şi am făcut ceea ce în

mod firesc trebuie să facă un om din veacul al XXI-lea în căutare de informaţii

genealogice. Prin mijlocirea Internetului, am constatat că numeroşi purtători ai

acestui nume există nu numai în Polonia, dar şi în Franţa şi, desigur, în S.U.A. Zona

de origine a numelui pare a fi în Polonia Mare, în Mazovia, departe de hotarele

noastre. Crezusem că poate Aftanasi Lorenciu (Rorenciu) va fi fost un şleahtic din

Galiţia, pripăşit în Moldova. Trebuie să conchid că era, mai degrabă, un polonez,

cine ştie cum ajuns aici spre sfârşitul secolului al XVIII-lea, ataşat vreunui boier

34

 Ilie Corfus, Însemnări de demult, Editura „Junimea‖, Iaşi, 1975, p. 265, nr. 141, după ms.

rom. 3456, f. 382. (editorul pune un semn de întrebare după numele de familie); I. Caproşu

şi E. Chiaburu, Însemnări de pe manuscrise şi cărţi vechi din Ţara Moldovei. Un Corpus

editat de ~, IV, Casa Editorială „Demiurg‖, Iaşi, 2009, p. 16 (după Ilie Corfus).
35

 Gabriel Ştrempel, Catalogul manuscriselor româneşti, III, B.A.R. 3101–4413, Editura

Ştiinţifică şi Enciclopedică, Bucureşti, 1987, p. 131 citeşte Lorenţachi. Manuscrisul

cuprinde un cronograf copiat în 1792 şi conţine multe însemnări personale, dintre editorul

le-a omis tocmai pe acelea „de stare civilă‖. Nu ştiu de ce, în ciuda contextului ieşean al

unor însemnări, editorul a identificat satul Heleştieni, menţionat într-o însemnare din 1818,

ca fiind în … jud. Lăpuşna !

https://biblioteca-digitala.ro

35

mai mare care, pentru slujbele sale, i-a procurat o mică boierie – cea de şătrar.

Cercetarea trebuie, deci, îndreptată în această direcţie.

Fig. 1. Alecu Grigoriu-Văsescu şi soţia sa

https://biblioteca-digitala.ro

36

Fig. 2. Casa Văsescu din Botoşani (ilustrată veche)

Fig. 3. Fraţii George şi Ilie Văsescu

https://biblioteca-digitala.ro

37

Fig. 4. Petre Văsescu

Fig. 5. Dimitrie Grigoriu-Văsescu (Cimitirul „Eternitatea” din Iaşi)

https://biblioteca-digitala.ro

38

Fig. 6. Inginerul Dimitrie Văsescu (Cimitirul „Eternitatea” din Iaşi)

Fig. 7. Mormântul familiei Dimitrie Grigoriu-Văsescu (Cimitirul „Eternitatea” din Iaşi)

https://biblioteca-digitala.ro

39

Fig. 8. Iorgu Văsescu și soția sa, Maria Softa

Fig. 9. Iorgu Văsescu şi familia sa (1883)

https://biblioteca-digitala.ro

40

Fig. 10. Iorgu Văsescu şi familia sa (c. 1900)

Fig. 11. Familia lui Iorgu Văsescu (1934)

https://biblioteca-digitala.ro

41

Fig. 12. Artur Gorovei și soția sa, Elena Văsescu

Fig. 13. Căpitanul Constantin Văsescu împreună cu fraţii săi

https://biblioteca-digitala.ro

42

https://biblioteca-digitala.ro

43

NEAMUL BUZNEŞTILOR (II)

Adrian BUTNARU

În numărul trecut al revistei, în prima parte a incursiunii în trecutul

neamului Buzne, am prezentat descendenţa „vechilor Buzneşti‖, urmaşi ai lui

Mihăilă și Stoian, din Curteni, ţinutul Fălciu
1
. De această dată vom urmări

descendenţa „noilor Buzneşti‖, urmaşi ai lui Pătraşco Buzne prin fiica acestuia,

Maria, căsătorită cu Constandiniţă (ce-şi va lua numele Buzne).

Copiii Mariei şi ai lui Constandiniţă, respectiv fraţii Ioan, Grigore şi Ilie

Buzne, menţionaţi în pomelnicele Mănăstirii Doljeşti
2
, vor reprezenta strămoşii

celuilalt mare arbore al acestei familii, coborâtori din vechii Buzneşti printr-o

femeie. Cei trei fraţi apar menţionaţi împreună, alături de Toader şi Vasile Cârste

(unchii lor), proprietari la Dămileni
3
, în ţinutul Dorohoi (la 12 iunie 1742 şi 26

februarie 1759)
4
.

Pe primul dintre fraţi, Ioan Buzne, îl întâlnim în perioada anilor 1750-1760

în calitate de cumpărător al unei părţi din moşia Sălăgeni
5
, din ţinutul Fălciu. S-a

însurat după 1758, an în care apare ca holtei în pomelnicul Mănăstirii Doljeşti. În

plan public, singura menţiune ca boier hotarnic este din 1778, când alegea părţile

1

Adrian Butnaru, Neamul Buzneştilor (I), în „Prutul‖, serie nouă, anul VII (XVI), nr. 1 (59),

2017, p. 51- 88.
2
 Ştefan S. Gorovei, (De)mistificări genealogice. Familia Buzne, AŞUI (serie nouă), Istorie,

tom LXII, 2016, p. 69; Mihai-Bogdan Atanasiu, Social diversity and genealogical

conscience at the middle of the 18th century reflected in the special obituaries of Doljeşti

monastery, p. 680 (pe pagina de internet http://www.upm.ro/gidni2/GIDNI-

02/Hst/Hst%2002%2063.pdf, Accesat on line la data de 14 07 2017).
3
 Arhivele Naţionale Iaşi, Documente, pachet 791, doc. 90 (în continuare vom cita ANI);

document din 31 mai 1759 (Colecţia achiziţii noi. Indice cronologic nr. 25, vol. II (1686-

1760), întocmit de Marcel-Dumitru Ciucă, Silvia Vătafu-Găitan, Mirela Comănescu, Laura

Niculescu, Bucureşti, 2008, doc. 2878, p. 258-259).
4
 ANI, Documente, pachet 791, doc. 89; Corneliu Istrati, Condica lui Constantin

Mavrocordat, Editura Universităţii „Alexandru Ioan Cuza‖, Iaşi, 2008, vol . II, doc. 618, p.

196. Mult mai târziu, la 1 mai (ANI, Documente, p. 791, doc. 101) şi 12 iulie 1806 sunt

consemnaţi „Dămilenii fraţilor mazili Buznea‖ şi „Dămilenii Buzneştilor‖ (ibidem, p. 143,

doc. 59). Faptul că Dămilenii era stăpânit de mai mulţi „fraţi Buzneşti‖, „fraţii mazili

Buznea‖ (Ilie, Grigoraş şi Ioan Buzne) este atestat de mai multe documente din perioada

anilor 1759-1778: din 31 mai 1759 (ibidem, p. 791, doc. 91), 28 ianuarie 1761 (ibidem, doc.

92), 6 iulie 1767 (ibidem, doc. 94; Dumitru Vitcu, Schimbare de stăpân şi o nouă hotarnică

a moşiei Ibăneşti, de la ţinutul Dorohoi, în anul 1805, în „Prutul‖, serie nouă, anul VI (XV),

nr. 1 (57), 2016, p. 99), 1 februarie 1768 (ANI, Documente, pachet 791, doc. 96), 4 mai

1772 (ibidem, doc. 95) şi 21 iulie 1778 (ibidem, doc. 97).
5
 Moşia fusese cumpărată de la Hortolomei Cânerău (Direcţia Arhivelor Naţionale Istorice

Centrale, Achiziţii noi, pachet MMDC, rez. 267; în continuare vom cita DANIC).

https://biblioteca-digitala.ro

http://www.upm.ro/gidni2/GIDNI-02/Hst/Hst%2002%2063.pdf
http://www.upm.ro/gidni2/GIDNI-02/Hst/Hst%2002%2063.pdf

44

din Dorohoi ale lui Constantin Başotă de ale Catrinei Macri
6
. Peste mai mulţi ani, la

4 martie 1793, îl înzestra pe ginerele său Ioan Apostu cu două părţi din Sălăgeni
7
.

Al doilea frate, Grigore Buzne, este menţionat prima dată la 6 septembrie

1757, când cumpără o parte din Ipoteşti
8
. Peste doi ani, acesta figurează, alături de

fraţii săi, Ilie şi Ioan, proprietar la Dămileni, iar alături de mama lor, Maria, este

consemnat în pomelnicul Mănăstirii Doljeşti, pentru că i-a dăruit partea sa din

Movileni, ţinutul Roman, „întru vecinică pomenirea sa şi a părinţilor săi şi a fraţilor

săi‖
9
.

Decesul lui Grigoraş Buzne a survenit până la 27 august 1766, când este

menţionată „casa lui Grigoraş Buzne, ginerele Isăcescului‖
10

. Această informaţie ne

sugerează că a fost căsătorit cu Tofana, fiica lui Vasile Isăcescu
11

 şi nepoata lui

Dumitru Buhuş
12

. De la părinţi îi rămân moştenire părţi din Ipoteşti (ţinutul Hârlău),

Stroieşti (ţinutul Roman, vândută înainte de 1772 lui Ioniţă Cupeţ) şi Hristici (din

Basarabia), pe care le va stăpâni împreună cu cumnaţii săi, Iordache şi Costache

Isăcescu, Ştefan Cuza, Gheorghe Arapu
13

 şi Grigore Botez
14

.

Pe lângă partea soţiei sale din Ipoteşti, Grigoraş Buzne mai cumpără, la 6

septembrie 1757 şi 10 aprilie 1758, şi partea cumnatului său Iordache Isăcescu
15

, iar

la 6 iulie 1760 se judecă cu Ruxanda Murguleţoaia pentru aceeaşi moşie
16

. La 7

iunie 1766, împreună cu Gheorghe Arapu, cumnatul său de la Neamţ, cumpără două

părţi din moşie de la ceilalţi doi cumnaţi, Costache şi Iordache Isăcescu
17

.

Grigoraş şi soţia sa Tofana au avut două fiice: Maria Buzne, din Balinți

(Soroca), devenită soţia lui Ilie Roman, din Ungureni
18

, şi Safta († ante 1792
19

),

măritată cu Iordache Costin, zis Mutencu
20

. Un document din 4 decembrie 1792 îi

menţionează pe ginerii lui Grigoraş Buzne: Ilie Roman şi Gheorghe Munteanul
21

.

6
 Gh. Ghibănescu, Schiţă istorică asupra Pomârlei, în „Ioan Neculce‖, VIII, 1929, p. 20.

7
 DANIC, Achiziţii noi, pachet MMDC, rez. 268.

8
 Eugen D. Neculau, Sate pe Jijia de Sus, vol III, Răzeşii, ediţie îngrijită de Marcel Lutic,

Institutul Român de Genealogie şi Heraldică „Sever Zotta‖, Iaşi, 2010, p. 157.
9
 Ştefan S. Gorovei, op. cit., p. 62.

10
 N. Iorga, Documente privitoare la familia Callimachi, vol. II, Bucureşti, 1902, p. 30. De

asemenea, în anul 1789 era menţionată „Tofana, văduva lui Grigoraş Buzne‖ (DANIC,

Achiziţii noi, pachet MMDCX, doc. 12).
11

 Eugen D. Neculau, op. cit., vol III, p. 154.
12

 Artur Gorovei, Monografia oraşului Botoşani, Fălticeni, 1926, p. 151; Eugen D. Neculau,

op. cit., p. 154.
13

 La 5 decembrie 1766 Grigoraş Buzne şi Gheorghe Arapul apar ca răzeşi la Ipoteşti, ţinutul

Hârlău (DANIC, Achiziţii noi, pachet MMDCXX, doc. 1).
14

 Eugen D. Neculau, op. cit., p. 154-155 şi 205.
15

 Ibidem, p. 157.
16

 Colecţia achiziţii noi..., doc. 2949, p. 265.
17

 Eugen D. Neculau, op. cit., p. 155.
18

 Au avut-o pe Safta (căsătorită în anul 1812 cu Iordache Anghelache, alegător în 1818 în

Basarabia), Vasile, Ştefan, Gheorghe, Neculai şi Smaranda (Gheorghe Bezviconi, Boierimea

Moldovei dintre Prut și Nistru, vol. II, București, 1943, p. 14).
19

 Ştefan S. Gorovei, op. cit., p. 69.
20

 Eugen D. Neculau, op. cit., p. 157.
21

 DANIC, Achiziţii noi, pachet MMDCXX, doc. 6 şi 32.

https://biblioteca-digitala.ro

45

Prezintă relevanţă faptul că, „prin căsătoria lui Iordache Costin cu Safta Buzne se

uneau două filiere de descendenţă dintr-un strămoş comun, misteriosul Eni

postelnicul‖
22

.

Izvodul de zestre al Mariei Buzne, redactat la 4 noiembrie 1762 cu prilejul

căsătoriei cu Ilie Roman, cuprinde: a cincea parte din moşia Ipoteşti, jumătate din

satul Cremenciuc, din ţinutul Soroca, a opta parte din Movileni, ţinutul Roman, cu

zapisele moşiei, două vaci cu viţei, patru boi mari, două scoarţe de perete, două

lăvicere, patru prosoape, patru mănăşterguri, 12 şervete, 12 cuţite şi furculiţe, patru

feţe de masă, un ibric, un lighian, două sfeşnice de alamă, patru tingire cu capace, o

pafta de argint, două rochii cusute cu fir, două giubele blănite, un mindir, un oghial,

patru prostiri, patru perini mici, patru perini mari, două sălaşe de ţigani
23

. La 27

iunie 1806, Logofeţia cea Mare comunica Isprăvniciei ţinutului Hârlău că, după

cercetarea pricinii reclamate de Maria, fiica lui Grigoraş Buzne, împotriva

stolnicului Iordache Murguleţ, pentru o parte din moşia Ipoteşti, „dovedindu-se că

jăluitoarea are dreptate, s-a ales partea ce i se cuvine, iar din porunca domnului, se

dă în grija isprăvniciei să oblige pe Murguleţ să înapoieze acesteia tot venitul ridicat

de pe partea ei în cei 9 ani cât a stăpânit fără drept‖
24

.

După ce soţul Ilie Roman decedase înainte de 4 iulie 1813
25

, cea din urmă

menţiune despre Maria Buzne, foarte bătrână (circa 90 de ani), o aflăm din

Catagrafia din anul 1832, când este trecută în rândul privilegiaţilor fără dare
26

.

În ceea ce o priveşte pe cea de a doua fiică, Safta Buzne, aceasta primea, în

iulie 1789, prin foaie de zestre, a patra parte din moşia Ipoteşti cu casă, două sălaşe

de ţigani, o butcă cu patru cai, şase boi cu plug, 10 vaci, 10 iepe, diverse lucruri

pentru gospodărie şi îmbrăcăminte, toate provenind din satul Cremenciuc, din

ţinutul Soroca
27

.

Al treilea frate, Ilie, fiul lui Constandiniță
28

 şi al Mariei Buzne, menţionat

prima oară în 1699
29

, este cel care va avea cea mai mare descendenţă în arborele

22

 Ştefan S. Gorovei, op. cit., p. 70.
23

 DANIC, Achiziţii noi, pachet MMDCX, doc. 7; Eugen D. Neculau, op. cit., p. 268.
24

 DANIC, Achiziţii noi, pachet MMDCX, doc. 20.
25

 Ibidem, doc. 21.
26

 Eugen D. Neculau, op. cit., p. 270.
27

 DANIC, Achiziţii noi, pachet MMDCXIII, doc. 5.
28

 La 1812, la Chişinău se invoca un hrisov al domnului Constantin Movilă din anul 1610,

cu privire la acordarea satului Dămileni către marele logofăt Patrașco. Satul se va afla multă

vreme în stăpânirea familiei Buzne, şi din actul de la 15 iunie 1737 se observă că „Ilie

Buzne e fiul lui Constandiniţă şi se trage genealogiceşte din Iani, socrul răposatului Ioan

Movilă voievod‖ (Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru. Actele

Comisiei pentru cercetarea documentelor nobilimii din Basarabia, la 1821, București, 1940,

p. 183), fiul domnului Simion Movilă. Potrivit unei spiţe a lui Constantin Tufescu, Ieni

postelnic este tatăl spătarului Postolachi, bunicul marelui logofăt Petraşco (cumnat cu Ion

Movilă, fiul domnului Simion Movilă) şi străbunicul lui Constandiniţă, care l-a avut pe Ilie

Buzne (Sergiu Bacalov, Despre satele Mileşti: neamurile boiereşti Milescul şi Milici (studiu

istorico-genealogic), Chişinău, 2012, p. 37). Pentru mai multe date privind această

descendenţă, vezi şi: Sever Zotta, O colecţie veche de spiţe de neam, în „Revista istorică‖,

anul XIII, nr. 10-12, octombrie-decembrie 1927, p. 374-376; Gheorghe Bezviconi,

https://biblioteca-digitala.ro

46

noilor Buzneşti. Despre el se spunea într-un document că „s-au poreclit Buzne,

pentru că au ținut pe fata lui Patrașco Buznea clucer‖
30

. În realitate, Maria, fiica lui

Patrașco Buznea clucer, era mama sa. Istoricul Ştefan S. Gorovei a demontat
31

 o

mistificare genealogică creată şi întreţinută de membrii familiei Buzne, conform

căreia ei ar fi descins din Simeon Movilă. „Această derivă genealogică, menită să

atragă atenţia asupra anumitor strămoşi şi să o distragă în privinţa altora, poate să

constituie dovada că acel Constantin, zis Constandiniţă, nu avea strămoşi, adică nu

putea invoca strămoşi cunoscuţi societăţii moldoveneşti a vremii: el se legitimează

întotdeauna prin calitatea de ginere al socrului său‖
32

, Pătraşco Buzne.

O privire mai atentă asupra documentelor demonstrează că aceşti Buzneşti

coborau din Mihăilă Buzne de la Curteni (Fălciu) nu în mod direct, prin bărbaţi, ci

printr-o femeie, Maria, fiica nepotului lui Mihăilă, Pătraşco Buzne.

Următoarea menţiune documentară despe Ilie Buzne („Ilie, fiul lui

Constantin‖
33

) este din iulie 1717
34

, când declara că, la vremea tătarilor, „a luat nişte

ceară dintr-o prisacă‖, urmând să o plătească
35

. Anul următor, la 30 martie 1718, îşi

pune semnătura pe un document al tatălui său, care îşi vindea partea sa din Şerbeşti,

ţinutul Vaslui, către Gavril Miclescu
36

.

Ilie Buzne a fost vornic de poartă şi boier hotarnic în ţinutul Dorohoi între

anii 1736 - 1754
37

, iar până către 1759 îl întâlnim ca fost vornic de poartă şi boier

hotarnic
38

. La 10 iunie 1765, Ilie Buzne apare ca mazil, împărţind cu Constantin

mare vistier câţiva copii de ţigani
39

.

Boierimea Moldovei dintre Prut și Nistru, p. 83; N. Iorga, Généalogies de boiars et offciers

roumains de Bessarabie, în „Revue Historique du Sud-Est Européen‖, vol. XVII, nr. 7-9,

iulie-septembrie 1940, p. 211; Sergiu Bacalov, Despre satele Mileşti..., p. 37-38.
29

 Ştefan S. Gorovei, op. cit., p. 67.
30

 Gheorghe Ghibănescu, Surete și izvoade, vol. XI, Iași, 1922, p. 68-69; Gheorghe

Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 186.
31

 Ştefan S. Gorovei, op. cit., p. 69.
32

 Ibidem, p. 61.
33

 Ilie Buzne a avut şi o soră, Elena, care a devenit soţia păhărnicelului Ioniţă Cocriş († cca

1782), împreună având trei fiice (Lui Ion Bianu. Amintire. Din partea foştilor şi actualilor

funcţionari ai Academiei Române la împlinirea a şasezeci de ani, 1916, p. 130).
34

 Ştefan S. Gorovei, op. cit., p. 67.
35

 Ibidem.
36

 Ibidem.
37

 DANIC, Documente moldoveneşti, pachet I, doc. 43; Corneliu Istrati, Condica lui

Constantin Mavrocordat, Editura Universităţii „Alexandru Ioan Cuza‖, Iaşi, 2008, vol. II,

doc. 146, p. 61-62. La 18 iulie 1747 era menţionat Nicolae Buzne, mare vornic de poartă,

alături de Ion Iamandi mare jitnicer, care cercetau o hotarnică la Darabani, Petreşti şi

Voicăuţi (Constantin Iordăchescu, Catagrafia museului <<N. Iorga>>, de la vechea școală

gospod, azi <<Marchian>>, din orașul Botoșani, în BCIR, vol. XV, București, 1936, doc.

5, p. 88). Despre acesta, Ştefan S. Gorovei consideră că „data şi dregătoria conduc la

posibilitatea ca prenumele să fi fost citit greşit, în loc Ilie‖ (Ştefan S. Gorovei, op. cit., p.

74).
38

 Aşa apare la 26 iunie 1742 (Corneliu Istrati, Condica lui Constantin Mavrocordat, vol . II,

doc. 685, p. 212) şi la 18 iulie 1747, când Grigore al II-lea Ghica vodă încredința lui Ion

Iamandi mare jitnicer și lui Ilie Buzne vornic de poartă să cerceteze jalba lui Alexandru

https://biblioteca-digitala.ro

47

La mijlocul secolului al XVIII-lea identificăm în documente mai mulţi

Buzneşti, respectiv Neculai
40

, Constantin
41

 şi Sandu
42

, a căror poziţionare în

arborele genealogic nu s-a putut realiza şi despre care Ştefan S. Gorovei consideră

că sunt, în realitate, transcrieri greşite ale aceluiaşi personaj, Ilie Buzne.

Printre moşiile deţinute de către Ilie Buzne s-au numărat Dămileni (ţinutul

Dorohoi), Balinţi şi Cremenciuc (ţinutul Soroca)
43

. La 21 iunie 1755, ca unchi al lui

Toma Agarici, era chemat de către acesta la judecată „pentru moşiile ce le au ei de

împărţeală de la părinţii lor‖
44

. Date precum 20 noiembrie
45

 şi 22 decembrie 1805
46

reprezintă noi momente în care neamul Buzne se judecă cu marele logofăt Neculai

Roset şi fiul său Iordachi Roset mare vistier, fiind acuzaţi de către aceştia că au

încălcat moşia Cărstieneşti, din ținutul Dorohoi, vecină a Dămilenilor.

Din dorinţa de a stăpâni moşia Dămilenilor, Buzneştii au recurs la o serie de

falsuri documentare, descoperite la vremea respectivă. Astfel, într-un document se

preciza: „Cerând la Buzneşti ca să vedem şi noi acele scrisori ce să cuprind în

anafora, le-au aratat şi mai întăi acelui ispisoc a domnului Costandin Movilă

Voievod, luându-i sama cu amăruntul, am cunoscut că pecetea iaste legată de

curând cu mătase nouă, care pecete, măcar că undi au fost slovile ce arată numele

domnului, iaste rupt, dar alăturând-o cu alte peceţi a altor ispisoace ci să află la

dum<nea>lui vist<iernic> întocma şi făr de nici o îndoială, atât la rotunzeala cercată

cu perghelu, cât şi la toati scripturile, s-au potrivit cu pecetea a unui domn Petru

V<oie>vod, ce au fost pe la anul 7054 (1546), cu mult mai înainte de domnul

Costandin Movilă V<oie>vod, cum şi protocălitura lui Nistor Ureche vel vorn<i>c

de Ţara de Gios, neasemănată din vremea aceea, ci o slovă din cele urmate mai

dincoace.

Murguleț contra lui Lupul Balș medelnicer pentru moșia sa Petreștii cu moșiile lui Lupul

Balș, Darabanii și Voicăuții (N. Iorga, Acte botoșenene și dorohoiene, în „Revista istorică‖,

anul X, nr. 7-9, iulie-septembrie 1924, p. 198; Constantin Iordăchescu, op. cit., p. 88). Alte

menţiuni ca boier hotarnic sunt din: 12 iulie 1762 (Dumitru Vitcu, op. cit., p. 96), 18

noiembrie 1762 (ANI, Documente, pachet 904, doc. 3), 1 decembrie 1765 (Gheorghe

Ghibănescu, Surete și izvoade, vol. XII, Iași, 1924, p. 22, 28 și 45) sau la 25 iulie 1785, când

vornicul Ilie Buzne hotărnicea satul Radomirești (N. Iorga, Documente, în „Revista

istorică‖, anul III, nr. 1, ianuarie 1917, Iași, p. 16).
39

 DANIC, Achiziţii noi, pachet MCCCXXIX, doc. 39.
40

 La 18 iulie 1747 este menţionat Neculai Buzne, mare vornic de poartă, însărcinat de domn

să cerceteze o pricină de hotar între moşiile Petreşti, Darabani şi Voicăuţi (Ştefan S.

Gorovei, op. cit., p. 74).
41

 La 10 octombrie 1751, un Constantin Buzne îl împuternicea pe vameşul Ursache Sârbu să

stăpânească moşia Radomireşti (ibidem).
42

 În perioada anilor 1772 – 1774, Sandu Buzne, aflat „în acelaşi cerc de rude legate de

Radomireşti‖, avea pământ la Moşoteşti – Neamţ (ibidem).
43

 Document din 6 ianuarie 1741. Vezi Corneliu Istrati, Condica lui Constantin

Mavrocordat, vol. II, doc. 146, p. 62; Vasile Trofăilă, Raionul Soroca. Cronică

documentară (sec. XV-XXI), Chişinău, 2006, p. 195.
44

 ANI, Episcopia Huşilor, inventar 2572, p. XLVII/doc. 22; Costin Clit, Documente huşene,

vol. II (1648 - 1880), Editura Pim, Iaşi, 2013, doc. 81, p. 111.
45

 ANI, Documente, pachet 791, doc. 98.
46

 Ibidem, doc. 99, doc. 105; Th. Codrescu, Uricariul, vol. VI, Iaşi, 1875, p. 202.

https://biblioteca-digitala.ro

48

Şi îndată ce au văzut Buzneştii că să discoperă vicleşug, n-au tăgăduit, ci

unul dintre dânşii, Vasile Buzne, carele au fost la ace giudecată, au mărturisit

adevărul numai pentru pecete, că împreună cu pah<arnicul> Grigoraş Cârste au

făcut această meşteşugire în casa lui Toma Gane, vt<ori> vist<iernic>, legând-o

stolnic Costandin Caţiche, dar de cine s-au scris ispisoc şi în ce vremi şi unde, n-au

vrut să arate‖
47

.

Ca urmare, „au aratat Buzneştii atunce că fratele lor, Ioan, acel ce au dat

scrisoare de învoială, n-ar fi avut parte în Dămileni, nici ar fi fost cu blagoslovenia

tătâni-su, iarăşi să dovideşte niadivărat că acel frate a lor, în Dămileni, au avut parte

şi acolo au trăit până au murit, fiindu-i casa şi acum de faţă, în care şade ginerile

său, stolnicul Iordachi Murguleţ, stăpânind şi parte lui luată cu zăstre, cum şi de n-ar

fi avut blagoslovenie de la tată-său, ca şi de acea scrisoare s-ar vide în urmă vreo

jalbă a tătâne-său‖
48

. „Apoi, după toate aceste, au aratat acum Buzneştii o scrisoare

din 7227 (1719) septv<rie> 1, de la Neculai Şoldan post<elnic>, cum că au

făcut schimb cu Costandin, ginerile lui Pătraşcu Buzne (adică moşul acestora), dând

lui Costandin un sat, anume Dămilenii, ci iaste la ţinut Dorohoiului, pe apa

Başăului, cu toţi vecinii cari sunt de loc din Dămileni, şi cu heleşteie şi cu vaduri di

moară ci sânt pe Başău, şi el au luat de la Costandin satul Beşicurenii, ci sânt la

ţinut Neamţului, pe Valea Neagră, cari să hotărăsc cu Dulceştii, fiind scrisoarea

încredinţată şi de alţi mulţi boieri‖
49

.

Ilie Buzne a mai avut părţi de moşie şi la Căşoteni, în ţinutul Fălciu, primite

de la bunicul său Pătraşco Buzne. La 2 iunie 1715 era în curs o pricină de judecată

dintre Ilie Buzne cu Ionaş, fiul lui Pavel Găozarul, pentru părţi de moşie din Telejna

şi Bogzăşti, din ţinutul Vaslui, Căşoteni, Năcoreşti, ce trec şi în ţinutul Fălciu, şi

Corneşti, de la ţinutul Cârligătura
50

. Mult mai târziu, la 24 mai 1763, era redactat un

izvod cu pământurile dăruite lui Toader Vreme, fiul popii Timofte Vreme, din

Căşoteni, pe Lohan, de către Ilie Constantin (Buzne), fost vornic de poartă
51

.

Spre sfârşitul vieţii (cca 1690 - 1768
52

), Ilie Constandiniţă Buzne s-a

călugărit, devenind monahul „Erinarhu Buzne‖
53

. După decesul său, copiii ‒ Ioan,

Constantin, Ștefan, Anton și Vasile ‒ au cerut Divanului Domnesc recunoaşterea lor

în rândul boierimii şi acordarea drepturilor nobleţei ereditare.

Din 23 noiembrie 1779 datează anaforaua marilor boieri, întărită de domn,

prin care Buzneştii sunt trecuţi în rândul neamurilor: „Io Constantin Dumitrie

Moruz voievod (….) s-au cetit anaforaua aceasta și domnia mea încă cercetând și

adiverindu-ne că acești Buznești de mai gios arătați sunt neamuri vechi de boieri.

Pentru aceea, după dreptate, domnia mea hotărâm ca numiții Buznești să fie puși la

neamuri și socotiți de acum înainte la toată orânduiala neamurilor‖
54

.

47

 Dumitru Vitcu, op. cit., p. 100.
48

 Ibidem.
49

 Ibidem, p. 101.
50

 ANI, Documente, p. 429, doc. 7.
51

 Ibidem, p. 230, doc. 53.
52

 Ştefan S. Gorovei, op. cit., p. 68.
53

 Ibidem.
54

 Gheorghe Ghibănescu, Surete și izvoade, vol. XI, p. 68-69.

https://biblioteca-digitala.ro

49

Boierii care au cercetat trecutul şi documentele Buzneştilor precizau că „am

cercetat neamul Buzneștilor, anume Ioan și Constantin, fost al doilea armaș, și

Ștefan și Anton și Vasile, și așa ne-am adiverit că toți aceștia suntem feciorii lui Ilie,

ce s-au poreclit Buzne, pentru că au ținut pe fata lui Patrașco Buznea clucer, care

tatăl lor Ilie au fost ficior lui Constandiniță; iar Constandiniță au fost fecior lui

Patrașco mare logofăt, după un ispisoc sârbesc de la răposatul domn Constantin

Movilă din 3 decembrie 1610, prin care arată că au miluit pe acel Pătrașco vel

logofăt cu un sat anume Dămilenii, din ținutul Dorohoiului, care sat se află sub

stăpânire acestor numiți feciori a lui Ilie Buzne (…) La cercetarea noastră ce am

făcut s-au adeverit cu bune dovezi că sunt neamuri vechi de boieri, căzându-să ca să

fie puși la orânduiala neamurilor‖
55

.

Primul dintre copii lui Ilie, Ioan Buzne, apare menţionat la 27 iunie 1786,

când se judecă cu Timofte Blănarul pentru părţi din moşiile Cremenciuc, Oclanda şi

Balinţi, din ţinutul Soroca
56

. Ca boier hotarnic îl întâlnim la 10 iulie 1794, la

Hristici
57

, şi la 20 septembrie 1821
58

, iar ca nobil și alegător în Basarabia în

perioada anilor 1818-1821
59

.

La 24 iulie 1790, Ion Buznea a intrat în posesia celei de a cincea părți din

moşia Ipoteşti, din ţinutul Hârlău, primind-o de la paharnicul Dumitru Hârlescu
60

.

De asemenea, a deţinut părţi din Dămileni, unde „au avut parte şi acolo au trăit până

au murit, fiindu-i casa şi acum de faţă‖
61

.

Din Lista alfabetică a regiunii Basarabia pe anul 1818 aflăm că satul

Criminciuc avea 70 de gospodării şi aparţinea boierului Ioan Buzne
62. Conform

recensământului din anul 1835, la Cremenciuc locuiau şi câteva familii de ţigani,

deţinuţi de fraţii Ioan Buzne, Constantin Buzne şi Marghioala (Maria) Achincă
63

.

De asemenea, în 1843, conform cărţii de împărtăşanie a bisericii din Cremenciuc,

aici locuiau 7 familii de nobili, inclusiv cele ale lui Ioan Constantinovici Buzne

(prezentat în vârstă de 61 ani) şi Constantin Constantinovici Buzne (de 51 ani). În

55

 Ibidem; Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 186.
56

 Th. Codrescu, Uricarul, vol. VI, Iaşi, 1875, p. 264; Vasile Trofăilă, op. cit., p. 457; N.

Iorga, Basarabia noastră, Vălenii de Munte, 1912, p. 111.
57

 Visarion Puiu, Const. Tomescu, Ştefan Berechet, Ştefan Ciobanu, Documente din

Basarabia, Chişinău, 1928, p. 122.
58

 „Creşterea colecţiunilor‖, nr. XXXI – XLIII, 1920-1932, p. 227.
59

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, București, 1943,

p. 23.
60

 DANIC, Achiziţii noi, pachet MMDCXX, doc. 31. Peste puţin timp, la 18 septembrie

1790, Dumitru Hârlescu îi scria lui Ion Buzne că nu l-a putut aştepta la moşia lui, fiind

bolnav şi ocupat, astfel că s-a dus acasă la moşia Ipoteşti, unde îl aşteaptă, ca să se

socotească pentru fânul cu care sunt în pricină şi-l roagă să lase totul şi să vină (ibidem,

pachet MMDCX, doc. 13).
61

 Dumitru Vitcu, op. cit., p. 100.
62

 Siteul de internet http://cremenciug.localitati.md/istoria/ (Accesat on line la data de

10.11.2017).
63

 Ibidem.

https://biblioteca-digitala.ro

http://cremenciug.localitati.md/istoria/

50

1852, ca nobili sunt menţionaţi Maria Andrei Buzne şi copiii ei Nicolai, Ecaterina,

Sofia şi Victoria
64

 (a căror identificare în arborele genealogic nu s-a putut realiza).

Ioan Buznea, căsătorit cu o fată din familia vornicului de Suceava Theodor

Bădeliţi, a avut doi copii, Dimitrache şi Safta. Cea din urmă, măritată cu Iordache

Murguleţ, a avut-o pe „Ilinca, mama fraţilor Hurmuzaki, cărturari şi fruntaşi ai

mişcării naţionale din Bucovina; iar unul dintre aceşti fraţi (Gh. Hurmuzaki) a fost

bunicul lui Sever Zotta‖
65

. De altfel, în cronica parohială de la Cernauca (reşedinţa

Hurmuzăkeştilor), fiica lui Ioan Buzne era numită drept Safta Movilă, „derivă

genealogică prin care Buzneştii lui Constandiniţă s-au substituit pur şi simplu

Movileştilor‖
66

. Ilinca Murguleţ, fiica Saftei Buzne, s-a măritat, în anul 1810, cu

Doxachi Hurmuzaki
67

.

 Doxachi Hurmuzaki şi soţia sa Ilinca (fiica Saftei Buzne)
68

Dimitrache Buzne († ante 1858, fiul lui Ioan Buzne) a fost căsătorit cu

Catinca, care se adresa, după 1858, Secretariatului de Stat al Moldovei, solicitând

un document care să confirme boieria soţului ei. Divanul Moldovei îi eliberase lui

Dimitrache Buzne, încă din 1814, un document „pentru cunoaştire sa din familie de

boieri‖, pierdut în împrejurări vitrege. Văduva îşi motivează demersul: „pentru a nu

rămâne copiii înstrăinaţi di dritul părintelui lor‖. În susţinerea cererii, Catinca Buzne

alătura şi rezultatul cercetărilor în arhiva Consulatului rusesc, Buzne fiind sudit rus

la vremea morţii sale. Din acest ultim act – copie a documentului din 1814 – rezultă

că Dimitrie, fiul lui Ioniţă Buznea, locuitor al târgului Pânzăreşti, din ţinutul Iaşi,

„se trage, de pe tatăl său‖, din familia Buzneştilor, iar de pe mamă din familia lui

Theodor Bădeliţi, vornic de Suceava; este şi proprietara a două moşii, împreună cu

neamurile sale materne şi paterne
69

.

64

 Ibidem.
65

 Ştefan S. Gorovei, op. cit., p. 71.
66

 Ibidem, p. 73.
67

 Petru Rusşindilar, Hurmuzăcheştii în viaţa culturală şi politică a Bucovinei, Editura

„Glasul Bucovinei‖, Iaşi, 1995, p. 15.
68

 Site-ul http://ro.blastingnews.com/cultura/2017 (Accesat on line la data de 10.11.2017).
69

 Mihai-Răzvan Ungureanu, Genealogia ca expresie a definiţiei sociale a boierimii

moldoveneşti în epoca regulamentară, în „Arhiva Genealogică‖, III (VIII), 1996, nr. 3-4, p.

116.

https://biblioteca-digitala.ro

http://ro.blastingnews.com/cultura/2017/01/cum-i-a-sprijinit-familia-hurmuzachi-pe-revolu-ionarii-romani-la-1848-001385331.html

51

Pe al doilea copil al lui Ilie, Ştefan Buzne, îl regăsim doar în două

documente, evoluând, în cariera publică, de la dregătoria de mare căpitan de Soroca

(1782)
70

, la cea de vornic (1842)
71

.

Al treilea copil al lui Ilie, Vasile Buzne, apare ca martor în ținutul Soroca la

9 iunie
72

 şi 29 iulie 1775 (chemat la o judecată de către o rudă a sa, Toma

Agarici)
73

, iar în anii care au urmat, până către 1820, îl regăsim în diverse

ipostaze
74

. A fost probabil proprietar la Ordăşei
75

, iar la 1833 deţinea Dămilenii de

Jos şi Breslaşi, din ţinutul Dorohoi
76

. Un Vasile Buzne a fost proprietar al unor părţi

din satul Bălţaţi, din ţinutul Vaslui, „având-o de zestre‖, figurând în această ipostază

la 1816
77

, 8 octombrie 1820 (când „era plecat peste Prut‖)
78

 și în anul 1831
79

.

Nu cunoaştem cine a fost soţia lui Vasile Buzne, dar într-un document din

28 iunie 1802 acesta o pomeneşte pe cumnata sa Zoiţa, soţia răposatului clucer

Ştefan Anastase, decedată şi probabil sora soţiei lui Vasile Buzne
80

. Este posibil să

70

 Document din 10 ianuarie 1782 (Nicolae Bulat, Judeţul Soroca: file de istorie, Editura

Arc, 2000, p. 92).
71

 Document din 29 martie 1842, dată la care apare ca martor la o învoială a postelnicului

Iordache Beldiman pentru confecționarea a 120.000 de cărămizi (Costin Clit, Documente

hușene, vol. IV, Iași, Editura PIM, 2016, doc. 351, p. 325).
72

 Gheorghe Ghibănescu, Surete și izvoade, vol. XI, p. 49.
73

 Iacov Antonovici, Opisul documentelor Episcopiei Huşilor, p. 63.
74

 La 31 august 1778 îi scria clucerului Ştefan Anastasi, din Iaşi, cu privire le nişte ţigani

(„Creşterea colecţiunilor‖, nr. 5, 1907, p. 213); în martie 1783 primea poruncă de la vornicul

Constantin ca să aducă vechilâcul ce-l avea de la feciorul şi ginerii lui Ştefan Bosie, în

pricina acestora cu medelnicerul Kogălniceanu (ibidem); în anul 1795, Vasile Buzne

figurează cu doi scutelnici în Sămile Vistieriei Moldovei (Ioan Caproşu, Sămile Vistieriei

Ţării Moldovei, vol. II, p. 297 şi 316); la 20 aprilie 1800 îi scrie „cu frăţească dragoste‖ lui

Vasile Holban, fost mare medelnicer, în legătură cu nişte ţigani cu copii, recomandând să nu

fie despărţiţi. În scrisoare, Vasile Buzne îi transmitea: „Sfânta Înviere să vă fie

dumneavoastră de bucurii şi de sănătate, spre încungiurarea a mulţi ani (...)‖ (N. Iorga,

Studii şi documente, vol. XXII, Documente interne, Bucureşti, 1913, doc. XI, p. 283); la 18

martie 1815, Scarlat Callimachi scrie ispravnicilor de Neamţ să cerceteze problema ţiganilor

fugiţi de la Vasile şi nepotul său, Dumitrache Buzne (Biblioteca Academiei Române,

Documente istorice, II/6b); în 1818, Cozma Terchilă ia de la Vasile Buzne un teren, cu

obligaţia de a pune pe el vie şi de a o lucra (DANIC, fond Iacovache Veisa, pachet I, doc. 7);

la 25 septembrie 1827 (ibidem, doc. 18) şi 20 februarie 1832 se judeca cu medelnicerul Lupu

Roset („Creşterea colecţiunilor‖, nr. 17, ianuarie – martie 1911, p. 53).
75

 Sergiu Bacalov, Despre satele Mileşti..., p. 6; idem, Boierimea Ţării Moldovei, la mijlocul

secolului al XVII-lea – începutul secolului al XVIII-lea (studiu istorico-genealogic),

Chişinău, 2012, p. 67.
76

 Th. Codrescu, Uricariul, vol. VIII, Iaşi, 1886, p. 300; ibidem, p. 302.
77

 C. Istrati, Condica Vistieriei Moldovei din anul 1816, în AIIAI, Supliment I, Iaşi, 1979, p.

71.
78

 Costin Clit, Documente huşene, vol. I, Editura Pim, Iaşi, 2011, doc. 122, p. 112; ibidem,

vol. II (1648 - 1880), Editura Pim, Iaşi, 2013, doc. 250, p. 299; doc. 122, p. 111-112; idem,

Documente privitoare la istoria oraşului Huşi, în „Prutul‖, anul VI, nr. 1 (41), iunie 2006, p.

22.
79

 Gh. Ghibănescu, Surete şi izvoade, vol. XV, Iaşi, 1926, p. 263.
80

 „Creşterea colecţiunilor‖, 1907, p. 225.

https://biblioteca-digitala.ro

http://www.europeana.eu/portal/search.html?qf=DATA_PROVIDER%3a%22Biblioteca%20Academiei%20Rom%C3%A2ne%22&rows=24

52

se fi căsătorit cu Smaranda, „fiica lui Constantin, ce a fost fiul păhărnicesei

Victoria‖. În 1836, Smaranda Buzne solicita vânzarea prin mezat a moşiei Bălţaţi
81

,

fapt ce ar putea să ne indice că soţul Vasile era decedat în acel moment.

Cea mai cunoscută dintre fiicele lui Vasile Buzne, Maria, s-a căsătorit cu

marele clucer Nicolae Cerchez (n. 1778), deputat în Sfatul Suprem din Basarabia, la

1821 figurând împreună cu mai mulţi copii
82

. Aveau în proprietate moşii din

Basarabia, precum Rediu Mare (din ţinutul Hotin) şi Bujorăuca (în ţinutul Iaşi, în

Basarabia)
83

.

În anul 1836, clucerul Nicolae Cerchez trece în nefiinţă. Văduva sa, Maria

Buzne, întocmeşte un testament prin care repartizează fiilor săi Alexandru,

Gheorghe şi Constantin părţi din moşia Bujorăuca. Maria Cerchez le pune fiilor în

testament o condiţie, respectiv să nu se certe şi să păstreze integritatea moşiei, de a

cărei administrare avea să se ocupe Alexandru (devenit general-maior în Corpul I de

cadeţi Moscova). În anii 1859 şi 1868, satul este menţionat în proprietatea lui

Gheorghe Cerchez (cu numele rusesc Egor, căpitan şi el în armata ţaristă, la

Moscova)
84

. Acesta a avut două fiice, care au moştenit moşia, respectiv Liubov

(căsătorită cu generalul P. P. Pâşnenko) şi Sofia
85

.

În legătură cu localitatea Bujorăuca regăsim şi două maici ale mănăstirii

Agapia, respectiv Evpraxia (n. 1748
86

) şi Fivronia Buzne. Acestea ar putea să fie

fiice ale lui Vasile Buzne și surori ale Mariei Buzne. Cele două maici au acordat un

sprijin financiar pentru refacerea bisericii Agapia, în anul 1820, iar la 23 august

1834 dăruiau bisericii cu hramul „Sf. Dumitru‖, din localitatea natală Bujorăuca
87

,

câteva exemplare ale unor Mineie pe 12 luni, tipărite la Mănăstirea Neamţ în anii

1831-1832 şi cumpărate cu suma de 400 de lei.

„Acesti 12 Minei noi li afierăsim noi surorili Evpraxia şi Fivronie

Buzneşti la biserica părinţască, ci să prăznuieşti hramul Sfântului

Dimitrii Izvorâtoriul de Mir la Bojoroga. Cumpărarea lor este patru

sute de lei. Să fie spre vecinica pomenire lor şi a părinţilor lor şi a tot

neamul lor. 1834, august 23. Să ştia de când au adormit pre iubita

noastră surioară, sfinţia sa, maica shimonahia Buzne, la 1834, ghenari

22‖
88

.

81

 ANI, Divanul de Apel al Ţării de Jos, dosar 2/1836.
82

 Alexandru (n. 1800), Gheorghe (n. 1807), Constantin (n. 1808), Mihail şi Gavril (n.

1812).
83

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 190; Sergiu Bacalov,

Trei documente referitoare la Episcopia Huşilor. Din actele nobililor basarabeni Cerchez,

în „Prutul‖, serie nouă, anul III (XII), nr. 1-2 (51-52), 2013, p. 53.
84

 Vasile Trofăilă, op. cit., p. 440.
85

 Ibidem, p. 441.
86

 N. Iorga, Monumentele istorice în vechea noastră literatură, în „Buletinul Comisiunii

Monumentelor Istorice‖, anul XXVI, 75, ianuarie-martie 1933, p. 105.
87

 Bujorovca, în prezent cartier al oraşului Soroca.
88

 Igor Cereteu, Tipărituri nemţene din secolul XIX în Basarabia, în „Tyragetia‖, s. n., vol.

III (XVIII), nr. 2, 2009, p. 127.

https://biblioteca-digitala.ro

53

În anul 1839 şi la 24 mai 1841
89

, monahia Evpraxia Buzne este menţionată

stareţa Mănăstirii Agapia
90

. În anul 1859, cu ocazia refacerii bisericii Mănăstirii

Agapia, pe unul dintre mormintele ctitorilor se pomeneşte:

„Tot aici se odihneşte şi roaba lui Dumnezeu Evpraxia stariţa,

împreună cu a ei soră shimonohiia Fevroniia Buznea‖.

De altfel, în secolul al XIX-lea întâlnim mai multe purtătoare ale numelui

Buzne la Mănăstirea Agapia: o maică Elisabeta Buzne este menţionată la 1846,

când se învoia cu fratele său Neculai Buzne, din Basarabia, cu privire la averea

părintească
91

, iar în 1883 stareţă a aceleiaşi mănăstiri era Evpraxia Buzne
92

.

Al patrulea fiu al lui Ilie Buzne, Anton (Antohi), apare menţionat la 15 iulie

1787 ca mare şetrar, când este numit ispravnic în ținutul Herța
93

, funcţie pe care o

păstrează până către 1810
94

. Ulterior, între anii 1837-1840 figurează ca ispravnic de

Iaşi şi Soroca
95

. În mai 1795 este menţionat în Sămile Vistieriei Moldovei cu un

număr de doi scutelnici
96

. Rangul de mare şetrar l-a păstrat toată viaţa, întâlnindu-l

astfel şi între anii 1810-1833 (când figurează în Condica liuzilor la ţinutul Dorohoi,

unde era coproprietar peste Dămilenii de Jos şi Breslaşi, împreună cu fratele său

Vasile Buzne
97

).

Anton Buzne a fost însurat cu Casandra, fiica şetrarului Vasile Criste
98

,

copiii lor find Zoița († 20 martie 1837, fără moștenitori, în ținutul Dorohoi
99

;

proprietară a moşiei Oroftiana, din ţinutul Herţei
100

), Ilie (proprietar la Iarova,

89

 Olimpia Mitric, Manuscrise româneşti din Moldova. Catalog, vol. I, prefaţă de Gabriel

Ştrempel, Editura Junimea, Iaşi, 2006, p. 407.
90

 Gh. Ghibănescu, Inscripţii şi notiţe pe cărţi, de la mănăstirea Agapia (Neamţ), în „Ioan

Neculce‖, VI, 1926-1927, p. 265 - 267.
91

 Biblioteca Central Universitară Iaşi, Colecţii speciale, arh. 11.
92

 Gh. Ghibănescu, Inscripţii şi notiţe pe cărţi, de la mănăstirea Agapia (Neamţ), p. 343.
93

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 183.
94

 Const. Teodorescu, Moldova şi Basarabia, 1807-1817. Boerii, treptele boereşti şi slujbele

îndeplinite, în „Viaţa Basarabiei‖, 1933, nr. 4-5, p. 88; Radu Rosetti, Arhiva senatorilor din

Chişinău, în AARMSI, seria a II-a, vol. XXXII, 1910, p. 53 şi 64; T. G. Bulat, Ispravnicii

din Moldova şi Valahia sub ocupaţia rusească (1808-1812), în „Arhivele Basarabiei‖, anul

VI, nr. 1, ianuarie-martie 1934, p. 110.
95

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 183.
96

 Ioan Caproşu, Sămile Vistieriei Ţării Moldovei, vol. II, p. 297 şi 316.
97

 Th. Codrescu, Uricarul, vol. VIII, p. 300 şi 302.
98

 Gh. Bezviconi, Contribuţii la istoria boierimii basarabene, în „Din trecutul nostru‖, anul

III, nr. 17-20, februarie-mai 1935, p. 21; Gheorghe Bezviconi, Boierimea Moldovei dintre

Prut și Nistru, p. 207.
99

 Mihai-Răzvan Ungureanu, Izvoare genealogice inedite: vidomostiile deceselor boierești

(1834-1856), I și II, în „Arhiva Genealogică‖, I (VI), 1994, 1-2, p. 304 şi 308 și II (VII),

1995, nr. 1-2, p. 191.
100

 Document din 22 decembrie 1824 (Th. Codrescu, Uricariul, vol. VI, Iaşi, 1875, p. 325).

https://biblioteca-digitala.ro

54

ţinutul Soroca, în 1849
101

) şi Manolache, cei care se vor prezenta în faţa comisiei

ruseşti din Basarabia, pentru a li se recunoaşte dreptul la statutul nobiliar
102

. Potrivit

documentelor comisiei, „că doveditorii sunt, în adevăr, fiii şetrarului Anton Buzne,

reiese din actul Divanului Moldovei din 26 martie 1816. După cercetarea acestor

acte, comisiunea (...) prin încheierea sa dată la 4 august 1821, a recunoscut originea

familiei Buzne ascendentă cu 200 ani, pe fraţii Ilie şi Manolache drept nobili şi a

hotărât să fie trecuţi în partea VI-a a cărţii genealogice a nobililor, pe cel dintâi

pentru ţinutul Hotin, iar pe cel din urmă pentru ţinutul Iaşi‖
103

.

O altă spiţă genealogică, prezentată de Gh. Bezviconi în lucrarea

Contribuţii la istoria boierimii basarabene, mai menţionează încă patru copii ai

şetrarului Anton, respectiv Grigore, Vasile, Dumitrache şi Calistru (călugăr)
104

, fără

a o menţiona pe Zoiţa
105

. De asemenea, un tabel cu proprietarii unor sălaşuri de

ţigani din anul 1849 indică pe un Emanuil Anton Buzne, stăpân la Buciumeni, în

ţinutul Iaşi
106

. Printre copiii lui Anton Buzne ar mai putea fi şi monahiile Migdonia

şi Savastie Buzne, care se judecau pentru clironomie, în perioada anilor 1832-1844,

cu fraţii lor Ilii şi Manolachi
107

.

Anton Buzne a decedat înainte de 1 octombrie 1822, când este menţionată

„casa şetrarului Anton Buzne‖
108

.

Despre Grigoraş şi Ilie Buzne (fiii lui Anton) nu ni s-au păstrat prea multe

informaţii, însă ultimul ar putea fi tatăl preotului Gavril Ilievici Buznea, care primea

în dar, la 2 august 1881, cartea Datoriile presbiterilor de popor (Chișinău, 1823), ce

aparținuse ieromonahului Ilare de la mănăstirea Curchi
109

.

101

 Dinu Poştarencu, Aspecte demografice referitoare la ţiganii din Basarabia (secolul al

XIX-lea – începutul secolului al XX-lea), în Interstitio, East European Review of Historical

and Cultural Anthropology, decembrie 2010, vol. II, nr. 2 (4), p. 65.
102

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 183.
103

 Ibidem, p. 184 şi 32; A. N. Krupenski, într-o carte din 1912, care tratează istoria nobilimii

basarabene, apud „Arhiva Genealogică‖, anul I, 1912, 1-12, ediţie anastatică, Iaşi, Institutul

Român de Genealogie şi Heraldică „Sever Zotta‖, 2005, p. 175.
104

 Existenţa lui Calistru este demonstrată şi de o „Condică de averea schitului Gorovei, câtă

s-au găsit după prădăciuni, care s-au dat pe seama sfinţiei sali părintelui ieromonah Calistru

Buzne‖, din 27 martie 1822 („Creşterea colecţiunilor‖, 1910, p. 154).
105

 Gh. Bezviconi, Contribuţii la istoria boierimii basarabene, în „Din trecutul nostru‖, anul

III, nr. 17-20, februarie-mai 1935, p. 19.
106

 Dinu Poştarencu, Aspecte demografice referitoare la ţiganii din Basarabia (secolul al

XIX-lea – începutul secolului al XX-lea), p. 67.
107

 ANI, Divanul de apel al Ţării de Sus, 34/1832. Pe Migdonia Buzne o regăsim şi în

paginile unei cărţi de la mănăstirea Agapia (Gh. Ghibănescu, Inscripţii şi notiţe pe cărţi, de

la mănăstirea Agapia, p. 343).
108

 Marius Adumitroaiei, Mircea Ciubotaru, Boierii Moldovei în izvoade de scutelnici. 1821-

1827, introducere de Mircea Ciubotaru, Casa editorială Demiurg Plus, Iaşi, 2014, p. 18, 35,

69, 92, 115, 139, 177, 202, 229, 257, 307. Într-un tablou statistic din anul 1827 este

menţionată „casa şetrarului Anton Buzne‖, la rubrica „giupâneselor văduve‖ (Th. Codrescu,

Uricarul, vol. VII, Iaşi, 1896, p. 169). O menţiune asemănătoare întâlnim şi în luna martie

1833 („Analele Parlamentare ale României‖, tom. III, partea a II-a, Bucureşti, 1893, p. 268).
109

 Igor Cereteu, Valori cărturărești din biblioteca Mănăstirii Curchi, în „Revista de Istorie

a Moldovei‖, nr. 2 (94), aprilie-iunie 2013, p. 45.

https://biblioteca-digitala.ro

55

La 1816, pitarul Dimitrachi Buzne (fiul lui Anton Buzne) deţinea părţi din

satele Dămilenii Buznii şi Brindeşti, din ţinutul Dorohoi
110

. Ulterior, la 1833, moşia

Dămilenii Buznii apare în proprietatea stolnicului Iordachi Murguleţ şi a vornicului

Dimitrachi Buznea
111

. La 1842, Dimitrache Buzne îşi arendează partea sa lui

Neculai Sofiano
112

, iar la 23 aprilie 1849 închiriază comisului Enacache Cărste,

pentru 5 ani, partea sa din Dămileni, pentru 350 de galbeni
113

. Dimitrie Buzne este

consemnat proprietar la Dămileni şi la 1857, când avea 150 fălci de pământ
114

, şi la

20 decembrie 1858
115

. La 13 decembrie 1858, mai mulţi proprietari din ţinutul

Dorohoi solicitau înscrierea în lista proprietarilor mici a lui Dimitrie Buzne
116

.

La 17 iulie 1845, Vasile Buzne, fiul şetrarului Anton, îi scria fratelui său

Dimitrachi, rugându-l să cerceteze dacă răposata sa soţie nu a lăsat vreun înscris cu

privire la moştenirea averii
117

.

Semnătura lui Vasile Buzne (17 iulie 1845)

Manolache Buzne (n. 1785 - † 10 iulie 1850
118

, înmormântat la Floreşti,

Bălţi), al treilea fiu al lui Anton, a fost consilier al Judecătoriei ţinutului Iaşi, nobil

şi alegător în Basarabia la 1821, mareşal la Iaşi şi Soroca (1837-1840), înscris în

partea a VI-a a cărţii genealogice a nobililor pentru ţinutul Iaşi. Îl regăsim, la 23

octombrie 1825, alături de fratele său Ilie, pe unul din actele familiei Carastati, din

110

 C. Istrati, Condica vistieriei Moldovei din anul 1816, Iaşi, Editura Academiei, 1979, p.

473-476.
111

 Ibidem, p. 91; Th. Codrescu, Uricariul, vol. VIII, p. 53. Cei doi proprietari, Dimitrache

Buzne şi Iordache Murguleţ se judecă pentru răscumpărarea unei părţi din această moşie şi

în anul 1839 (ANI, Divanul de apel al Ţării de Sus, 62/1839).
112

 Radu Rosetti, Pentru ce s-au răsculat ţăranii, Bucureşti, 1907, p. 129.
113

 „Buletin. Foaie Oficială‖, anul XV, nr. 45, din 8 iunie 1847.
114

 Rodica Iftimi, Sorin Iftimi, Alegătorii Divanului ad-hoc din Moldova (1857). Un

manuscris necunoscut, în IN (serie nouă), X-XII, Iași, 2009, p. 101.
115

 Ghenadie Petrescu, Dimitrie Sturza, Dimitrie C. Sturza, Acte și documente relative la

istoria renașterii României, vol. VII, București, 1892, doc. 2319, p. 1269.
116

 Dimitrie A. Sturdza, J. J. Skupiewski, Acte şi documente relative la istoria renaşterii

României, vol. VIII (1858-1859), Bucureşti, 1900, p. 15.
117

 ANI, Documente, p. 404/doc. 256.
118

 Gheorghe Bezviconi, Material istoric din Basarabia, în „Buletinul Comisiunii

Monumentelor Istorice‖, ianuarie – martie 1940, anul XXXIII, p. 44.

https://biblioteca-digitala.ro

56

Basarabia
119

. Stăpânea în ţinutul Iaşi, în stânga Prutului, moșia dotală Floreşti și

jumătate din Cioropcani, la care se mai adăugau opt familii de ţigani
120

.

Manolache Buzne a fost căsătorit, prima oară, cu Sevastiţa, fata pitarului

Chiriac V. Leonard, cu care are următorii copii (1821): Safta (9 ani), Mărioara (4

ani), Nicolae (2 ani) şi Iordache (8 luni)
121

. În altă parte, se precizează că cea de a

doua fiică, Maria Manoil Buznea, se născuse în 1819, însă a decedat foarte tânără,

la vârsta de doar 20 de ani, la 15 august 1839, fiind înmormântată la biserica din

Buciumeni
122

.

A doua căsătorie a lui Manolache Buzne a fost cu Maria P. Pometcu,

văduva lui Ienache Cristian (moșier la Dereneu-Orhei, Teșcureni și Buciumeni,

ţinutul Iași, unde a fost ctitor de biserică la 1822 şi în care este înmormântat)
123

.

Mărioara, soţia lui Manolache Buzne, moşieriţa satului Buciumeni, din Basarabia,

la 1849
124

, l-a botezat pe Leon Tufăscul, fiul lui Constantin şi al Catincăi Tufăscu,

născut la 10 martie 1834 în satul Mănăileşti, în ţinutul Iaşi, în stânga Prutului
125

.

În anul 1803, la Floreşti (Ungheni) locuiau 18 birnici, iar în 1812, când a

fost zidită şi biserica, moşia era stăpânită de Constantin Buznea şi Elena

Brandabura
126

. În anul 1865, boierii Buznea şi Vartic deţineau în Floreşti,

Cioropcani şi Buciumeni 2.250 desetine de pământ
127

.

Fiul lui Manolache Buzne, Nicolae
128

 (n. 1819), deţinea la 1904, în Floreşti

şi Cioropcani, 1.620 desetine pământ
129

. Acesta se va căsători cu Ecaterina Ioan

Scordeli
130

 (16 martie 1829 – 7 septembrie 1851, înmormântată la biserica din

Floreşti)
131

, împreună fiind părinții Sofiei Buzne
132

, ce va deveni soţia lui Nicolae

Gafencu (1836-1888, fiul lui N. Gafencu şi al Anei Șt. Orăș), frate cu Ana

119

 Printre semnatari se mai numărau mitropolitul Grigorie al Irinopolului, beizade Dimitrie

Grigore Ghica, spătarul Panait Cazimir, căminarul Ion Pruncu, serdarul Iordache

Vartolomeu şi Anastase Ciolac (G. Bezviconi, Profiluri de ieri şi de azi, 1943, p. 131).
120

 Idem, Boierimea Moldovei dintre Prut și Nistru, p. 183.
121

 Ibidem.
122

 Idem, Material istoric din Basarabia, p. 44.
123

 „Din trecutul nostru‖, nr. 28-30, 1936, p. 42-44; Gheorghe Bezviconi, Boierimea

Moldovei dintre Prut și Nistru, vol. II, București, 1943, p. 30.
124

 Dinu Poştarencu, Aspecte demografice referitoare la ţiganii din Basarabia (secolul al

XIX-lea – începutul secolului al XX-lea), p. 67.
125

 AIIAI, vol. 24, partea I, p. 459.
126

 Site-ul http://www.orasul-rezina.com/FLORESTI-Ungheni-Istoria.html.
127

 Ibidem.
128

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 23.
129

 Site-ul http://www.orasul-rezina.com/FLORESTI-Ungheni-Istoria.html.
130

 Potrivit altor informaţii, Ecaterina Scordeli era fiica lui Nicolae Scordeli, căsătorit cu

Sofia C. Botezatu, şi soră cu Nicolae Scordeli, proprietar la Gordineşti şi Feteşti – Hotin

(ibidem, p. 154).
131

 Gheorghe Bezviconi, Material istoric din Basarabia, p. 44.
132

 Idem, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 23 şi 111; idem, Femeia

basarabeană, în „Din trecutul nostru‖, Chişinău, 1934, p. 28.

https://biblioteca-digitala.ro

57

Kuzmiski, primar (1875-1877) și președinte al Zemstvei Hotin (1878-1882)
133

. În

1892, Sofia Gafencu deţinea în Floreşti şi Cioropcani 1.586 desetine de pământ
134

.

Sofia N. Buzne († 1923) şi Nicolae Gafencu vor avea patru fii şi patru fiice,

care erau veri de-al doilea cu marele diplomat Nicolae, vicepreşedinte al

Tribunalului din Varşovia, şi Constantin, ofiţer, căsătorit cu Paulina Gonata
135

. Gh.

Bezviconi le pomeneşte doar pe Elena, devenită soţia mareşalului Al. Leonard, şi pe

Natalia Gh. Gonata
136

.

*

Al cincilea fiu al lui Ilie Buzne, Constantin (frate cu Anton şi Vasile

Buzne) a fost al doilea armaş (1772-1795) şi ispravnic al ţinutului Soroca
137

, alături

de Ştefan Ţintilă fost mare căpitan (12 iunie 1780), iar numeroase documente îl

arată îndeplinind diferite activităţi administrative
138

, precum cea din 10 iulie 1781,

când participă la stabilirea hotarnicii târgului Soroca
139

, sau din 9 august 1786, când

era hotarnic
140

.

Constantin Buzne a cumpărat pământuri la Ţipilova, în ţinutul Soroca, iar

de la părinţii săi a moştenit satul Cremenciuc, din acelaşi ţinut. Ulterior, în anii 1802

şi 1803, la Cremenciuc erau proprietari fratele Anton Buzne şi sulgerul Gheorghe

Ciugureanu
141

.

O altă moşie deţinută de Constantin Buzne a fost Iarova, în ţinutul Soroca

(1772-1774)
142

, rămasă fiului acestuia, Ilie, care în 1829 era stăpân la Balinţi și

Cremenciuc‖
143

. De asemenea, Sămile Vistieriei Moldovei (1786) îl înregistrează cu

doi scutelnici
144

, mult mai târziu, după mai 1795, figurând soţia sa, Smaranda, cu

133

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 111.
134

 Site-ul http://www.orasul-rezina.com/FLORESTI-Ungheni-Istoria.html.
135

 Mihai Sorin Rădulescu, Genealogii, Editura Albatros, Bucureşti, 1999, p. 57.
136

 Gheorghe Bezviconi, Femeia basarabeană, p. 28.
137

 Îl întâlnim ca ispravnic de Soroca şi la 14 august 1789 (Gheorghe Bezviconi, Boierimea

Moldovei dintre Prut și Nistru, p. 185).
138

 La 22 septembrie 1770 Constantin Buzne alege un sat („Creşterea colecţiunilor‖, nr.

XXXI – XLIII, 1920-1932, p. 116; Visarion, episcopul Hotinului, Documente basarabene,

în BCIR, vol. VII, Bucureşti, 1928, doc. 17, p. 89; ibidem, doc. 18, p. 91; N. Iorga, Anciens

documents de droit roumain, vol. I, Paris-Bucureşti, 1930, p. 123); apare menţionat ca fost

al doilea armaş, martor, la 23 ianuarie 1786 (Visarion, episcopul Hotinului, Documente

basarabene, doc. 21, p. 94-95); la 19 martie 1784, C. Buzne armaş şi Constantin Stăucescul,

vornic de poartă, primeau poruncă de la domnul Alexandru Constantin Mavrocordat ca să

hotărnicească părţile de moşie din hotarul Târseştilor, de la ţinutul Soroca, ale logofătului

Dumitrache Sturdza (ANI, Documente, pachet 403/doc. 41); anul următor, la 25 decembrie

1784, răzeşii din Tărseşti se învoiesc cu armaşul Const. Buzne şi Const. Stăncescu, vornicul

de poartă, ca să le aleagă şi partea lor de moşie („Creşterea colecţiunilor‖, nr. 26, ianuarie-

iunie 1915, p. 67).
139

 Nicolae Bulat, op. cit., p. 90.
140

 N. Iorga, Studii şi documente, vol. VII, partea a III-a, Bucureşti, 1904, p. 239.
141

 Gh. Ghibănescu, Surete şi izvoade, vol. IX, Iaşi, 1914, p. 45; Vasile Trofăilă, op. cit., p.

133.
142

 Nicolae Bulat, op. cit, p. 71.
143

 Vasile Trofăilă, op. cit., p. 185-186.
144

 Ioan Caproşu, Sămile Vistieriei Ţării Moldovei, vol. II, p. 15, 27, 85, 98, 111, 171, 183.

https://biblioteca-digitala.ro

58

câte 5 scutelnici
145

. La 1833, satele Cremenciuc şi Iarova erau moşii ale

Buzneştilor
146

.

Decedat înainte de mai 1795, Constantin Buzne a fost căsătorit cu

Smaranda, legătură din care s-au născut Nastasia, Ion, Victoria, Ilie, Constantin

(rămas la Cremenciuc) şi Maria („fata armaşului Buzne‖), măritată cu căpitanul

Ştefan Achincă (Opincă, n. 1783, fiul maiorului Petre Achincă, din Soroca, şi al

Agapiei, familie înscrisă în partea a II-a Cărţii nobilimii basarabene)
147

. La 1835, la

Cremenciuc, o parte dintre familiile de ţigani erau deţinute de Marghioala (Maria)

Achincă
148

.

Nastasia Buzne primea ca zestre, la 7 noiembrie 1799, la căsătoria cu

Toader Comişescul, de la Ţipilova, „6 zarfurii de argint cu felegeni‖ pentru cafea
149

şi „patru suflete ţigani; iar din moşia Şătrăreni, câtă se va alege, ori jumătate de sat

din Ţipilova, care va fi plăcută dintre aceste două‖
150

. În anii 1803
151

 şi 1833, satul

Şătrăreni, în ţinutul Soroca, era moşie a Buzneştilor
152

.

Ioan (n. 1784, al doilea copil al armaşului Constantin), asesor ales la

Isprăvnicia Iaşilor, a fost căsătorit cu Maria Cruşevan, cu care are următorii copii

(1821): Costache (12 ani), Nicolae (11 ani), Elena (10 ani) şi Casandra (9 ani)
153

.

Un Dmitri Karalis Buzne (din Rusia, n. la 26 noiembrie 1949, la

Petrograd)
154

, care în urmă cu cca două decenii a venit la Iaşi, unde l-a contactat pe

genealogistul Ştefan S. Gorovei şi „s-a interesat de strămoşii săi români din familia

Buzne‖
155

, îşi afirmă originile basarabene, din această familie, în cartea În căutarea

strămoşilor pierduţi (В поисках утраченных предков, tipărită în anii 2004 şi

2011
156

).

145

 Ibidem, p. 297, 301, 316, 338.
146

 Th. Codrescu, Uricariul, vol. VIII, p. 293.
147

 Gh. Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 152.
148

 Siteul de internet http://cremenciug.localitati.md/istoria/ (Accesat on line la data de 10

noiembrie 2017).
149

 Alina Felea, Cafea, cafegii, felegene şi zarfuri în Ţara Moldovei (secolul al XVIII -

începutul secolului al XIX-lea), în „Cercetări istorice‖, (serie nouă), XXXV, IAŞI, 2016, p.

183.
150

 La 1817, proprietar la Ţipilova era Toader Comişescul, iar la 1835 figura Gheorghe

Comişescul (Vasile Trofăilă, op. cit., p. 229).
151

 N. Iorga, Basarabia noastră, Vălenii de Munte, 1912, p. 111.
152

 Th. Codrescu, Uricariul, vol. VIII, p. 285.
153

 Gh. Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 184.
154

 Site-ul http://www.certitudinea.ro/info. Vezi şi siteul http://bucpress.eu/cultura/al-v-lea-

congres-mondial-2853.
155

 Ştefan S. Gorovei, op. cit., p. 53.
156

 Ibidem, p. 54.

https://biblioteca-digitala.ro

http://cremenciug.localitati.md/istoria/
http://bucpress.eu/cultura/al-v-lea-congres-mondial-2853
http://bucpress.eu/cultura/al-v-lea-congres-mondial-2853

59

Dmitri Karalis Buzne
157

 şi cartea publicată de el, În căutarea strămoşilor pierduţi.

Potrivit afirmaţiilor lui Dmitri Karalis Buzne, cuprinse în cartea menţionată

(care ne-a fost disponibilă doar în varianta publicată pe internet, în limba rusă)
158

,

stră-străbunicul său a fost Ioan Buzne, cel căsătorit cu Maria Cruşevan, iar

străbunicul i-a fost Nicolae Buzne (n. 1810, pe care îl numeşte Nicolai Ivanovici).

Acesta din urmă şi-ar fi vândut părţile sale de moşie fratelui său, căpitanul

Costache, în anul 1859, după care s-a stabilit în oraşul ucrainean Kamenetz-

Podolsk.

Acelaşi Dmitri Karalis Buzne mai afirmă că, în jurul anului 1850,

străbunicul Nicolae Buzne s-ar fi însurat cu Alphonsine Vikentievna, cu care ar fi

avut doi copii, respectiv Alexandru (n. 1860, bunicul lui Dmitri Karalis Buzne) şi

Ipollit (n. 1870).

Alexandru Nicolaevici Buzni a fost arestat la 23 martie 1880 de către

autorităţile ruseşti, pe motiv că a propagat proclamații revoluționare, fiindu-i stabilit

domiciliul forţat în provincia Tambov (Rusia), unde îl regăsim şi în anii 1911-1914.

În aprilie 1900, Departamentul de Heraldică al Senatului rus confirmă nobilitatea lui

Alexandru Nicolaevici Buzni, care între timp se căsătorise cu Maria Ivanovna

(prima soţie), împreună având următorii copii: Leonid, Xenia și Valeri. Ulterior a

avut o a doua căsătorie, din care s-a născut Alexandra, mama lui Dmitri Karalis. În

anul 1921, Leonid Buzni este menţionat că a participat la o rebeliune în Tambov
159

.

În septembrie 1933 Alexandru Nicolaevici Buzni scria despre sine însuşi:

„M-am născut în 1 martie 1860, etnie - statut moldovenesc, social - formarea

cadrelor didactice - învățământ superior, profesie: chimist, agronom și profesor

157

 Site-ul https://ru.wikipedia.org
158

 Site-ul http://loveread.ec/read_book.php?id=37273&p=1 (Accesat on line la data de

29.10.2017).
159

 Ibidem.

https://biblioteca-digitala.ro

http://loveread.ec/read_book.php?id=37273&p=1

60

începând cu 1889, cu o experiență de 37 de ani, nonpartizan, membru al

Sindicatului Muncitorilor, nu sunt membru al cadrului militar‖. A deținut şi funcţia

de trezorier al Societății Psihomedicale din Tambov.

Dmitri Karalis Buzne (căsătorit cu Olga) îi mai pomeneşte ca veri pe Lev

Borisovici Buzni (ofițer în marina URSS, la Riga) şi pe Evgenia și Artemia Buzni

(nepoate ale lui Ippolit).

Dmitri Karalis Buzne mai afirmă în cartea sa că, în scopul de a vedea locul

în care au trăit strămoșii săi, a fost într-o „expediție genealogică‖ în Moldova, „în

satul strămoșilor materni, fostul domeniu Cremenciuc‖, unde a găsit cărţi datând din

perioada anilor 1842-1867, care ar fi aparţinut bisericii vechi din lemn „Sf.

Nicolae‖, construită la sfârșitul anilor 1770 de strămoşul său Constantin Buzni,

„după cum reiese din <<Declarația Bisericii>>, găsită printre hârtiile prăfuite‖
160

.

*

În a doua parte a secolului al XIX-lea trăiau în Basarabia, printre urmaşii

armaşului Constantin Buzne, soţii Nicolae Nicolaevici Buznea şi Elena

Constantinovna-Buzni, pe care îi regăsim implicaţi în menţinerea limbii şi culturii

române în spaţiul basarabean. La 28 ianuarie 1866, ambii soţi se pronunţau, alături

de alţi nobili basarabeni, pentru predarea limbii române în şcoli
161

, iar spre sfârşitul

secolului, în anii 1897 şi 1898, Nicolai N. Buznea figura printre membrii

Consiliului Zemstvelor Basarabene în judeţul Bălţi, cu dreptul de a înlocui

preşedintele
162

. La debutul Primului Război Mondial, N. N. Buzni era şeful

sectorului comunal 2, din judeţul Soroca
163

.

La 23 martie 1928, Elena Constantinovna-Buzni îşi lăsa averea, prin

testament, către Alexandra Svatocovscaia-Buzni (în altă parte Svatcovscki)
164

,

reprezentând moşia Petreni, din judeţul Soroca. Tot atunci, se judeca interdicţia

pusă pe averea imobilă a soților Nicolae şi Elena Buzni, situată pe moşia Petreni,

compusă dintr-un conac şi 8 ha loc de curte, livadă şi o clădire, pentru datoria d-nei

Ruhlea Crasiuc, în sumă de 120.000 lei
165

. În aceeaşi zi, Alexandra Svatocovscaia-

Buzni îşi vindea către doamnele Feşel şi Şulim Crusiuc, în părţi egale, averea sa

imobilă, situată în comuna Năduşita, judeţul Soroca, „compusă din conac, livadă şi

curte boierească, cu toate construcţiile‖, în suprafaţă de 6 ha, cu suma de 300.000

lei.

La 6 ianuarie 1921, sunt menţionaţi proprietarii Ratalia A. Buzni şi

Constantin N. Buzni, cu domiciliul necunoscut, dar care aveau în posesie moşia

160

 Ibidem.
161

 Dinu Poştarencu, Destinul românilor basarabeni sub dominaţia ţaristă, Chişinău, 2012,

p. 215.
162

 Ludmila Coadă, Zemstva Basarabiei. Aspecte istorico-juridice, Editura Pontos, Chişinău,

2009, p. 335 şi 338.
163

 Andrei Emilciuc, Mobilizarea generală din anii Primului Război Mondial în Basarabia.

Planuri şi realizări, în vol. Primul Război Mondial şi Basarabia (1914-1918), Editura Bons

Offices, Chişinău, 2015, p. 72.
164

 Alexandra I. Buzni este menţionată la 4 mai 1928 într-un proces de moştenire la

Tribunalul Orhei (MO, partea I, nr. 97, din 4 mai 1928).
165

 MO, partea a II-a, nr. 97, din 4 mai 1928.

https://biblioteca-digitala.ro

61

Pistrueni, din judeţul Orhei. Aceaştia erau chemaţi pentru a fi prezenţi la lucrările

comisiei de expropriere
166

.

În legătură de rudenie cu aceștia ar putea fi și un Artem Nicolaevici Buzni

(Бузни), doctor în ştiinţe economice, autorul a mai mult de 270 de publicaţii

ştiinţifice, care locuieşte în prezent la Moscova. Tot acolo mai apare şi Evghenii

Nicolaevici Buzni (Бузни Евгений Николаевич)
167

.

*

Revenind la urmaşii direcţi ai armaşului Constantin, fiul său Ilie Buzne (n.

1776, botezat după numele bunicului) era nobil în Cartea I a nobilimii basarabene

şi alegător în anul 1821
168

, când locuia în ţinutul Hotin. A fost căsătorit cu Elena,

fata lui Ioan Carpuz, cu care are următorii copii (1821): Iordache (6 ani), Vasile (4

ani), Rallu (3 ani) şi Catinca (2 ani).

Ilie ajunge mare vornic, iar în anii 1829 şi 1837 era stăpân la Iarova
169

,

Balinţi şi Cremenciuc
170

. La 1881, urmaşii lui Ilie Buzne stăpâneau la Balinţi 549

desetine pământ
171

. De asemenea, fiul lui Ilie, Vasile Buzne, vindea partea sa din

moşia Iarova, în octombrie 1847, lui Vinogradschi şi fiilor săi Nicolae şi

Alexandru
172

.

A doua fiică a armaşului Constantin, Victoria Buzne, s-a căsătorit cu

şetrarul Nicolai Trohin (n. 1773)
173

, proprietar în 1817 al moşiei Stăneni (Schineni),

din ţinutul Soroca. Nicolai Trohin era în 1821 ispravnic al ţinutului Iaşi (Bălţi), iar

între anii 1828-1831 a fost mareşal al nobilimii din ţinutul Hotin. Fiica lui Nicolai

Trohin şi a Victoriei Buzne († 1 august 1824) a fost Maria (n. 1806 - † 22 martie

1827)
174

, căsătorită cu prinţul Alexe Caragheorghievici al Serbiei, locotenent al

gărzii imperiale ruse, decedat în anul 1831 la Chişinău. Tatăl lui Alexe

Caragheorghievici, domnul Caragheorghievici al Serbiei, a pribegit la Hotin între

166

 MO, nr. 222, din 6 ianuarie 1921.
167

 Paginile de internet https://www.stihi.ru/avtor/bouzney şi http://www.ostrovskiy-

memory.info/ buzni_ evgeniy_nikolaevich (Accesat on line la data de 5.02.2017).
168

 Sever Zotta, Despre nobilimea Basarabiei, în „Arhiva Genealogică‖, anul I, 1912, 1-12,

ediţie anastatică, Iaşi, Institutul Român de Genealogie şi Heraldică „Sever Zotta‖, 2005, p.

62; Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 23.
169

 La 1837, se încearcă încheierea unui contract între ţăranii din Iarova şi Ilie Buzne.

Ţăranii cereau în folosinţă, pentru 81 de gospodari, 810 fălci de pământ arabil, dar boierul le

dădea numai 700 fălci. Ţăranii se ofereau să cosească 1 falce, să prăşească de două ori pe

vară câte o firtă de popuşoi. Boierul le cerea de două ori mai mult. El le mai cerea să-i pună

la dispoziţie căruţe pentru a transporta grâul la o distanţă de 150 de verste, să-i repare

construcţiile, dar contractul nu s-a mai încheiat (Gheorghe Bezviconi, Boierimea Moldovei

dintre Prut și Nistru, p. 183; Vasile Trofăilă, op. cit., p. 186).
170

 Ibidem, p. 185.
171

 Ibidem, p. 196.
172

 Ibidem, p. 186.
173

 Igor Cereteu, Informații inedite despre vornicul de poartă Dumitrache Meleghi, în

„Prutul‖, serie nouă, anul VI (XV), nr. 1 (57), 2016, p. 86.
174

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 137-138. Iurie

Colesnic, În culisele istoriei, Chişinău, 2015, p. 39.

https://biblioteca-digitala.ro

https://www.stihi.ru/avtor/bouzney
http://www.ostrovskiy-memory.info/
http://www.ostrovskiy-memory.info/

62

anii 1813-1817. Din căsătoria dintre Maria şi Alexe s-a născut la 1827 un fiu,

Gheorghe, devenit tatăl pictorului Bojidar, din Paris, şi al literatului Alexe
175

.

Maria Trohin s-a stins din viaţă, probabil, curând după naşterea fiului, la 22

martie 1827. Este înmormântată alături de mama sa, Victoria Buzne, lângă zidul

bisericii din Schineni. Pe acest monument sunt gravate cuvintele:

„Aici odihnesc rămăşiţele soţiei fiului conducătorului suprem al

Serbiei, Alexei Ciornâi, născută Maria Trohin, care şi-a încetat viaţa

la 22 martie 1827‖.

Pe o altă latură a monumentului, regăsim inscripţia:

„Aici odihneşte roaba lui Dumnezeu Victoria, soţia şetrarului

Nicolai Trohin, fiica armaşului Constantin Buzne. S-au săvârşitu în

anul 1824‖
176

.

Monumentul funerar de lângă biserica din Schineni
177

175

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 138.
176

 Vasile Trofăilă, op. cit., p. 293; G. Bezviconi, Profiluri de ieri şi de azi, 1943, p. 254.
177 Iurie Colesnic, În culisele istoriei. Un principe sârb, în pământ basarabean, în

„Timpul”, nr. din 10 decembrie 2012 (on line la data de 19.11.2017).

https://biblioteca-digitala.ro

63

Istoricul N. Iorga descria astfel monumentul de la Schineni: „La doi metri

de zidul bisericii se află un monument din piatră, de înalţimea de 4 metri, în formă

de piramidă şi terminat cu o sferă. Monumentul este ridicat în anul 1828 de Alexe

Caragheorghevici, un membru al familiei domnitoare şi întemeietoare a

independenţei sârbe. Este ridicat pe mormântul soţiei sale Maria, fiica şetrarului

Nicolae Trohin. Monumentul este artistic sculptat, atât în ce priveşte ornamentele,

figurile alegorice, inscripţiunile care s-au păstrat intacte, cât şi ca formă

generală‖
178

.

Constantin (1789-1854, fiul lui Constantin Buzne al doilea armaş
179

) trăia

în ţinutul Iaşi, iar în 1821 şi 1833 este trecut în Cartea I a nobilimii basarabene
180

,

cu precizarea: „Spiţa neamului: marele logofăt Pătraşcu, fiul său Constandiniţă, fiul

acestuia Ilie Buzne, acesta a avut pe Constantin al doilea armaş, fiii săi Ioan şi

Constantin, doveditorii de acum ai nobleţei‖
181

.

Constantin Buzne moştenise în stânga Prutului părţi din moşiile Oclanda şi

Balinţi, Ciuciulea (Bălţi) şi Cremenciuc. De asemenea, la Ungheni avea 912

desetine. Pentru a-și menţine aceste moşii în noile realităţi politico-administrative

de după 1812, Constantin Buzne acceptă să depună jurământul faţă de noua

administraţie rusească, în condiţiile în care ţăranii de pe moşia sa Cremenciuc se

opun depunerii acestui jurământ
182

.

Constantin Buzne s-a însurat, după 1821, cu Elencu, fiica pitarului Ilie

Ciolac
183

 şi al Catincăi Pisoschi
184

, însă mariajul nu a ţinut mult, întrucât soţul a

decedat în anul 1854, fiind bolnav de holeră
185

.

Din legătura dintre Constantin Buzne şi Elencu Ciolac s-au născut

Eufrosina (1840-1923, soţia lui Mihalache Maican, mariaj din care s-au născut două

fete), Maria (măritată cu profesorul Ion V. Adrian), Ecaterina (sau Tinca, măritată

cu un Herescu)
186

 şi Mihai († tânăr)
187

. La 22 aprilie 1872, Ecaterina Herescu îl

autoriza printr-o procură pe avocatul Anastasie Sava să o pună în posesia averii

sale, formată din moşiile Buhăceni şi Uriceni, judeţul Botoşani
188

. Ecaterina

Herescu, născută Buznea, a fost înmormântată la Ciuciulea, alături de fratele ei,

Mihail C. Buznea
189

.

178

 „Buletinul Comisiunii Monumentelor Istorice‖, anul XXVI, 75, ianuarie-martie 1933, p.

139.
179

 Vasile Trofăilă, op. cit., p. 134; Ştefan S. Gorovei, op. cit., p. 76.
180

 Sever Zotta, Despre nobilimea Basarabiei, p. 62.
181

 Gh. Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 184.
182

 Vasile Trofăilă, op. cit., p. 134.
183

 Eugen D. Neculau, op. cit., vol. II, Boierii, ediţie îngrijită de Marcel Lutic, Institutul

Român de Genealogie şi Heraldică „Sever Zotta‖, Iaşi, 2005, p. 120.
184

 Ştefan S. Gorovei, op. cit., p. 75.
185

 Eugen D. Neculau, op. cit., vol. II, p. 93.
186

 Artur Gorovei, Monografia oraşului Botoşani, Fălticeni, 1926, p. 102; ANB, fond Eugen

Neculau, dosar 8.
187

 ANB, fond Eugen Neculau, dosar 8; vezi şi Ştefan S. Gorovei, op. cit., p. 76.
188

 ANI, Documente, p. 1030, doc. 113.
189

 Gheorghe Bezviconi, Material istoric din Basarabia, p. 43.

https://biblioteca-digitala.ro

64

Mihail C. Buznea, fiul lui Constantin Buzne de mai sus, era înscris în 1833

în Cartea I a nobilimii basarabene
190

. Printre moşiile deţinute se numără Ustia şi

Limbeni, primite la 1 mai 1863 de la Gheorghe Cozadin
191

, precum şi Ungheni,

unde a înfiinţat un târg de produse agricole. În legătură cu această ultimă moşie, în

presa basarabeană (ziarul „Novoie vremea‖), la 16 ianuarie 1909, a fost publicat un

articol, în care se menţionează că Mihail Buzne a ridicat un gard în jurul bisericii,

situată pe moşia sa, întrucât enoriaşii nu au achitat taxa din arendă. Ca urmare, a

împiedicat accesul enoriaşilor la slujbe, până la plata integrală de către parohie a

datoriilor faţă de el. Anterior, la 19 mai 1905, M. Buznea a sesizat Comisia

Gubernială de Construcţii că, din cauza lipsei unei supravegheri calificate,

clopotniţa noii biserici risca să se dărâme
192

.

În anul 1831, boierul Mihail Buznea a ctitorit biserica de piatră din

Ciuciulea, în formă de corabie, cu hramul „Sf. Mare Mucenic Gheorghe‖. Lângă

biserică a fost construită şi o clopotniţă, cu şase clopote de bronz, dintre care cel

mare a fost realizat din fondurile lui Mihail Buznea (actul de donaţie al acestui a

fost inscripţionat pe clopot)
193

. În apropiere, Mihail Buznea a construit, în anii 1835-

1851, o clădire, transformată în anul 1861, de către preotul Gheorghe Ignatovici, în

şcoală parohială.

Mihail C. Buznea a fost căsătorit cu Ecaterina Semigradov (1833-1914)
194

,

„o femeie energică, dreaptă şi miloasă‖, cei doi soţi avându-l pe Ion Buzne (Ivan

Mihailovici Buzni) de la Ciuciulea, mare latifundiar şi fost mareşal al nobilimii din

judeţul Bălţi (1908-1913)
195

.

Ulterior, după moartea lui Mihail, Ecaterina Semigradov se mărită (după

1870) cu Chiriac V. Leonard (1838-1906), mareșal de Bălți și Soroca (1836-1881),

președinte al Băncilor Taurido-Basarabeană și de Herson, președinte al Întrunirii

190

 Sever Zotta, Despre nobilimea Basarabiei, p. 62. La Biblioteca „Saltîkov-Scedrin‖, din

Sankt Petersburg, secţia Manuscrise, se afla un fond de documente, intitulat Mihai

Constantinovici Buznea (DRH, A, Moldova, vol. XXVII (1643-1644), întocmit de Petronel

Zahariuc, Cătălina Chelcu, Marius Chelcu, Silviu Văcaru, Nistor Ciocan, Dumitru Ciurea,

Editura Academiei, Bucureşti, 2005, p. 44; DRH, A. Moldova, vol. XXVIII (1645-1646),

întocmit de Petronel Zahariuc, Cătălina Chelcu, Marius Chelcu, Silviu Văcaru, Editura

Academiei, Bucureşti, 2006, p. 446).
191

 Actul de predare avusese loc în data de 23 aprilie 1863 (DANIC, Documente

moldoveneşti, pachet X, doc. 55).
192

 Siteul de internet http://sitevechi.episcopia-ungheni.md/index.php/main/article/9759/ro

(Accesat on line la data de 28.10.2017).
193

 Parohia Ciuciulea, raionul Glodeni şi personalităţile care au activat în cadrul ei, pe site-

ul www.http://personalitatibasarabene.info (Accesat on line la data de 22.10.2017).
194

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 128; Ioan

Pelivan, istoric al mişcării de eliberare naţională din Basarabia, ediţie îngrijită, studiu

introductiv, note, bibliografie şi indice de Ion Constantin, Ion Negrei şi Gheorghe Negru,

Editura Biblioteca Bucureştilor, Bucureşti, 2012, p. 289.
195

 Ioan Pelivan, istoric al mişcării de eliberare naţională din Basarabia, p. 289 şi 294;

Vitalie Ciobanu, Ciuciulea. Istorie, f. ed., f. a., p. 57.

https://biblioteca-digitala.ro

http://sitevechi.episcopia-ungheni.md/index.php/main/article/9759/ro
http://personalitatibasarabene.info/parohia-ciuciulea-raionul-glodeni-si-personalitatile-care-au-activat-in-cadrul-ei/
http://www.http/personalitatibasarabene.info

65

judecătorilor de pace din Odessa, consilier de stat
196

, acesta ajungând moșier la

Ciuciulea și Ungheni
197

. În alte lucrări se susţine că Ecaterina s-a măritat cu

Gheorghe Leondari (fiul șetrarului Leondari Gheorghiu, român macedonean, venit

în Moldova împreună cu domnul Gh. Ghica)
198

. La 10 iulie 1837, un Mihail

Leondari-Buzne era trecut din dregătoria de „stolonocealnic în postelnicie‖ în cea

de sulger
199

.

În Ciuciulea se află unul dintre cele cinci conace boiereşti păstrate din

Republica Moldova, conacul Leondari-Buznea. Construit în anul 1831, clădirea

reprezintă un exemplu de arhitectură clasică din Basarabia, fiind înconjurat de

parcuri (cu specii rare de pomi decorativi), prevăzute de o alee centrală şi o zonă cu

pomi fructiferi.

Faţada conacului Leondari-Buznea, din Ciuciulea

196

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 128; Ioan

Pelivan, istoric al mişcării de eliberare naţională din Basarabia, p. 289.
197

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 49. După

opinia lui Th. Codrescu, Georgie Leondari Tufeccibaşa era arnăut din Albania, însurat cu

văduva Ecaterina Buzne, devenit astfel proprietar al moşiilor Ungheni, din ţinutul Iaşi, şi

Ciuciulea, tot din Basarabia. Aceste moşii au fost luate pe nedrept de moştenitorii soţiei lui,

Buzneşti: Mihail, Costachi şi ginerele ei Calmuţchi (Th. Codrescu, Uricariul, vol. XVII,

Iaşi, 1891, p. 475).
198

 Şi istoricul Ştefan S. Gorovei afirmă că „arnăutul Gheorghe Leondari Tufecci-başa,

ctitorul bisericii Sf. Haralambie, din Iaşi, a fost căsătorit cu văduva Ecaterina Buznea din

Basarabia; el a murit la 27 august 1835 şi a fost îngropat în curtea bisericii Sf. Haralambie,

langă soţia sa, ai cărei copii din prima căsătorie – Mihail şi Costache Buznea – şi ginerele

Calmuţchi au preluat moşiile arnăutului, între care şi cea din satul Ciuciulea din Basarabia‖

(Ştefan S. Gorovei, op. cit., p. 75).
199

 Marea arhondologie a Boierilor Moldovei (1835-1856), întocmită de Mihai-Răzvan

Ungureanu, Editura Universităţii „Al. I. Cuza‖ Iaşi, 1997, p. 173.

https://biblioteca-digitala.ro

66

Clădirea conacului de două etaje are formă dreptunghiulară, arhitecţii

incluzând şi elemente de clasicism rusesc târziu. Temelia şi pereţii sunt din piatră şi

lemn, iar acoperişul din tablă, fixat pe grinzi de lemn. Decorul din sala mare

cuprinde elemente vegetale, aplicate pe tavan, iar în camere sunt sobe din teracotă.

În unele detalii s-au păstrat amprentele stilului Art Nouveau, ale celui modern

rusesc şi ale stilului 1900 românesc.

Detalii din interiorul Conacului Leondari-Buznea şi blazonul amplasat deasupra porţii de

intrare

https://biblioteca-digitala.ro

http://1.bp.blogspot.com/-cRbW4JbErdc/URjv5p7UbgI/AAAAAAAAAKs/AOijmsI61Xk/s1600/conac+2.jpg
http://4.bp.blogspot.com/-3VC2s2b4j2Y/URjv5RyC5aI/AAAAAAAAAKw/WzdtYY2iiDM/s1600/conac+3.jpg

67

La ieşirea din curte s-au păstrat stâlpii din cărămidă, care sprijină porţile de

metal şi fier forjat. Într-un blazon amplasat deasupra porţii de la intrare este inclusă

monograma proprietarului, ce s-a păstrat până în prezent
200

.

200

 Erica Latipova, „Colecţie” de stiluri arhitectonice în Conacul Leondari - Mihail Buznea,

pe site-ul http://jurnalistifarafrontiere.blogspot.ro/2013/01/colectie-de-stiluri-arhitectonice-

in.html.

https://biblioteca-digitala.ro

http://jurnalistifarafrontiere.blogspot.ro/2013/01/colectie-de-stiluri-arhitectonice-in.html
http://jurnalistifarafrontiere.blogspot.ro/2013/01/colectie-de-stiluri-arhitectonice-in.html

68

https://biblioteca-digitala.ro

69

https://biblioteca-digitala.ro

70

Membri ai familiei Buzne la Ciuciulea
201

La rândul său, Ion M. Buzni (fiul lui Mihai Buznea) s-a căsătorit cu

Eugenia, fiica lui Constantin Teodor
202

, din Chișinău, şi al Anastasiei (†1929), fata

lui Ștefan Jivcovici-Nedelcovici (1810-1870)
203

.

Ca proprietar la Ciuciulea, Ion Buzni s-a implicat în viaţa socială a

comunităţii. La 16 mai 1906 era preşedintele Consiliului comisiei de examinare din

cadrul şcolii, alături de învăţătorii Pavel Ignatovici şi învăţătoarea Nadejda

Ignatovici
204

. În jurul anilor 1916-1918, Ion M. Buzni (figura în acte cu numele

Ivanici Buzin) deţinea la Ciuciulea un autoturism
205

.

Pe un Ivan Buzni îl întâlnim în Basarabia în a doua parte a secolului al

XIX-lea, ca învăţător
206

, iar în anul 1889 o persoană cu acelaşi nume făcea parte din

componenţa Comitetului pentru organizarea expoziţiei agricole din Chişinău
207

.

201

 Fotografii preluate din filmul Pur și simplu: Conacul de boieri și tractoriști..., autor

Adrian Ianovici, pe site-ul https://www.europalibera.org/a/28761629.html (Accesat on line

la data de 20.11.2017).
202

 A trăit între anii 1844-1895, fiul Vasile Teodor, † 1872, căsătorit cu Olga M. Șonin.
203

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 127.
204

 Site-ul https://ciuciuleaistorie.wordpress.com/category/cultura/ (Accesat on line la data

de 08.02.2017).
205

 Site-ul https://ciuciuleaistorie.wordpress.com/page/2/ (Accesat on line la data de

15.10.2017).
206

 Anton Moraru, Epoca ocupaţiei ruso-ţariste (1812-1917). Lichidarea învăţământului

românesc din Basarabia în anii 1812–1917, în vol. Pedagogi români de excepţie (din

Basarabia interbelică şi postbelică), vol. I, coordonatori Virgil Mândâcanu, Valeriu Volcov,

Chișinău, 2013 (site-ul http://psihologie.bonumeur.ru/?p=784, Accesat on line la data de

1.09.2017).
207

 Idem, Organizarea şi completarea Bibliotecii Muzeului de Zemstvă din Basarabia: 1889

– 1917, în Magazin bibliologic 2014, nr. 1-4, p. 51.

https://biblioteca-digitala.ro

https://www.europalibera.org/a/28761629.html
https://ciuciuleaistorie.wordpress.com/category/cultura/
https://ciuciuleaistorie.wordpress.com/page/2/
http://psihologie.bonumeur.ru/?p=784

71

La rândul ei, soţia Eugenia Buzne apare la 1936 printre donatorii bisericii

din Ciuciulea, împreună cu Maria Morțun, Ion Ventel, dr. Petru Cojocaru, Naum

Costac, Ion Grecu, Ion Anita, Vera Glasul şi alţii, adunând suma de 4.500 lei, cu

care s-au cumpărat diverse obiecte necesare bisericii, printre care şi o Evanghelie
208

.

Ion M. Buzni, împreună cu soţia sa Eugenia, a avut copii, respectiv Mihai (†

1914), Maria (devenită soţia căpitanului Petre Morţun) şi poate un Ştefan Buznea.

La începutul secolului al XX-lea, moştenitorii Buznea aveau la Ciuciulea şi

Viişoara 3.890 desetine teren agricol. În urma aplicării reformei agrare de după

Primul Război Mondial, mare parte din moşia Ciuciulea, proprietatea Mariei Buzne,

a fost expropriată. La 26 ianuarie 1921, în memoriul subcomisiei judeţene Bălţi de

expropriere şi împroprietărire se prevedeau următoarele: se lasă mamei Eugenia

Buzne şi fiicei Maria Buzne, căsătorită Morţun, suprafaţa de 164,5 ha, formată din

vie, terenuri agricole, o casă şi o prisacă, iar din moşia Ciuciulea se expropriau

3.874,26 ha
209

. Din proprietatea celor două mai era expropriată şi moşia Ustia, din

acelaşi judeţ Bălţi, suprafaţa luată de stat ridicându-se la 2.554,5 ha
210

.

Mihai Buzne, proprietar la Unghenii din stânga Prutului la 1907
211

, se

stinge din viață în anul 1914, fără avere
212

.

Unul dintre urmaşii Buzneştilor de la Ciuciulea a fost şi Constantin Ştefan

Buznea (magistrat, judedecător al Judecătoriei Mixte Mizil, judeţul Buzău, la 25

ianuarie 1930
213

, prim-preşedinte de tribunal la Înalta Curte de Casaţie şi Justiţie

Bucureşti), căsătorit cu Margareta (învăţătoare), împreună având următorii copii:

Romulus C. Busnea (n. 17.12.1922 în Beceni, jud. Buzău – † 24.01.1994, Slănic-

Moldova), doctor în științe medicale, specialist în balneologie, publicist; căpitanul

Constantin Buznea (grănicer) şi Margareta (licenţiată în litere şi filozofie, căsătorită

cu renumitul avocat bucureştean Dumitru Petrescu
214

.

Medicul Romulus C. Busnea a urmat şcoala primară din Mizil (1928-

1935), Liceul teoretic ,,Tasse Dumitrescu‖ din Mizil (1935-1939), Facultatea de

medicină din cadrul Institutului de Medicină şi Farmacie Bucureşti (1939-1945),

specializarea medicină şi chirurgie, obţinând teza de doctorat în anul 1947. S-a

căsătorit, în anul 1958, cu Rozalia Busnea (din 1966, medic şi director medical în

cadrul staţiunii balneare Slănic-Moldova, până în anul 1970, iar din 1971 şi până în

1990, când se pensionează, lucrează ca medic principal balneolog)
215

. Medicul

208

 Viorel Cojocaru, Parohia Ciuciulea, raionul Glodeni, şi personalităţile care au activat în

cadrul ei, pe site-ul http://curierulortodox.info/blog/parohia-ciuciulea-raionul-glodeni-si-

personalitatile-care-au-activat-in-cadrul-ei-viorel-cojocaru/ (Accesat on line la data de

20.11.2017).
209

 MO, nr. 91, din 24 aprilie 1924.
210

 MO, nr. 94, din 3 mai 1924; MO, nr. 91, din 24 aprilie 1924.
211

 Gh. Ghibănescu, Surete şi izvoade, vol. II, Iaşi, 1907, p. 384. Ioan Bogdan, Documentele

lui Ştefan cel Mare, vol. I, Hrisoave şi cărţi domneşti, 1457-1492, Bucureşti, 1913, p. 53.
212

 Site-ul http://ro.wikipedia.org/wiki/Ungheni (Accesat on line la data de 20.11.2017).
213

 MO, partea I, nr. 128 bis, din 13 iulie 1930.
214

 Site-ul http://www.bacauexpres.ro/sa-nu-i-uitati-nicicand-pe-parintii-care-nu-mai-

sunt.html (Accesat on line la data de 10 septembrie 2017).
215

 Ibidem.

https://biblioteca-digitala.ro

http://ro.wikipedia.org/wiki/1914
http://curierulortodox.info/blog/parohia-ciuciulea-raionul-glodeni-si-personalitatile-care-au-activat-in-cadrul-ei-viorel-cojocaru/
http://curierulortodox.info/blog/parohia-ciuciulea-raionul-glodeni-si-personalitatile-care-au-activat-in-cadrul-ei-viorel-cojocaru/
http://ro.wikipedia.org/wiki/Ungheni
http://www.bacauexpres.ro/sa-nu-i-uitati-nicicand-pe-parintii-care-nu-mai-sunt.html
http://www.bacauexpres.ro/sa-nu-i-uitati-nicicand-pe-parintii-care-nu-mai-sunt.html

72

Romulus C. Busnea a fost autor a peste 50 de lucrări ştiinţifice pe teme de

balneologie şi fizioterapie medicală, conferenţiind în ţară şi străinătate
216

.

Romusul C. Buznea, director al staţiunii Slănic Moldova

(rândul de jos, al treilea, de la stânga spre dreapta)
217

Fiul medicului a fost Romulus-Dan Busnea, care locuieşte în oraşul Bacău,

autor al cărţii Povestea unui colț de rai, Slănic-Moldova‖ (publicată la Oneşti,

Editura ,,Magic Print‖, în anul 2013).

 Publicistul Romulus-Dan Busnea, din Bacău
218

216

 Pentru mai multe detalii privind viaţa şi activitatea ştiinţifică a lui Romulus C. Busnea,

vezi articolul scris de fiul acestuia, Romulus-Dan Busnea, Să nu-i uitaţi nicicând pe părinţii

care nu mai sunt, publicat în data de 25 ianuarie 2014 în paginile ziarului „Bacău Expres‖

(vezi pagina de internet https://www.bacauexpres.ro/sa-nu-i-uitati-nicicand-pe-parintii-care-

nu-mai-sunt/, Accesat on line la data de 22.10.2017).
217

 Medicul Romulus C. Busnea, autorul uneia dintre cele mai frumoase legende româneşti,

în „Ziarul de Bacău‖, nr. din 24.01.2011.

https://biblioteca-digitala.ro

https://www.bacauexpres.ro/sa-nu-i-uitati-nicicand-pe-parintii-care-nu-mai-sunt/
https://www.bacauexpres.ro/sa-nu-i-uitati-nicicand-pe-parintii-care-nu-mai-sunt/

73

Poate că printre descendenţii acestui neam se numără şi alte persoane din

Basarabia, precum „Mariţa, născută Buzne‖, soţia lui Ioan Ursul († ante 1814, fiul

Ilenei Ursul şi a paharnicului Constantin Ursul)
219

, sau Casandra Buzni, măritată

cu jitnicerul Simion Glavce († 1827), de origine bulgară
220

, din judeţul Orhei (prima

lui căsătorie), amândoi având trei copii: Rallu (devenită la 1 februarie 1831 soţia lui

Gheorghe Cervenvodali)
221

, Efrosinia şi Scarlat Glavce
222

.

De asemenea, între anii 1824-1911 a trăit în Basarabia o Maria, căsătorită

Buzne, fiica maiorului Mihail Şonin (căsătorit cu sora cavalerului C. Stamati) și

sora Olgăi V. Lascari
223

.

În 1833, la Pensionul Mare din Chişinău (înfiinţat de doamna Mayait din

Odessa), unde au fost educate numeroase fiice ale nobililor din Basarabia, sunt

menţionate şi Maria Buzne, alături de Ecaterina Alexandri, Elena şi Pulheria

Donici
224

.

De asemenea, în localitatea Obreja Veche, din Basarabia, a trăit Ioan

Buznea, care a avut doi copii: pe Constantin Buznea (care ridică în acel sat, în

1864, o biserică, unde au fost înmormântaţi membrii familiei sale)
225

 şi Boris Ivan

Buznea (n. 1884, la Odessa
226

). Cel din urmă deţinea, în februarie 1921, moşia

Obreja, din judeţul Bălţi, împreună cu Ecaterina Afanas Buzni. În acel moment li se

expropria moşia, rămânându-le doar suprafaţa de 185 ha şi 2.180 mp
227

. În martie

1930, Boris Buznea era menţionat ca membru al consiliului de administraţie al

Casei de Credit a Agricultorilor din judeţul Bălţi
228

, de unde demisionează la data

de 30 iulie 1931
229

. În aprilie 1937, pentru un credit neacoperit, se scotea la vânzare

218

 Fotografie preluată de pe pagina de internet http://www.bacauexpres.ro/sa-nu-i-uitati-

nicicand-pe-parintii-care-nu-mai-sunt.html. (Accesat on line la data de 10.10.2017).
219

 Gh. Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 142.
220

Pentru mai multe detalii despre viaţa şi activitatea lui Simion Glavce, vezi Sergiu

Bacalov, Noi documente referitoare la neamul Glavce, în vol. Relaţiile moldo-bulgare:

istorie şi cultură, Chişinău, 2016, p. 210 - 232.
221

 Silviu Andrieş-Tabac, Neamul Cervenvodali din Basarabia, în „Arhiva Genealogică‖, VI

(XI), 1999, nr. 1-4, p. 202.
222

 La rândul său, istoricul Sergiu Bacalov afirmă că, de fapt, prima soţie a lui Simion

Glavce a fost din familia Donici (Sergiu Bacalov, Noi documente referitoare la neamul

Glavce, p. 216).
223

 Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, vol. II, p. 205.
224

 Valentina Samoilenco, Rolul nobilimii în viaţa publică din Basarabia în secolul al XIX-

lea, în „Analele Asociaţiei Naţionale a Tinerilor Istorici din Moldova‖, Chişinău, 2008, p.

139; Gh. Bezviconi, Femeia basarabeană, p. 48.
225

 Gheorghe Bezviconi, Material istoric din Basarabia, p. 44.
226

 Iurie Colesnic, Primul general al Republicii Moldoveneşti, în „Timpul‖, nr. din 22 iulie

2013.
227

 MO, nr. 256, din 27 februarie 1923.
228

 MO, partea a II-a, nr. 66, din 21 martie 1930.
229

 MO, partea a II-a, nr. 174, din 30 iulie 1931.

https://biblioteca-digitala.ro

74

moşia Obreja Veche, proprietatea Ecaterinei Afanasiovna Buznea („sau Buzni‖) şi a

lui Boris Buznea („sau Buzni‖), din comuna Năvârneţ, judeţul Bălţi
230

.

Nu ştim exact cine a fost soţia lui Boris Ivan Buznea. Deşi am putea crede

că este vorba de Ecaterina, alte ştiri o consemnează ca soţie pe Irina (n. 1898- † 15

februarie 1922, la Chişinău), fiica lui Constantin Brăescu (fost ministru în

Directoratul general al Republicii Moldovene) şi soră cu Elena († 30 iulie 1927,

otrăvită la Zberoaia), căsătorită cu inginerul Nicolae Gafencu
231

.

În anul 1904, Zamfir Arbore, în Dicţionarul Geografic al Basarabiei,

menţiona despre localitatea Obreja Veche că era un sat mare din judeţul Bălţi, cu

175 de case, o populaţie de 1.090 persoane, o biserică cu hramul „Sf. Constantin‖,

în care ţăranii posedau 1.407 desetine pământ de împroprietărire, iar proprietarul

Constantin Buznea avea 4.194 desetine. Acesta era, probabil, fratele lui Boris.

Tot în stânga Prutului, în jurul anului 1920, îl întâlnim pe Ion Buznea,

notar în comuna Zberoaia (judeţul Chişinău), care solicita transferul în comuna

Nemţeni, unde fusese înainte notar şi de unde a fost destituit
232

.

La 6 iunie 1840, Smaranda Buzne (vara postelnicului Vasile Veisa), îi

ceda lui Dămian Murgescu partea sa din moşia Băcani, din ţinutul Codrului (pe care

o avea de la Ruxanda, fiica Aniţei Benda), primind în schimb 660 stânjeni din

moşia Murgeşti (Bereasa, pe Telejna), din ţinutul Vaslui
233

. Peste doi ani, Smaranda

Buzne vinde 495 dintre stânjenii deţinuţi la Murgeşti
234

. În anul 1845, Smaranda

Buzne a decedat
235

, după ce donase moşia Cărbunari, din ținutul Iași, împreună cu

sume de bani, vite și diferite obiecte, împreună cu postelnicul Vasile Veisa, către

epitropia „Sf. Spiridon‖ din Iaşi
236

.

O Elenco Harizan, născută Buzne, solicita la 1839 alegerea părţilor sale

din moşia Cercheşti, ţinutul Botoşani
237

.

În septembrie 1919, avea loc exproprierea moşiei Togatin, din judeţul

Chişinău, proprietatea Elisabetei Eremia Buzne
238

. Ulterior, la 23 ianuarie 1921,

Tribunalul Chişinău confirmă actul de cumpărare prin care Petre Toma a cumpărat

230

 MO, partea a II-a, nr. 105, din 1 iulie 1937.
231

 Iurie Colesnic, Primul general al Republicii Moldoveneşti.
232

 Nicolae Baţaria, Raportul Comisiunii Parlamentare asupra anchetei făcută în Basarabia,

Bucureşti, 1921, p. 3.
233

 ANI, Documente, pachet 363, doc. 9.
234

 ANI, Divanul de Apel al Ţării de Jos, dosar 36/1842. La 21 ianuarie 1843 se elibera o

„ţidulă de mezat pentru vânzarea a 495 de stânjeni din moşia Murgeştii, numită şi Bereasa,

la ţinutul Vaslui, ai Smarandei Buzne‖ (ANI, Documente, pachet 418, doc. 259).
235

 Testamentul ei a fost publicat în „Buletin. Foaie Oficială‖, XIII, 1845, p. 473-476;

Bibliografia analitică a periodicelor româneşti, vol. I, 1790-1850, partea a III-a, întocmit de

Ioan Lupu, Nestor Camariano şi Ovidiu Papadima, Editura Academiei, Bucureşti, 1967, p.

1166; Gh. Sibechi, Coordonate biografice: Iancu Buznea, în „Anuar de lingvistică şi istorie

literară‖, tom XXX-XXXI, 1985 -1987, p. 180.
236

 Epitropia Generală a Casei Spitalelor Sfântului Spiridon Iași. 1824-1948. Inventar

arhivistic, București, 1971, f. ed., doc. 206, p. 64.
237

 ANI, Divanul de apel al Ţării de Sus, dosar 129/1839.
238

 MO, nr. 236, din 29 ianuarie 1921.

https://biblioteca-digitala.ro

75

de la Elisabeta Buzni dreptul peste două desetine de vie, din moşia Togatin, cu

suma de 15.000 lei
239

.

În ianuarie 1923 este menţionat Pavel Buzne, corespondent al revistei

„Novoe Slovo‖, care apare la Chişinău
240

, iar imediat după Unirea din 27 martie

1918, locotenentul Nicolae Buznea figurează printre ofiţerii basarabeni încadraţi în

serviciul militar activ, care au solicitat trecerea în armata română
241

. De asemenea,

lista persoanelor care au participat în Primul Război Mondial, inhumate în cimitirul

Central Chişinău, este completată cu sublocotenentul Ion Buznea, decedat la 30

august 1915.

De asemenea, la 5 februarie 1930, este menţionat Macarie Buznea, ce

avusese domiciliul în comuna Vadu-Rasca, satul Climăuţi, judeţul Soroca
242

.

Ajunși la finalul reconstituirii trecutului acestei familii, câteva concluzii se

impun. Cu o istorie de câteva veacuri, dacă avem în vedere că primii strămoşi ai

vechilor Buzneşti invocau înaintaşi încă din vremea domnului Petru Rareş, pe

urmaşii printr-o femeie ai acestui neam îi întâlnim şi în zilele noastre, răspândiţi în

mai multe ţări (România, Republica Moldova şi Rusia, în provincia Tambov).

Întrucât „coborâtorii din ceilalţi nepoţi şi strănepoţi ai lui Mihăilă Buzne au

rămas în straturile mai de jos ale societăţii moldoveneşti‖
243

, continuitatea acestei

familii s-a realizat prin Buzneştii noi, descendenţi ai lui Constandiniţă, probabil un

grec
244

, şi ai Mariei lui Pătraşco Buzne. Întrucât Constandiniţă „nu putea invoca

strămoşi cunoscuţi societăţii moldoveneşti a vremii‖, urmaşii săi au recurs la „o

mistificare genealogică, creată şi întreţinută de membrii familiei Buzne, conform

căreia ei ar fi descins din Simeon Movilă‖
245

.

De asemenea, în încercarea permanentă de afirmare socială şi de a beneficia

de privilegiile statutului de boieri, au fost nevoiţi, în diverse momente, fie să aducă

„bune dovezi că sunt neamuri vechi de boieri, căzându-să ca să fie puși la

orânduiala neamurilor‖
246

, fie să li se recunoască calitatea de mici proprietari

(situaţia lui Dimitrie Buzne de la Dorohoi, din 1859
247

).

Buzneştii noi au trăit în special în Basarabia
248

, unde au trebuit să-şi

demonstreze originea boierească şi s-au afirmat în diverse domenii, contribuind la

239

 MO, nr. 231, din 23 ianuarie 1921.
240

 Publicaţiile periodice româneşti (ziare, gazete, reviste), tom III, Catalog alfabetic (1919-

1924), descriere bibliografică de Ileana Stanca Desca, Dulciu Morărescu, Ioana Patriche,

Adriana Raliade, Iliana Sulică, postfaţă de Gabriel Ştrempel, 1987, p. 651.
241

 Vitalie N. Ciobanu, Militarii basarabeni, 1917-1918. Studiu şi documente, Chişinău,

2010, p. 198, 209.
242

 MO, partea I, nr. 28, din 5 februarie 1930.
243

 Ştefan S. Gorovei, op. cit., p. 69.
244

 Ibidem, p. 65.
245

 Ibidem, p. 61.
246

 Ibidem, p. 68-69; Gheorghe Bezviconi, Boierimea Moldovei dintre Prut și Nistru, p. 186.
247

 Dimitrie A. Sturdza, J. J. Skupiewski, Acte şi documente relative la istoria renaşterii

României, vol. VIII (1858-1859), Bucureşti, 1900, p. 15.
248

 Gh. Bezviconi, Contribuţii la istoria boierimii basarabene, în „Din trecutul nostru‖, anul

III, nr. 17-20, februarie-mai 1935, p. 19.

https://biblioteca-digitala.ro

76

păstrarea culturii, limbii şi tradiţiilor româneşti, după anexarea provinciei la Rusia

ţaristă, unii dintre ei fiind ctitori de biserici. Tot de la ei, în această provincie, ne-a

rămas unul dintre cele mai frumoase conace, de la Ciuciulea.

În 1914, un autor basarabean consemna: „Am ştiut până la 1912 un singur

partid organizat în Basarabia, anume partidul de centru din Basarabia, partid care a

şi fost de fapt un trade union al tuturor agrarienilor mari şi mici, care desfăcându-se

din masa inertă s-au dat părtaşi la viaţa obştească. În fruntea lui stătea de la 1905

familia Krupenschi, cu partizanii ei convinşi ca Buzni, Cantacuzino, Leonard,

Gonata, Suruceanu şi alţii‖
249

.

Din perspectivă genealogică, deşi Gheorghe Bezviconi avertiza în 1939 că

„şi mai puţin comun cu familia Buzne au fost nobilii Buzni, înscrişi în 1833 în

partea I-a a cărţii nobilimii basarabene, prezentând acte din 1802‖
250

, reconstituirea

filiaţiei noilor Buzneşti demonstrează că, în realitate, boierii Buzne şi Buzni

aparţineau aceluiaşi trunchi.

Printre urmaşii acestei familii regăsim nume importante ale culturii şi

istoriei româneşti, dacă este să ne gândim doar la fraţii Hurmuzaki, fruntaşi ai

mişcării naţionale din Bucovina, a căror mamă, Ilinca, era fiica Saftei Buzne
251

. La

rândul ei, Maria Trohin, fiica Victoriei Buzne, a fost căsătorită cu prinţul Alexe

Caragheorghievici al Serbiei, locotenent al gărzii imperiale ruse, decedat în anul

1831 la Chişinău.

249

 Alexis Nour, Scrisori din Basarabia, în „Viaţa Românească‖, anul IX, nr. 2, 1914, p.

413; N. Iorga, Basarabia noastră, Vălenii de Munte, 1912, p. 162.
250

 Ştefan S. Gorovei, op. cit., p. 75.
251

 Ibidem, p. 71.

https://biblioteca-digitala.ro

77

GENEALOGIA DOCTORULUI ALEXANDRU OBREGIA, UNUL

DINTRE FONDATORII PSIHIATRIEI ROMÂNEȘTI

Mihai Sorin RĂDULESCU

Spitalul de psihiatrie din București poartă astăzi – ca și un bulevard din

Capitală – numele acestui ilustru medic și savant, care l-a întemeiat în 1923 și al

cărui bust – realizat de sculptorul Frederic Storck – există în curtea spitalului
1
. Poate

că una dintre cauzele situației dificile de la noi din ziua de azi o constituie tocmai

faptul că nu găsim răgazul de a ne opri în fața statuilor înaintașilor și a ne pune

întrebări: Cine sunt oamenii cărora societatea românească le-a perpetuat memoria

pe această cale ? De ce sunt necesare monumentele ? Care este mesajul lor peste

timp ? Nevoia de modele și de ierarhii de valori constituie, cred, o prioritate a

societății românești de astăzi – s-a repetat aceasta până la sațietate și până la însăși

compromiterea ideii ‒ și de ea este legată redresarea atât a economiei, cât și a

politicii românești. Las biografia doctorului Alexandru Obregia (1860–1937) – unul

dintre întemeietorii psihiatriei românești, profesor la Facultatea de Medicină din

București, director al Spitalului Mărcuța, fondator și director al Spitalului Central

(astăzi spitalul de psihiatrie care îi poartă numele)
2
 – în seama iatroistoricilor și mă

refer, în cele ce urmează, la încrengăturile neamului său
3
.

Înainte de a intra în considerațiile genealogice, să reamintim câteva

elemente biografice: după studii de medicină la București, Berlin și Paris, a obținut

diploma de doctor în medicină în anul 1888. În 1892 a devenit profesor de

histologie la Facultatea de Medicină din București, iar în anul următor, medic

primar la Spitalul Mărcuța. În 1910 îl găsim ca profesor la ―catedra boalelor

mintale‖ de la aceeași facultate bucureșteană. Vârful carierei sale administrative a

constituit-o perioada în care a ocupat funcția de director al Serviciului Sanitar, un

post cu rang de ministru. A intrat în funcție în anul 1899, în această calitate fondând

Spitalul Central din București, început în 1906 și inaugurat în 1923. A fost secretar

general (1895) și apoi vicepreședinte (1897) al Societății Științelor Medicale.

1
 Un gips cu acest bust se află și la Muzeul Storck din București. Vezi Liliana Vârban, Ionel

Ioniță, Dan Vasiliu, Sculptorii Storck. Catalogul operelor de artă ale artiștilor din familia

Storck aflate în patrimoniul Muzeului “Frederic Storck și Cecilia Cuțescu - Storck“,

București, Editura Muzeului Municipiului București, 2006, fig. nr. 150, p. 180. Bustul a fost

realizat în anul 1935, așadar cu doi ani înaintea încetării din viață a savantului.
2
 Mihai Sorin Rădulescu, Arhitectul Grigore Călinescu și contribuția sa la arhitectura

spitalelor, în Studii de Istorie IV, editori: Constantin Bușe, Ionel Cândea, Brăila, Muzeul

Brăilei ―Carol I‖ – Editura Istros, 2015, p.658-660.
3
 La baza comunicării / articolului de față se află un mic articol al lui Mihai Sorin

Rădulescu, Despre genealogia lui Alexandru Obregia, în ―Viața Medicală‖, nr. 30 (552), 28

iulie 2000, p. 5 (republicat în vol. idem, Memorie și strămoși, București, Editura Albatros,

2002, p.70-73). Precizez că textul de față a constituit obiectul unei comunicări științifice

susținute pe 5 martie 2018, în cadrul Societății de Istoria Medicinei din București.

https://biblioteca-digitala.ro

78

Membru al societății ―Ateneul Român‖ din 1897. A făcut parte din Comitetul

central al Ligii Culturale, conduse de N. Iorga. A primit distincții înalte: cavaler al

ordinului ―Coroana României‖ (1892), ofițer al Legiunii de Onoare (1901) și

cavaler al ordinului ―Steaua României‖ (1909). După ocuparea Capitalei de către

trupele germane în Primul Război Mondial, a fost arestat în 1916
4
 (ceea ce nu l-a

împiedicat pe fiul său să se căsătorească cu o germană, Josephine născută

Breckner).

Etimologia patronimului cunoaște variante diferite: lingvistul Iorgu Iordan

îl explica prin substantivul comun ―obrejă‖ = ―loc neted‖, în graiul moldovenesc
5
.

Istoricul Petre Ș. Năsturel îl deriva din numele unei sărbători bisericești: ―obrejanie‖

= ―tăierea împrejur cea după trup a Domnului nostru Iisus Hristos‖
6
. Toponimele

apropiate de forma ―Obreja‖ abundă pe întreg teritoriul românesc. Ascendența lui

Alexandru Obregia urcă, pe linie paternă, în mica boierime moldovenească.

Ce putem citi în Arhondologia Moldovei a paharnicului C. Sion despre

înaintașii medicului bucureștean: ―Moldoveni, mazâli vechi și răzeși de la ținutul

Tutovei. Un Vasile Obregia, învățând a scrie bine, au fost pe la mai multe ținuturi

scriitor la isprăvnicie, păn au nimerit la Bacău, unde s-au însurat cu Smaranda, fata

unui medelnicer Dimitrachi Avram
7
, ce-i zicea Căloiu, de la Moinești, și s-au lipit

de vornicul Pruncu
8
, ce era ispravnic e la 1827; apoi, pe la 1835, tot cu Pruncu

rânduindu-să staroste de Putna, au mers la Focșani unde și-au făcut o căsuță. Și

tâmplându-să a să cunoaște cu spatariul Ioniță Lăceanu, cămărașul de ocnă, care

începând a netezi pe fiică-sa, ce era măritată cu o scârbă grecească, Nechitachi
9
, i-au

dat bani de ș-au și mijlocit de i-a cumpărat, e la 1846, și un decret de căminar‖
10

.

4
 Îi mulțumesc dlui Radu Portocală, cunoscut ziarist român de la Paris, pentru a-mi fi

comunicat aceste date biografice (email din 27 aprilie 2017).
5
 Iorgu Iordan, Dicționar al numelor de familie românești, București, Editura Științifică și

Enciclopedică, 1983, p. 339.
6
 Petre Ș. Năsturel, Un vechi nume românesc: Obreja, în revista ―Dorul‖, nr.78, Danemarca,

aprilie 1996, p. 30.
7
 Catagrafiile Vistieriei Moldovei (1820 – 1845). IV. Ținutul Bacău Partea 1 (1820), volum

editat de Mircea Ciubotaru, Sorin Grigoruță și Silviu Văcaru, Introducere de Mircea

Ciubotaru, Iași, Casa Editorială ―Demiurg Plus‖, 2013: este menționat numărul slugilor

vornicului de poartă [subl.mea – M.S.R.] Dimitrii (Dimitrache) Avram (p. 340, 341, 461,

462, 492, 503).
8
 Ibidem, p.584. Iordache Pruncu apare cu dregătoria de căminar.

Arhivele Naționale ale României (București) (mai departe ANR), fondul Alexandru

V.Perietzianu, dos. nr. 3/1977, ―Vidamostie de boierii Moldovei aflați în țară la 1829‖, la

ținutul Bacău, poziția D.2. : ―IORDACHI PRUNCUL, postelnic, familie de 200 ani vechime

după BUCIUM vornicu, precum încredințează dovezile înfățișate în Basarabia, născut în

târgul Focșanii, de 36 ani, locuește în târgul Bacăului‖.

ANR, fondul Alexandru V.Perietzianu, dos. nr. 6/1978, ―Boerii Moldovei la 1851‖, liste

transcrise de Alexandru V.Perietzianu-Buzău, poziția B. 49: ―Iordachi Pruncu‖ este amintit

cu cinul de vornic.
9
 ANR, fondul Alexandru V.Perietzianu, dos. nr. 6/1978, ―Boerii Moldovei la 1851‖, liste

transcrise de Alexandru V.Perietzianu-Buzău, poziția L.185: ―Neculai Nechitachi‖ este

menționat cu rangul de ―sardar‖.

https://biblioteca-digitala.ro

79

Dincolo de malițiozitatea și de ―epitetele‖ arhondologului, datele pe care le

consemnează se dovedesc și aici – ca în majoritatea detaliilor genealogice din cartea

sa – exacte, prin confruntarea cu alte surse.

În anul 1990, regretatul geolog Mircea Chiriac – descendent pe linie

feminină al medelnicerului Dumitrache Avram (+ 1837) din Moinești – mi-a

comunicat o spiță a familiei sale, din care rezulta și înrudirea cu neamul doctorului

Alexandru Obregia. Astfel, Dumitrache Avram a avut următorii copii: Zoița –

căsătorită cu clucerul Vasile Dumitriu
11

, Ilinca – soția lui Constantin Livescu
12

,

Smaranda – căsătorită cu căminarul Vasile Obreja
13

 (ai căror urmași au semnat, în

manieră moldovenească, ―Obregia‖), originar din Cristești (Tutova), fiul lui Ioniță

Brașoveanul, Iancu, Alecu (+ 1857), stolnic, Marghioala – căsătorită cu clucerul

Paharnicul Costandin Sion, Arhondologia Moldovei, ediția a II-a, București, Editura

Minerva, 1973, p.189: ―NICHITACHI. Greco-bulgar, tatăl d[umisale] sărdarul Neculai

Nichitachi era bucătar la mănăstirea sfântului Ioan din Focșani; fii-său au fost căpitan de

poștă la Focșanii din Moldova; au luat pe o fată a lui Vasile Obreja, ce era logofăt a

vornicului Pruncu [subl.mea – M.S.R.], și dând de ea spatarul Ioniță Lăceanu, ce era

camaraș de ocne, au început a o netezi, au tras-o la Ocnă, pe el l-au făcut revizor a[l] ocnei și

au mijlocit de l-au făcut sardar, pe la 1848‖.
10

 Paharnicul Costandin Sion, op.cit., p.194.
11

 Clucerul Vasile Dumitriu a stăpânit câteva moșii în Moldova: Pogoneștii, la ținutul

Tutovei (alături de ―Bregad.C.Ghica‖ și de răzeși) (ANR, fondul Alexandru V.Perietzianu,

dos.nr.5 / 1978, ―Catagrafia moșiilor și proprietarilor din Moldova la 1839‖, transcrisă de

Alexandru V.Perietzianu-Buzău, ―ținutul Tutovii‖, „Ocolul (Pereschivul)‖, poziția IV C 9),

Bogheștii de jos (alături de stolnicul Ioniță Coroiu) (ANR, fondul Alexandru V.Perietzianu,

dos. nr. 5 / 1978, ―țănutul Tecuciului‖, ―Ocolul Zălătinului‖, poziția V D 35), Rușăi (ANR,

fondul Alexandru V.Perietzianu, dos. nr. 5 / 1978, ―țănutul Bacăul‖, ―ocolul Bistrița de

gios‖, poziția VIII E 32), Leucușăștii (alături de căminarul Gheorghe Softa (ANR, fondul

Alexandru V.Perietzianu, dos.nr.5 / 1978, ―țănutul Sucevii‖, ―Ocolu Moldovii‖, poziția XI D

39). În mențiunea privitoare la moșia Leucușăștii, Vasile Dumitriu este trecut cu cinul de

pitar.
12

 ANR, fondul Alexandru V.Perietzianu, dos.nr. 7 /1979 , ―Arhondologia Moldovei de la

1851 la 1856‖, transcrisă de Alexandru V. Perietzianu-Buzău, poziția P.49: ―Costachi

Livescu‖ este amintit cu cinul de sluger. Paharnicul Costandin Sion, op.cit., p.153:

―LIVESCU. Moldoveni de la ținutul Bacău. Un Lupu, ficior preotului Livescu din satul

Dealul Nou, slujind la un vlădică Grigorie Irinipoleos, în domnia lui Scarlat Calimah, au

mijlocit la domn și l-au făcut șatrar și în domnia lui Mihai vodă Sturza, la 1848, ficiorul

aceluia, Ioan, fiind vechil al vornicului Pruncu, l-au făcut sluger. Aseminea și doi ficiori a

preutului Ioan Livescu din Bacău, unul Vasile și altul Costantin, tot la domnul Mihai s-au

râdicat la boierie‖.
13

 Vasile Obreja este amintit la 1820 ca postelnicel (Catagrafia fiscală a Moldovei din anul

1820, editor: Corneliu Istrati, Iași, Editura Universității ―Alexandru Ioan Cuza‖ Iași, 2011,

p. 166). În aceeași carte, la p.168, la târgul Moinești este menționat ―polcovnicul Vasâli

Obreja‖. Acesta poseda patru breslași. ―Breslaș = birnic scutit de havaiele, în serviciul

gospodăriei unui boier: dintr-o breaslă de slujitori‖ (ibidem, p. 604). Ne putem întreba dacă,

fiind vorba după toate probabilitățile de aceeași persoană, nu este vorba cumva de o lecțiune

eronată a uneia dintre cele două mențiuni. Vasile Obreja apare ca polcovnic și într-un alt

context: Catagrafiile Vistieriei Moldovei (1820 – 1845). IV. Ținutul Bacău Partea 1 (1820),

p. 313, 340, 458, 461, 492.

https://biblioteca-digitala.ro

80

Dragomir Chiriac (străbunicii geologului Mircea Chiriac), Eufrosina – căsătorită

Țilenschi, și Costache.

De unde știm că Vasile Obreja era fiul lui Ioniță Brașoveanul ? În

Vidomostia boierilor Moldovei de la 1829, este menționat, la ținutul Bacău, ―Vasăli

Obreja, căminar cu pitac, dar nu l-a înfățoșat, născut la satul Cristeștii țin. Tutovii,

de 32 ani, fiul lui Ioniță Brașovanul, locuește în târgu Moinești țin. Bacăului; are

parte din moșia Albotești, țin. Bacăului‖
14

. În acest caz, ―Brașoveanu‖ indică oare

obârșia geografică a personajului sau îndeletnicirea sa ? Sau poate că amândouă. În

Arhondologia domniei lui Grigore Alexandru Ghyka (1849–1856) este amintit

―Ioan Brașoveanu‖, cu rangul de paharnic
15

.

Un alt boier purtător al numelui ―Obreja‖, trăind în aceeași perioadă în

ținutul Suceava, se numea ―Ioan Obreja, paharnic, locuește la Gulie‖
16

.

―Avram‖ era desigur un patronimic și mai răspândit ca ―Obreja‖. La ținutul

Putna figurează Neculai Avram, biv vel pitar, născut în satul Grozăștii, fiul vel

căpitanului Ioan Avram, locuiește în satul Grozăștii, are patru pământuri moșie și o

moară pe Milcov, în hotarul Grozăști și casă
17

.

Unul dintre străbunicii doctorului Alexandru Obregia figurează, din fericire,

și el în utila Vidomostie a boierilor moldoveni de la 1829, la ținutul Bacău:

―Dumitru Avram, medelnicer, născut la târgu Ocnilor, de 60 ani, fiul neguțătorului

Hriste Căloiu, locuiește în târgu Moinești, are parte din moșia Orășa țin.

Bacăului‖
18

. De precizat că Orășa a devenit cunoscută ca o moșie a unei ramuri a

familiei Rosetti
19

. În Catagrafia fiscală a Moldovei din anul 1820 sunt menționați și

cei opt breslași ai ―vornicului <de poartă> Dimitrii Avram‖
20

. De asemenea, tot la

Moinești sunt înregistrați 14 bejenari
21

, dintre care trei la vornicul de poartă

Dimitrie Avram
22

.

14

 Alexandru V.Perietzianu- Buzău, Vidamostie de boierii Moldovei aflați în țară la 1829, în

―Arhiva Genealogică‖, serie nouă, 1-2 / 1994, p. 284 (D 29).
15

 ANR, fondul Alexandru V.Perietzianu, dos. nr. 7/1979, ―Arhondologia Moldovei de la

1851 la 1856‖, transcrisă de Alexandru V.Perietzianu-Buzău, poziția K. 84.
16

 Ibidem, p. 276 (A 39).
17

 Ibidem, p. 291 (E 39).
18

 Ibidem, p. 286 (D 60).
19

 Din această ramură provenea Adriana (Andrușca) Rosetti, soția lui Atta Constantinescu,

ministru al Comunicațiilor în regimul Antonescu, fiul politicianului liberal Alexandru C.

Constantinescu zis ―Porcu‖. Atta Constantinescu, care s-a sinucis puțin timp după

instaurarea regimului comunist, a avut o singură fiică, Ileana, de profesie inginer, căsătorită

cu Mihai Moțoiu, și el de profesie inginer, descendent din cunoscutele familii de tipografi

bucureșteni Rasidescu și Göbl. Familia Moțoiu făcea parte din elita Ploieștilor, tatăl său

fiind fost primar al orașului. În centrul Ploieștilor, pe elegantul bulevard dintre gară și

centru, există încă fosta casă Moțoiu, astăzi sediul unui restaurant.
20

 Catagrafie fiscală a Moldovei din anul 1820, Editor: Corneliu Istrati, Iași, Editura

Universității ―Alexandru Ioan Cuza‖ Iași, 2011, p.168. Figurează aici așadar polcovnicul

Vasile Obreja alături de vornicul de poartă Dimitrie Avram, ginerele lângă socru, amândoi

locuitori în Moinești, viitorul oraș de origine al scriitorului francofon, de renume mondial,

Tristan Tzara.
21

 ―Bejenar = om venit, fugit de peste hotar sau din alt sat al țării‖ (ibidem, p. 603).
22

 Ibidem, p. 169.

https://biblioteca-digitala.ro

81

Localitățile în care au trăit ascendenții mai apropiați ai doctorului Obregia

au fost, așadar, Cristești, fost în ținutul Tutovei, astăzi sat în cadrul comunei Puiești,

județul Vaslui, Moinești, județul Bacău, Târgu Ocna, în același județ. De observat

că doctorul Obregia nu a luat-o spre Iași întărind astfel frustrația moldovenismului,

ci spre Bucureștii autenticei unități naționale. Din fericire, nu a fost de departe

singura familie moldovenească care a mers pe această cale.

Din Alecu Avram
23

 descindea în linie dreaptă compozitorul Maximilian

Costin, căsătorit cu Elena Rosetti-Tețcanu, sora Marucăi Cantacuzino, recăsătorită

cu George Enescu. Să revenim, însă, la descendența doctorului Alexandru Obregia:

Din căsătoria căminarului Vasile Obreja cu Smaranda Avram s-au născut trei fete și

un fiu: Ana (căsătorită Rafail), Maria (soția doctorului Ludovic Prodan
24

, originar

din nordul Ardealului
25

), Ecaterina (soția serdarului Neculai Nechitachi, amintit de

paharnicul Sion în pasajul citat mai sus) și Alexandru (1827–1895), paharnic
26

.

Acesta din urmă a fost un personaj cu o anumită activitate literară,

influențată de Gheorghe Asachi. Traducerile și articolele sale au apărut în ―Gazeta

de Moldavia‖. Născut la Focșani, a trăit în capitala Moldovei unde a practicat

avocatura. A fost înmormântat la cimitirul Eternitatea din Iași
27

.

Din căsătoria paharnicului Alexandru Obregia cu Ecaterina Xantopol
28

 s-au

născut următorii copii: Grigore (1857–1926), avocat, Alexandru, medic psihiatru și

23

 ANR, fondul Alexandru V.Perietzianu, dos. nr. 5, ―Catagrafia tuturor moșiilor din

principatul Moldovei și proprietarii lor, din anul 1839‖, comunicare susținută de Alexandru

V.Perietzianu-Buzău în cadrul Comisiei de Heraldică, Genealogie și Sigilografie de pe lângă

Institutul de Istorie ―N. Iorga‖: VIII B 14, în ținutul Bacău, ocolul Tazlăului de jos, moșia

Vidrașcu, a ―D. Dv. Alecu Avram‖. De asemenea este amintită moșia ―Orășa lui Avram‖, a

―D. Stol. Dimitrie Sacară‖, ceea ce confirmă fosta stăpânire a lui Dumitrache Avram la

Orășa.

ANR, fondul Alexandru V.Perietzianu, dos. nr. 7 / 1979, ―Arhondologia Moldovei de la

1851 la 1856‖, transcrisă de Alexandru V.Perietzianu - Buzău: ―Alecu Avraam‖ este amintit

cu cinul de ban. Tot aici figurează și un ―Dimitrie Avram‖, cu rangul de comis. Nu putea să

fie aceeași persoană cu medelnicerul Dumitrache Avram de la Moinești, pentru că acesta

încetase din viață mai înainte.
24

 În vremea domniei lui Grigore Alexandru Ghyka (1849–1856) este menționat în

arhondologie ―Ludvic Proda[n]‖, cu rangul de ban (ANR, fondul Alexandru V.Perietzianu,

dos. 7/1979, ―Arhondologia Moldovei de la 1851 la 1856‖, transcrisă de Alexandru V.

Perietzianu-Buzău, poziția H.21).
25

 Dan Pleșia, Familia transilvană Prodan, comunicare susținută în ședința din 6 aprilie

1988 a Comisiei de Heraldică, Genealogie și Sigilografie de pe lângă Institutul de Istorie ―N.

Iorga‖.
26

 Dimitrie R. Rosetti-Max, Dicționarul contimporanilor din România, București, 1898, p.

141: despre biografia acestui personaj, care a avut o activitate publicistică. Dicționarul

literaturii române de la origini până la 1900, București, Editura Academiei, 1979, p.635-

636, articol de D.M. = Dan Mănucă.
27

 Cimitirul Eternitatea Iași, Iași, 1995, p. 159. Mormântul a fost găsit în registrul

cimitirului, dar nu mai poate fi recunoscut pe teren.
28

 Cu numele de ―Xantopol‖ a existat un patriarh ecumenic la sfârșitul secolului al XIV-lea,

Calist al II-lea Xanthopoulos, frate cu Sf. Ignatie Xanthopoulos. Etimologic,

―Xanthopoulos‖ ar însemna ―fiul celui blond‖. De la ierarhul din evul mediu până la

https://biblioteca-digitala.ro

82

profesor universitar – de la care au pornit aceste rânduri ‒, Anastase (1864–1937),

profesor de chimie la Universitatea din Iași
29

, și Eugenia. Doctorul Alexandru

Obregia a avut două fiice – Maria-Romana
30

, căsătorită cu generalul Edgar

Rădulescu
31

, și Ana – căsătorită cu inginerul Mihai Portocală
32

, și un fiu, Alexandru,

căsătorit cu Josephina Breckner
33

.

Conform actului său de naștere citit de mine la Arhivele Naționale ale

Municipiului București și reprodus în anexă, Edgar Rădulescu s-a născut la 14

decembrie 1890, în București. Potrivit unor însemnări marginale trecute pe actul său

de naștere, s-a căsătorit prima dată la 23 octombrie 1941 în București, așadar la

vârsta de aproximativ 50 de ani, cu Romana Obregia. Aveau să divorțeze în 26

martie 1949, după care s-au căsătorit a doua oară, pe 16 decembrie 1967, tot în

București. Edgar Rădulescu a încetat din viață în 31.XII. (luna poate fi citită și ca

―VII.‖) 1976, în București (sectorul I)
34

.

Din același act de naștere aflăm că Edgard
35

 Petre George Rădulescu, după

cum se numea cu toate cele trei prenume ale sale, era fiul locotenentului George

Rădulescu – care avea 26 de ani în decembrie 1890, și al soției sale Maria, născută

Cruțescu, care avea 17 ani în decembrie 1890.

Dintr-o scriere inedită a genealogistului Alexandru V. Perietzianu-Buzău
36

aflăm despre ascendența sa maternă. Maria Rădulescu născută Cruțescu era fiica

generalului Constantin Cruțescu, a cărui mamă născută Negulescu, era soră cu tatăl

lui Paul Negulescu, profesor la Facultatea de Drept din București și al lui Demetru

Negulescu, judecător la Curtea de Justiție de la Haga. O soră a Mariei Rădulescu,

Xantopolii moldoveni din veacul XIX mi se pare că există o distanță insurmontabilă, de

aceea a-l invoca pe acel patriarh ecumenic drept strămoș al doctorului Alexandru Obregia,

constituie o exagerare și o crasă inexactitate.
29

 Personalități românești ale științelor naturii și tehnicii. Dicționar, București, Editura

Științifică și Enciclopedică, 1982, p.283-284.
30

 Deși ar putea părea puțin derizoriu, este posibil ca ideea prenumelui ―Romana‖ să fi

provenit de la faptul că doctorul Alexandru Obregia a avut o proprietate în București, pe str.

Romană nr. 8 (potrivit informației comunicate de dl Radu Portocală, email din 27 aprilie

2017). Strada Romană coincidea în mare parte cu actuala stradă Mihai Eminescu, iar nr. 8 se

afla în apropierea Pieții Romane de astăzi.
31

 Despre treptele carierei sale militare, vezi Alesandru Duțu, Florica Dobre, Leonida

Loghin, Armata română în al doilea război mondial 1941–1945. Dicționar enciclopedic,

București, Editura Enciclopedică, 1999, p. 345-346.
32

 Mihai Sorin Rădulescu, Din Brăila veche: familia Portocală, în ―Ziarul de Duminică‖,

nr.38 (320), 29 septembrie 2006, p. 4; supl. cult. al ―Ziarului Financiar‖, anul VIII, nr. 1980,

29 septembrie 2006.
33

 De semnalat că ―Breckner‖ era și numele de familie al baronului Samuel von Brukenthal,

cunoscutul guvernator al Transilvaniei, fondator al Muzeului Brukenthal de la Sibiu.
34

 Vezi articolul de față, în anexă, actul de naștere al generalului Edgar Rădulescu.
35

 În act este scris cu litera ―d‖ la sfârșitul prenumelui – Edgard, expresie a influenței limbii

franceze.
36

 ANR, fondul Alexandru V.Perietzianu, dos. nr. 10 / 1982, ―Gheorghe Nițescu, membru în

guvernul provizoriu revoluționar din 1848 și familia sa‖, comunicare susținută de Alexandru

V.Perietzianu-Buzău în cadrul Comisiei de Heraldică, Genealogie și Sigilografie de pe lângă

Institutul de Istorie ―N. Iorga‖, arborele genealogic al descendenței Fusea.

https://biblioteca-digitala.ro

83

născută Cruțescu, Zoe, a fost căsătorită cu Gh. Gr. Porumbaru, având o fiică,

căsătorită cu generalul Georgescu, părinții istoricului Vlad Georgescu. Generalul

Edgar Rădulescu era, așadar, văr primar cu mama lui Vlad Georgescu.

 Bunica maternă a lui Edgar Rădulescu, Elena Cruțescu născută

Drăghiceanu, era fiica pitarului Mihalache Drăghiceanu – fondatorul școlii

lancasteriene de la Târgoviște, și a soției sale Elisabeta născută Fusea, descendentă

din neamul boierilor Fusea, ctitori de biserici în nordul județului Dâmbovița. Elena

Cruțescu era soră cu inginerul Mathei Drăghiceanu, un pionier al științelor

pământului în spațiul românesc
37

.

Mihai Portocală (1892–1976) era frate cu omul politic liberal Radu

Portocală, fiind amândoi copiii lui Miltiade Portocală, director de bancă la Brăila, și

ai soției sale Amelia, născută Djuvara
38

. După cum am aflat de la dl Radu Portocală,

cunoscut jurnalist, nepot de fiu al întâiului Radu Portocală, inginerul Mihai

Portocală a fost personajul din familia Portocală care s-a interesat de genealogia

acestei familii.

La 15 aprilie 2014, dl Radu Portocală îmi scria de la Paris, într-un email, în

legătură cu rudenia sa, prin alianță, cu familia Obregia: ―Unchiul și nașul meu

Mihai Portocală a fost un personaj ciudat. În primul rând, pentru a nu avea

neplăceri, a declarat că nu are nicio legătură cu fostul ministru Portocală (fratele lui,

totuși) și chiar că nici nu auzise vreodată de el. Relatarea îi aparține. În 1952, după

arestarea tatălui meu, am fost dați afară din casă. Bunica mea i-a cerut <<azil>> lui

Mihai Portocală, pentru ea și pentru mine (aveam un an). Ne-a primit în casa lui de

lângă Piața Victoriei, dar a doua zi a hotărât că situația era prea complicată și ne-a

dat afară. Așa se face că, în realitate, nu l-am cunoscut decât când aveam 20 de ani.

/ Asta nu m-a împiedicat să îl înmormântez în 1975 sau 76. Abia atunci am

cunoscut-o și pe nevasta lui, Nina, care era complet nebună. Suferea de o inversare

a ritmului diurn: se culca la 9 dimineața și se trezea la 6 după-masă. Avea o

memorie monstruoasă a detaliilor. Putea povesti pe un ton perfect egal cum era

îmbrăcată știu și eu ce verișoară de-a ei în seara zilei de 5 iulie 1936 (invent data,

evident), ora exactă la care a venit s-o vadă, ce vreme era, însă povestea nu avea

nici o acțiune. / Tot atunci am cunoscut-o și pe sora ei, Muti, care era la fel de

nebună. / Mihai Portocală a avut o frumoasă colecție de Grigorești, din care, însă, n-

am mai găsit nimic la moartea lui. / Îi păstrez o amintire cu totul indiferentă‖
39

.

Fiul doctorului Alexandru Obregia, purtător al aceluiași prenume, pare să fi

fost un personaj obscur. Despre domiciliul său, dl Radu Portocală – care nu auzise

nimic în familie despre el – îmi scria la 28 aprilie 2017, într-un email: ―Alexandru

37

 Florin A. Rădulescu, Mathei M. Drăghiceanu (1844–1939), în ―Analele Institutului

Geologic al României‖, vol.69 / II, 1996, p.405-412.

Mihai Sorin Rădulescu, Florin A. Rădulescu, Inginerul Mathei M.Drăghiceanu, în

―Monitorul de Petrol și Gaze‖, serie nouă, anul XIV, București, nr. 8 (162) / 2015, p.39-41.
38

 Amelia Djuvara, căsătorită Portocală, era mătușa istoricului Neagu Djuvara și provenea

din aceeași familie cu juristul Mircea Djuvara. Despre genealogia familiei Djuvara, vezi

Mihai Sorin Rădulescu, Despre regăsirea identității. Scrisori de la Neagu Djuvara, în

―Analele Brăilei‖, serie nouă, anul XV, nr. 15, Brăila, 2015, p. 253-270.
39

 Vezi și Radu Portocală, Istorii de familie, Brăila, Muzeul Brăilei ―Carol I‖ – Editura

Istros, 2015, p. 26.

https://biblioteca-digitala.ro

84

Obreja jr. (cu grafia asta apare și profesorul și, dealtfel, după Bezviconi, pe

mormânt e Obrejia) apare din 1937 până în 1970 (prima și ultima carte [de telefon]

din <<colecția>> mea) la aceeași adresă: Șoseaua Giurgiului 167. Deci, n-a plecat

în Germania sau, dacă da, foarte târziu‖.

Din păcate, nu am reușit să aflu cine a fost prima soție a doctorului

Alexandru Obregia, mama copiilor săi. Nici ruda sa prin alianță, singura în viață cu

care am comunicat pregătind această comunicare / articol – l-am numit pe dl Radu

Portocală -, nu a putut să mă lămurească în această privință. Domnia sa îmi scria

într-un email, la 27 aprilie 2017: ―Nu știu cu cine a fost căsătorit, dar am descoperit

că în iulie 1932, la 72 de ani, rămas văduv, [doctorul Alexandru Obregia] s-a

recăsătorit cu Sara Kivici, în vârstă de 38 de ani, divorțată de Moritz Fischer (cu

care se măritase în 1916, deci la 20 de ani). / Sara Kivici, al cărei nume se mai scrie

și Chivici, devine Sofia. Poate s-a creștinat în vederea căsătoriei. Fiind <<de o

condiție socială și materială foarte modestă>>, Obregia o înzestrează, dându-i

jumătate din casa lui de pe strada Cernica 11. / Imediat după moartea profesorului,

fiica lui, Ana, intentează un proces văduvei pentru a recupera ceea ce e considerat a

fi o <<donație deghizată>>. Avocații Anei Obregia Portocală: N. Guriță și bunicul

meu [omul politic liberal Radu Portocală]. Nu știu cine a câștigat‖.

 Această a doua soție a doctorului Alexandru Obregia, Sofia, figura în

cărțile de telefon ale Bucureștilor aflate în colecția aceluiași publicist româno-

parizian, ca avându-și domiciliul pe str. Ana Davila nr. 13, din 1950 până în 1958
40

.

În ceea ce privește casa în care savantul psihiatru a locuit aproape toată

viața, am dat o raită pe strada numită astăzi Dumitru Stăniloaie, fostă strada

Cernica, aflată între str. Negustori și Calea Moșilor, în dreptul Bisericii cu Sfinți,

una dintre grațioasele biserici bucureștene din veacul al XVIII-lea, în care au cântat

cândva la strană, Petru Efesiul și ucenicul său Anton Pann. Pe strada Cernica a

locuit multă vreme, până la încetarea din viață, teologul preot Dumitru Stăniloaie,

ceea ce face ca memoria sa să fie păstrată de numele străzii respective. Pe cealaltă

parte a ei se păstrează câteva case mai vechi, dintre care una, aflată chiar la

intersecția cu str.Negustori – dar care nu mai poartă numărul 11, ci nr.7, ar fi putut

fi cea locuită de fondatorul Spitalului Central. Corespondentul meu parizian îmi

răspundea, la propunerea mea – ipotetică – de identificare: ―Am <<parcurs>> pe

internet strada Părintele Stăniloaie. E evident că lucrurile (și deci numerotarea) s-au

schimbat. În anii ‘20 numerele mergeau de la 1 la 15, pe o parte, și de la 2 la 8, pe

partea cealaltă. Deci, erau 8 și 4 case. Pe profesorul Obreja / Obregia l-am găsit

acolo din 1911 (Almanah Tout – Bucarest). / <<OBREJA, Alexandre, docteur,

professeur, et Mme Obreja, strada Cernica 11, 7 / 92>>. / E posibil să fie casa

despre care îmi scrieți. Cred că singura posibilitate de identificare (eventuală) a

locului rămâne consultarea cadastrului din anii 20–30. Dar știu că asta nu e foarte

ușor, din pricina matrapazlâcurilor care s-au făcut cu recuperări de locuri și case.

Deh...‖
41

.

40

 Email de la dl Radu Portocală (Paris), din 28 aprilie 2017. Am apreciat la mărturiile

epistolare (electronice) ale jurnalistului parizian, atitudinea critică și nonencomiastică față de

aceste rude ale sale, unele de sânge, altele prin alianță.
41

 Email de la dl Radu Portocală (Paris), din 1 mai 2017.

https://biblioteca-digitala.ro

85

Între rudele cele mai interesante, din punct de vedere cultural, ale doctorului

Alexandru Obregia, se numără familia Prodan, care a făcut parte în prima jumătate a

secolului XX din elita bucureșteană
42

. Originea ei trebuie căutată în nobilimea

românească din Transilvania
43

. Ioan cavaler de Pușcariu nota despre această familie:

―Prodan de Kiss – Buny (Boiul mic), cu diplomă nobiliară de la G. Bethlen din 25

mai a(nul) 1628 și armele din 7 martie 1630...‖
44

. Maria Obreja (Obregia) și

doctorul Ludovic Prodan – care a trecut din Ardeal în Moldova – au avut doi copii:

Eleonora, căsătorită Guriță, și Ioan, magistrat, căsătorit cu Olga Olănescu, sora

omului de cultură Dimitrie C. Ollănescu-Ascanio
45

, autorul cunoscutei lucrări

Teatrul la români. Copiii lui Ioan și ai Olgăi Prodan au făcut cariere strălucite: Paul

I. Prodan, critic de teatru, a ocupat funcția de director al Teatrului Național din

București; Ioan a ajuns general, iar Constantin Prodan, procuror la Curtea de

Casație, s-a numărat printre membrii de frunte ai societății ―Ateneul român‖
46

. Un

alt fiu, Dimitrie Prodan, a fost căsătorit cu Polineta Vorvoreanu, una dintre fiicele

bogatului craiovean Gogu Vorvoreanu, fost primar al capitalei Olteniei, și ale soției

sale Paulina, născută Vrăbiescu, dintr-o familie de vechi boieri de țară olteni
47

.

Familia Prodan a stăpânit moșia Faraoanele, din fostul județ Râmnicu-Sărat
48

.

42

 De spița familiei Prodan (de Boiul mic) s-a preocupat în trecut regretatul istoric și

genealogist Dan Pleșia (nepot de soră al Polinetei Prodan născută Vorvoreanu). Vezi, de

asemenea, Mihai Sorin Rădulescu, Familia Prodan de Boiul Mic, în ―Historia‖, an VIII, nr.

73, ianuarie 2008, p. 63-67.
43

 ANR, fondul fam. Prodan, dos.nr.4 / 1933, ―Harta genealogică a familiei Prodan de Kiș

Bun / Răspândirea familiilor Prodan pe Valea Someșului / Scara: 1. 500 000‖, Cluj, 16 mai

1933, de Eugen Barbul, directorul Bibliotecii Universitare din Cluj (tatăl lui Gheorghe

Barbul care avea să fie șef de cabinet al Mareșalului Ion Antonescu). Kiș Bun (Boiul Mic) se

află la sud de cetatea Chioarului și de Șomcuta Mare, în apropiere de râul Lăpușul și la nord

de orașele Dej și Gherla.
44

 Ioan cavaler de Pușcariu, Date istorice privitoare la familiile nobile române, vol. II, Sibiu,

1895, p. 313.
45

 Despre personalitatea sa, vezi Prefața Cristinei Dumitrescu, la Dimitrie C.Ollănescu,

Teatrul la români, ediția a II-a, București, Editura Eminescu, 1981, p. 5-25.
46

 Cultură și civilizație. Conferințe ținute la tribuna Ateneului Român, antologie, note și

prefață de Gheorghe Buluță, București, Editura Eminescu, 1989, textul conferinței lui Const.

Prodan, Ateneul Român și menirea lui în cultura românească, p. 304-316; vezi și p. 342.
47

 Îmi face plăcere să le mulțumesc și aici profesorului dr. Nicolae Marcu, președintele

Societății de Istoria Medicinei, d-lui Radu Portocală (Paris), cunoscut ziarist și autor,

arhivistului dr.Valentin Fușcan de la Serviciul Municipiului București al Arhivelor

Naționale (mai departe SMBAN) și doamnelor arhiviste de la Sala de Studiu a Arhivelor

Naționale ale României (de lângă parcul Cișmigiu).
48

 ANR, fondul fam. Prodan, dos. nr. 1/1849, ―Planul moșiei Faraoanele lucrat în anul 1849

de Ing. Hotar. S.Zefchidi‖, la Scara 1 / 15.000 și ibidem, dos. nr. 2 /1849, ―Planul moșiei

Faraoanele din județul Slam Râmnic / [a] Sfintei Monastiri Văcărești / Ridicat în epitropia

prea cuviosului IOB Văcăreșteanu / la anul 1849‖, la Scara 1 / 15000, de S. Zefchid și

Inginer A. Carimi. Planul poartă o însemnare foarte instructivă: ―Linia roșie A.B.C.D. este

ace[e]a a învoieli[i] din 1859 între stat și D
na

 I. Prodan (atunci Maria Olănescu) însemnată și

pe fața pământului de subsemnatul Inginer hot. Administr. Domenielor.

 1877 Februarie 1.

https://biblioteca-digitala.ro

86

În vara anului 1991, am vizitat-o la domiciliul său de lângă Londra pe

descendenta acestei familii, regretata doamnă Maria (Mia) Prodan, care mi-a

depănat amintiri istorico-genealogice, la rugămintea mea. Cu acel prilej, tocmai

când plecam, a intrat în casă și fiica sa, celebra scenografă Maria Björnson,

strănepoata celor doi mari scriitori norvegieni Björnstjerne Björnson și Henrik

Ibsen. A fost unica dată când ne-am încrucișat drumurile, pentru ca un număr de ani

mai târziu să aflu că a încetat din viață, la o vârstă nedreaptă.

ANEXĂ

Actul de naștere al generalului Edgar Rădulescu, ginerele doctorului

Alexandru Obregia

SMBAN, col. Registrelor de Stare Civilă, Registru Născuți, 18 / 1890, f. 16:

―REGISTRU STĂREI CIVILE

PENTRU NĂSCUȚI

Ort. Rom.

Edgard-Petre No.6382

George

Locotenent Din anul una mie opt sute nouăzeci luna decembre zioa șepte-

George sprezece antemeridiane.

Rădulescu Act de nascerea copilului Edgard-Petre-George de sex

 masculin născut la patrusprezece ale corentŭ lunĭ la orele trei

 ante meridiane, în orașiul Bucuresci la casa părinților sei din

 Strada Schitu Măgurénu No. 17 fiu D
lui

 Locotenent George

 Rădulescu, de ani 26 de profesie Militar și al D
ei
 Maria născută

 Cruțescu de ani 17 de profesie menajeră

 după declarația făcută de către D. George D. Poppescu, de ani

 24, student, strada Moșilor N. 329, care ne-a presentat copilu –

 Martori au fost: Dl. Alecu Davidescu, de ani treizecișapte, de

 profesie comersant, din strada 13 Septembre No. 170, cunoscut

 cu părinți[i] și Dl. George Trandafirescu de ani douăzeci [și] unu

 de profesie funcționar din strada Speranței No. 9, cunoscut cu

 părinți[i] – carii au subscris acest act dupe ce li s-au cetit, îm-

 preună cu noi și cu declarant – Constatat dupe lege de noi

 Nicolae Hagi Stoica fiu consilier al comunei Bucuresci și oficiar

 de stare civilă.

 Declarant [semnat:] G. Dem. Popescu

 Martori [semnați:] Al. Davidescu

 G. Trandafirescu

 Officiar [indesc., probabil:] Nicolae Hagi Stoica

 st). I.Braescu‖

https://biblioteca-digitala.ro

87

[Insemnări marginale adăugate:]

―Căsătorit cu Romana Obregia în Municip. Buc. Sect. I

la 23 oct.1941

Act. No. 2164

Reg. No. 60 569 / 94 1930

 Ofițerul Stării Civile

 prin delegațiune [semnătură indesc.]‖

―Căsătoria dintre Edgard Petre-George Rădulescu și D
na

 Romana Obregia s-a desfăcut prin

carte de judec. [lecțiune incertă a ultimelor trei cuvinte] a Judec. Pop. III. Buc. No. 512 din

26 martie 1949

Reg. No. 92050 / 1949

 Dos. 733

 Ofițer al Stării Civile

 prin delegațiune

 [semnătură indesc.]‖

―Conf. adr. 30634 / 967. Buc. sect. I.

 Căsătorit cu Obregia Romana

 la 16.XII. 1967 în Buc.

 Actul nr. 1376 Reg. de căsătorii

 Ziua 5 luna XI. anul 1970

 ARHIVIST [cuv. nedescifrat] Arh. Statului

 [semnat:] Nicolau 1296 / 969

 sau Nicolescu‖

―Conform adr. nr. 41358 / 1976

RĂDULESCU

EDGARD-PETRE Sector 1

 GEORGE încetat din viață la 31. XII. [sau VII.] 1976 în Sector 1

Actul nr. 2965 Reg. nr. de decese

Ziua 26 luna II anul 1983

 ARHIVIST,

 [semnat:] Lascu

Inscris la Arh.Statului sub nr. 10025 / 1977‖

https://biblioteca-digitala.ro

88

https://biblioteca-digitala.ro

89

DIN NOU DESPRE DUCA SOTIRIOVICI ŞI ACTIVITATEA SA

 Florin MARINESCU, Maria RAFAILĂ

Preocupările noastre legate de activitatea tipografului din insula Thasos sunt

mai vechi. Primul dintre noi a participat, cu comunicări legate de Duca, la două

congrese în Grecia, comunicări publicate în anii 2004 şi 2007
1
.

Ce se poate spune despre Duca? Nicolae Iorga în Istoria Bisericii

Româneşti scria despre el: „Grecul acesta insular cu nume slavizat şi cu aplicare

pentru tiparul românesc‖
2
. În sens mai general, un intelectual contemporan,

profesorul grec Pashalis Kytromilides, scria în anul 2008: Epoca fanarioţilor în

Ţările Române constituie un capitol comun al istoriei grecilor şi a românilor...Cu tot

progresul realizat în ultimii ani în multe domenii ale cercetării, rămân încă multe de

făcut, mai ales în ceea ce priveşte restabilirea amănuntelor legate de biografia şi

activitatea fiecărui domn fanariot, dar şi a altor personalităţi istorice care au făcut

parte din aparatul administrativ al acestora, au slujit în cadrul altor instituţii sau au

desfăşurat o activitate spirituală în epoca lor în Ţările Române
3
. În acest spirit ne

aducem modesta noastră contribuţie, cu noi date, mai ales din bibliografia greacă,

care vor scoate în evidenţă – sperăm – rolul lui Duca Sotirovici şi importanţa

cărţilor pe care le-a tipărit, mai ales pentru tiparul românesc, căci aceasta incumbă

serioase cunoștințe de limba română.

Cu aplicaţie pentru tiparul românesc. Aceasta incumbă serioase cunoştinţe

de limbă română. O recunoaşte chiar domnul Moldovei, Constantin Mihai Cehan

Racoviţă, în hrisovul – datat 1750, martie 30 – acordat lui Duca
4
. E adevărat că şi

conjunctura politică era favorabilă începerii activităţii sale tipografice. La

conducerea Moldovei se afla atunci Constantin Mavrocordat, apreciat de mulţi ca

cel mai important domn fanariot. Era cel care socotea că trebuia să se

îmbunătăţească nivelul religios al românilor ortodocşi , dar mai ales nivelul cultural

al preoţilor şi ierarhilor. Era cel care a încurajat înfiinţarea de noi şcoli, de

tipografii
5
, a înălţat biserici, încurajând folosirea limbii române.

1
 A doua comunicare a fost în colaborare cu doamna Maria Rafailă de la Biblioteca

Academiei Române.
2
 Νicolae Iorga, Istoria Bisericii Româneşti, vol. 2, Bucureşti, 1930, p. 115-116.

3
 Introducere la cartea lui Mihai Ţipău, Domnii fanariţi în Ţările Române, Bucureşti, 2008,

p. 5-6.
4
 Vezi Carlo Tagliavini, O Psaltire românească necunoscută din 1748, în „Analele

Academiei Române‖, Memoriile secţiunii literare, Seria III, tom XI, Bucureşti 1942, p. 5.

Hrisovul a fost publicat de profesorul ieşean Ioan Caproşu, în Documente privitoare la

istoria oraşului Iaşi, vol. V, Iaşi, 2001, p. 393.
5
 Despre o mai veche tipografie grecească, cea de la mănăstirea Cetăţuia, închinată

Patriarhiei din Ierusalim, vezi articolul ierodiaconului Mitrofan Băltuţă, Tipografia greacă

https://biblioteca-digitala.ro

90

La graniţa dintre secolul al XVII-lea şi secolul al XVIII-lea, literatura

religioasă în Moldova a luat avânt. Un rol important l-au jucat tipografii, care au

publicat cărţi cu conţinut religios, mai ales în româneşte, dar şi în limba greacă. De

aceea, domnul Moldovei, Constantin Racoviţă, a emis hrisovul lui către Duca
6
,

uşurându-i munca de tipărire de cărţi în care să se preamărească numele lui Hristos
7
.

În plus, Iordache Cantacuzino, naşul său, i-a cedat nişte ţigani
8
.

Soseşte Duca în capitala Moldovei
9
 şi începe tipărirea cărţilor pe care şi le-a

propus. Aşa cum mărturiseşte el însuşi în Introducerea la Psaltirea din 1743, o face

„de vreme că eu altă putere n-am spre agiutorinţa aproapelui meu, fără numai

meşteşugul typografiei, nu voi lipsi a folosi de acmu înainte după putinţă-mi pe ai

miei demni în Hristos fraţi [decât] tipărindu cărţi folositoare şi de suflet

mântuitoare‖. În plus, el tipăreşte cărţi în limba română, în special în limba

„moldovenească‖, „spre folosul aceştii patrii‖. Tipografia a rămas la început

oarecum necunoscută.

Câte cărţi a tipărit Duca? Cercetările mai recente tot sporesc numărul

acestora. De la Carlo Tagliavini (care vorbea în 1942 de şapte cărţi), la Rodica

Popescu (care în 1983 avea cunoștință de 11 lucrări), la Florin Marinescu se pare că

numărul lor tot creşte. Acesta crede că au fost tipărite 13. Dintre ele una a fost

tipărită în 1743, una în 1746, două au apărut în 1747, una în 1748, alte două în

1749, două în 1750, două în 1751, două în 1752. Ultima se păstrează doar în

manuscris
10

.

Iată 13 dintre ele:

Psaltire, Iaşi, 1743
11

Liturghier, Iaşi, 1747
12

Sinopsis, Iaşi, 1746
13

de la Mănăstirea Cetăţuia, în revista „Mitropolia Moldovei şi Sucevei‖, anul XLVIII, nr. 7-

8 , iulie-august, 1972, p. 577-588.
6
 Dorind să se asigure că posedă serioase cunoştinţe de limbă română, Constantin

Mavrocordat i-a propus să traducă în româneşte Marele Octoih. Nu cunoaştem rezultatul

muncii lui. În orice caz, chiar dacă l-a tradus, Duca nu l-a tipărit. Vezi în acest sens articolul

– despre care nu ştim dacă a fost publicat şi unde – semnat de Ruxandra Moaşa-Nazare, cu

titlul Din biblioteca tipografului grec Duca Sotiriovici din Tasos.
7
 Vezi o emoţionantă referire la Dumnezeu în Ινan Bianu-Nerva Hodoş, Bibliografia

Românească Veche, vol. II, p. 77. În continuare se va cita B.R.V.
8
 Vezi Ioan Caproşu, Documente privitoare la istoria oraşului Iaşi. Volumul V. Acte interne

(1741-1755), documentul nr. 855, p. 579-580.
9
 Oare venind din Bucureşti, unde a învăţat limba română şi nu numai, la Academia

Domnească? – vezi în Elena Chiaburu, Carte şi tipar în Ţara Moldovei pînă la 1829, Iaşi,

2005, p. 326, nota 131, părerea istoricului literar N. A.Ursu.
10

 Unii autori susţin că Duca a tipărit cel puţin 25 de lucrări. Constantin Turcu e de părere că

numitul tipograf a mai tipărit între 1741-1753 alte opt cărţi cu conţinut bisericesc, chiar dacă

nu figurează numele lui pe foaia de titlu ca tipograf. Vezi articolul său Cărţi, tipografi şi

tipografii din Moldova în secolul al XVIII-lea, în revista „Mitropolia Moldovei şi Sucevei‖,

nr. 1-2, 1960, p. 26.
11

 B.R.V., vol. II, pp. 76-79, nr. 234 și vol. IV, p. 240.
12

 B.R.V., vol. II, nr. 255, p. 99.

https://biblioteca-digitala.ro

91

Triod, Iaşi, 1747
14

Psaltire, Iaşi, 1748
15

Octoih, Iaşi, 1749
16

Rînduiala osfeştaniei mici, Iaşi, 1749
17

Canonul Sfântului Spiridon, Iaşi, 1750
18

Ceaslov, Iaşi, 1750
19

 Adunare de rugăciuni, Iaşi, 1751
20

 Adunarea celor şapte taine, Iaşi, 1751
21

 Târnosanie, Iaşi, 1752
22

 Slujba Sfântului Timothei, Iaşi, 1752
23

 Invăţătură arhierească
24

.

Remarcăm, în cadrul preocupărilor sale, corectarea – în 1754 – dificilei

lucrări Cârja arhierească, tradusă din greceşte de preotul Cozma de la Mitropolia

Moldovei
25

.

Am scris mai sus despre o carte tipărită în 1748.

Dat fiind faptul că „prima dragoste
26

 nu se uită‖, în afară de depistarea de

documente româneşti păstrate în mănăstirile din Sfântul Munte Athos, Florin

Marinescu a început, cu ani în urmă, să cerceteze şi cărţile româneşti aflate la unele

dintre mănăstirile sau chiliile de acolo. După ce a publicat trei volume, cu

colaboratori diferiţi, unul descriind cărţile de la Sfântul Pavel, altul cuprinzîndu-le

pe cele de la mănăstirea Pantokrator, iar al treilea pe cele de la chilia românească

Sfântul Gheorghe din Kapsala, lângă Karyes
27

, a depistat la mănăstirea Simonopetra

un exemplar din Liturghiile tipărite de Duca la Iaşi, în anul 1748.

13

 Op. cit., nr. 260, p. 102. Despre un exemplar al cărţii, aflat acum la mănăstirea Hărbovăţ

din Basarabia, vezi recent Igor Cereteu, Cartea românească în mănăstirile din Republica

Moldova, Chişinău, 2016, p. 38.
14

 Op. cit., nr. 262, p. 102.
15

 Ioan Bianu, Dan Simonescu, Bibliografia românească veche, Bucureşti, 1944, nr. 103, p.

69-70.
16

 Ioan Bianu, Nerva Hodoş, op. cit., nr. 269, p. 109-110.
17

 Ioan Bianu, Dan Simonescu, op. cit., nr. 103, p. 69-70.
18

 B.R.V., vol. II, nr. 272, p. 112.
19

 Op. cit., nr. 274, p. 112-113.
20

 Op. cit., nr. 278, p. 119.
21

 Op. cit., nr. 279, p. 119-120.
22

 Op. cit., nr. 283, p. 121.
23

 Lucrarea, în limba greacă, a fost redactată de Nikolaos Hiliodromeas. Vezi Θσκάο

Παπαδόπνπινο, Ελληνική βιβλιογραφία (1466 ci-1800), ηόκνο πξώηνο, nr. 1610, p. 119.
24

 S-a păstrat numai sub formă de manuscris la Biblioteca Academiei din Bucureşti (nr.

1202). Vezi Gabriel Ştrempel, Catalogul manuscriselor româneşti, vol. I, Bucureşti 1978, p.

254.
25

 Vezi Constantin Turcu, Cărţi, tipografi şi tipografii din Moldova în secolul al XVIII-lea,

în „Mitropolia Moldovei şi Sucevei‖, nr. 1-2, 1960, p. 26.
26

 Cărţile româneşti vechi.
27

 1) Cărţile româneşti din biblioteca mănăstirii athonite Sfântul Pavel, Atena 2010

(împreună cu Vlad Mischevca. 2) Tipărituri româneşti ale Sfintei Mănăstiri Pantocrator din

Sfântul Munte, Sfântul Munte, 2014 (împreună cu Ion Maran Croitoru). 3) Tipărituri

https://biblioteca-digitala.ro

92

În ceea ce priveşte circulaţia cărţilor tipărite de Duca, putem spune că a fost

impresionantă, multe exemplare ajungând în toate provinciile româneşti. Acolo

unde nu ajungeau cărţile, locuitorii simţeau nevoia copierii textului şi astfel, acolo

unde nu există tipărituri, se păstrează copii manuscrise ale cărţilor sale. În plus,

datorită numeroaselor solicitări, Duca a retipărit în 1748 Psaltirea apărută în anul

1743.

Un exemplar din Liturghia Sfântului Timothei a ajuns la mănăstirea athonită

Xiropotamu, un exemplar dintr-o Psaltire din 1748 se află la Universitatea din

Bologna, dăruit fiind de Papa Benedict al XIV-lea (1740-1758), cel interesat de

dreptul ecleziastic, presupunându-se deci că a citit cartea respectivă. În total, în

România sau în afara ei, se păstrează 91 de exemplare ale celor 13 sau 14 titluri

tipărite de Duca
28

.

Din Psaltirea tipărită în 1743 cinci exemplare se găsesc în colecţiile

Bibliotecii Academiei Române din Bucureşti, câte unul la mănăstirile Putna şi

Dragomirna, unul la Muzeul de Artă Populară al Bucovinei din oraşul Rădăuţi, unul

la Arhivele Statului din Bacău, altele în biblioteci din Craiova, Hunedoara, Zalău,

Vrancea, două la Biblioteca Centrală Universitară „Lucian Blaga‖ din Cluj-Napoca,

iar unul la Biblioteca Centrală Universitară „Mihai Eminescu‖ din Iaşi.

Din Sinopsis, apărut în 1746, un exemplar se află la Biblioteca Academiei

Române şi altul la Biblioteca Mitropoliei din Sibiu.

Din Liturghiile apărute în 1747 se păstrează şase exemplare – două la

Biblioteca Academiei, trei la Biblioteca Centrală Universitară din Iaşi şi unul la

Biblioteca Centrală Universitară din Cluj-Napoca.

Din Triodul din 1747 s-au păstrat 32 de exemplare: şase la Biblioteca

Academiei, unul la B.C.U. Cluj-Napoca, trei la B.C.U. Iaşi, unul la Muzeul Naţional

de Istorie din Chişinău, restul la biserici din judeţul Suceava
29

.

Din Psaltirea din 1848, un exemplar se află la Biblioteca Universităţii din

Bologna şi altul la Biblioteca Academiei din Bucureşti.

Din Liturghiile, apărute în 1748, un exemplar a fost descoperit de Florin

Marinescu la mănăstirea athonită Simonopetra.

româneşti în biblioteca chiliei Sfântul Gheorghe Capsala, Sfântul Munte Athos, 2016

(împreună cu ieromonahul Petroniu Cobzaru şi cu Ciprian Lucreţius Suciu).
28

 Este ciudat faptul că în excelentul Catalog al Expoziţiei intitulate Πεληαθόζηα ρξόληα

έληππεο παξάδνζεο ηνπ Νένπ Ειιεληζκνύ, întocmit de Kostas Staikos şi de Triandafyllos

Sklavenitis (Atena 2000), numele şi activitatea lui Duca nu sunt menţionate. Vezi mai

general despre tipografiile greceşti de pe teritoriul românesc studiul Virginiei Blânda, cu

titlul Typographies privées dans les Principautés Roumaines ‒ première moitiés du XIX-e

siècle. Livres pour l’éspace sud-est européen, în volumul Impact de l’imprimerie et

rayonnement intellectuel des Pays Roymains, Bucureşti, 2009, p. 73-82. Autoarea trimite

printre altele la studiul Lukiei Droulia, Imprimerie grecque: naissance et retards în volumul

Le livre et l Historien, Études offerts en l’ honeur du Professeur Henri-Jean Martin,

Genève, 1997.
29

 Un exemplar, de pildă, se află la biserica din satul Tăbăceşti, cumpărat iniţial pentru

biserica din Plăseşti (?) de Gheorghe, de la însuşi Duca Sotiriovici – vezi Olimpia Mitric,

Manuscrise şi cărţi vechi în colecţiile vrâncene (secolele XVII-XX. – Prezentare generală în

„Revista română de istoria cărţii‖, nr. 2, 2005, p. 86-93, mai ales p. 91.

https://biblioteca-digitala.ro

93

Din Octoihul tipărit în 1749 s-au găsit opt exemplare – cinci la Biblioteca

Academiei, unul la Arhivele Statului din Iaşi, unul la B.C.U. din Cluj-Napoca şi

unul la Muzeul din Deva.

Din Rânduiala osfeştaniei mici s-a păstrat un singur exemplar la B.C.U.

Iași, după care s-a făcut o copie fotografică ce se află la Biblioteca Academiei.

Din Canonul Sfântului Spiridon, tipărit în 1750, ediţie rară, s-au găsit trei

exemplare, la Biblioteca Academiei, B.C.U. Iaşi şi Cluj-Napoca. Biblioteca

Academiei păstrează și o copie manuscrisă
30

.

Din Ceaslovul, apărut în acelaşi an, s-au găsit patru exemplare – unul la

Biblioteca Academiei, câte unul la B.C.U. din Cluj şi din Iaşi şi altul la Arhivele

Statului din Iaşi.

Din Adunarea de rugăciuni, tipărită în 1751, se păstrează nouă exemplare –

cinci la Biblioteca Academiei, trei la B.C.U. Cluj și unul la B.C.U. din Iași.

Din Târnosanie se păstrează trei exemplare – la Biblioteca Academiei și la

B.C.U. din Iași și Cluj.

Din Slujba Sfântului Timothei se păstrează un exemplar la mănăstirea

athonită Xiropotamu.

În sfârșit, Invățătura creștinească, apărută în 1771, se păstrează doar în

formă manuscrisă.

Toate exemplarele conțin și numeroase însemnări, de posesor sau de altă

natură.

În ceea ce priveşte alte activităţi desfăşurate de Duca din Thasos, semnalăm

copierea unor texte pe care le tipărise tot el, deoarece fie că erau căutate, fie că erau

poate prea scumpe. Se cunosc nouă asemenea texte. La Biblioteca Academiei se

păstrează cinci variante
31

 ale textului tipărit cu titlul Târnosanie, ce a fost tradus din

limba greacă de Duca la anul 7250, adică 1752. Toate cele cinci au aparţinut, de-a

lungul anilor, unor înalte feţe bisericeşti, cum ar fi: mitropolitul Moldovei Iosif

Naniescu, Calinic Miclescu, episcopul Romanului, Melchisedec, și episcopul de

Huşi, Sofronie. În aceeaşi instituţie se păstrează şi varianta manuscrisă a altei lucrări

tipărite de Duca, Canonul Sfântului Spiridon, copiat de paharnicul Gheorghe M.

Herescu.

Tipograful grec a scris şi versuri, pe care le-a redactat cu prilejul căsătoriei

domniţei Smaranda Mavrocordat
32

.

În încheierea scurtei noastre prezentări reţinem (sau repetăm – vezi nota 10)

părerile unor istorici ai cărţii cum că există şi alte texte tipărite de Duca, dar care nu

pomenesc numele său pe foaia de titlul. Până la depistarea a noi exemplare, cu foi

de titlu, nu ne putem pronunţa asupra valabilităţii acestei supoziţii.

30

 Vezi ms. ro., 1095, p. 1-48.
31

 Vezi amănunte despre ele în ediția greacă a materialului nostru, pp. 241-242.
32

 Vezi ms. rom. 298. Cf. Ștrempel, op. cit., vol. I, p. 84.

https://biblioteca-digitala.ro

94

Dumnezeeștile și sfintele Liturghii, Iași, 1747

Exemplar din biblioteca Mănăstirii Simonopetra (Muntele Athos)

https://biblioteca-digitala.ro

95

Foaie liminară anterioară verso a Liturghiilor din 1747

https://biblioteca-digitala.ro

96

Psaltire , Iași, 1743, foaie de titlu

https://biblioteca-digitala.ro

97

DIN ISTORIA MĂNĂSTIRII HÂNCU

(SECOLUL AL XVII-LEA ‒ MIJLOCUL SECOLULUI AL XIX-LEA)

 Aurelia FEDORCEA (CURELARU)

Ctitorii. Schitul Hâncu, cunoscut la început ca Vlabnicul
1
, a fost întemeiat

de către marele stolnic Mihalcea Hâncu, fiind unul dintre cele mai vechi lăcaşuri

monahale din spaţiul pruto-nistrean. Însă unii istorici îl consideră ctitor-întemeietor

pe fiul lui Mihalcea Hâncu, Dumitraşcu
2
. Gh. Bezviconi, susţinând această opinie,

argumentează prin faptul că Mihalcea Hâncu nu a fost stolnic, aşa cum apare în

textul actului de întemeire
3
.

Calitatea de mare ctitor a lui Mihalcea Hâncu nu poate fi contestată în actul

de danie: „Eu, Mihalcea Hâncu biv vel stolnic, scriem şi mărturisesc eu cu acest

adivărat zapis al mieu precum eu m-am milostivit de am făcut o sfântă mânăstire la

Vlamnic [...] ca să ne hie noaă pomană şi feciorilor noştri, ca să să pomeniască

părinţii şi moşii noştri [...]‖
4
. Prin acelaşi zapis din 6 decembrie 1677, ctitorul

înzestrează noul schit cu proprietăţi, Vlamnicul din deal şi din vale, precum şi un

bătrân din satul Corneşti de pe Bâcovăţ‖
5
.

Cercetările recente privind dreptul de ctitorie ne pot permite să afirmăm

faptul că Dumitraşcu Hâncu a devenit ctitor în virtutea dreptului ctitoricesc moştenit

în familie, având grijă de ctitoria tatălui său. Gestul pios al fostului stolnic poate fi

interpretat şi ca o mulţumire adusă lui Dumnezeu pentru faptul că a scăpat cu viaţă

din răscoala de la Iaşi. Opţiunea ctitorului pentru hramul Sf. Cuvioase Parascheva

trebuie explicată prin importanţa cultului acesteia şi prin legăturile foarte apropiate

cu familia domnului Vasile Lupu, cel care a adus moaştele Sfintei la Iaşi.

 Legenda întemeierii mănăstirii Hâncu oferă câteva informaţii referitoare la

ctitorirea schitului Vlamnic, dar veridicitatea acestora trebuie cercetată cu atenţie:

„Cum era pe atunci cu invaziile tătare, odată au năvălit pe neprins de veste şi

Mihalcea Hâncu cu fata cea mai mică s-au ascuns în aceşti codri nesfârşiţi de la

obârşia Cogâlnicului şi au scăpat de pericolul tătăresc. Dar în timpul aceste fugi de

acasă, de la Cristeşti, că acolo era curtea lui boierească, a făgăduit lui Dumnezeu că

pe locul acesta unde ei au fost salvaţi de prăpădul tătăresc va înălţa o mănăstire‖
6
.

1
 În unele surse schitul Hâncu era numit şi Vlădica sau Vlădicina (Zamfir C. Arbure,

Basarabia în secolul XIX, Bucureşti, 1898, p. 321).
2
 Gh. Bezviconi, op. cit., 1933; A. Zaşciuk, Матирялы для географии и статистики

Роcсии собрание офицерами Генерального штаба. Бессарабская область, Ст.

Петерсбург, 1862, p. 204; p. 6; Mihai Onilă, Un boier de ţară – Mihalcea Hâncu, în

„Destin românesc‖, nr. 2, Chişinău-Bucureşti, 1999, p. 59.
3
 Ibidem.

4
 L.T. Boga, Documente basarabene, vol. IX, Chişinău, 1930, p. 2, nr. 1.

5
 Ibidem.

6
 Nestor Vornicescu, Mănăstirea Hâncu, centru de spiritualitate românească în sec. XVII-

XX, în Idem, Studii de teologie istorică. Antologie, Craiova, 1998, p. 168; Luminiţa Ilviţchi,

https://biblioteca-digitala.ro

98

Prin urmare, ipoteza potrivit căreia schitul ar fi fost întemeiat din dorinţa

Chelsiei, una dintre fiicele serdarului Hâncu, care a devenit şi prima egumenă

Parascheva, nu are temei
7
. Documentele găsite în arhiva mănăstirii şi publicate de

către L.T. Boga, precum şi condicele păstrate nu oglindesc faptul că schitul a fost, la

început, unul de maici (condica de la 1817 şi cea de la 1821).

Schitul ridicat de Mihalcea Hâncu a suferit mari distrugeri în timpul

războaielor din secolul al XVIII-lea. În aceste condiţii, strănepoţii săi, cu mijloace

modeste, deoarece familia Hâncu în patru generaţii s-a răzeşit, au ridicat alt schit de

lemn şi au făcut danie un vad de moară, „Grebence ce este în fundul Cogâlnicului

aproape de schitul Vladnicul [...] să ne hie noaă pomană şi feciorilor noştri şi ca să

să pomenească părinţii şi moşii noştri‖
8
.

În actul de danie, urmaşii lui Mihalcea Hâncu îşi motivează gestul pios,

arătând totodată şi pe antecesorii lor: „fiindcă Dumitraşcu Hâncu după moartea

tatălui său „au miluit pe schit cu ce i-au dat mâna, cum şi Miron Hâncul, fecior lui

Dumitraşcu, şi Gligoraş postelnicul, şi Neculaiu, fraţăi lui Miron, iarăş au miluit cu

cât le-au dat mâna‖, feciorii lui Miron căpitanul, nepoţi lui Dumitraşcu şi strănepoţi

lui Mihalcea Hâncu, au donat ce mai rămăsese neîmpărţit din moşiile stămoşului

lor: „am stat şi am socotit cu altă nu ne dă mâna a milui pe schit fiind noi oameni

scăpătaţi [...]‖.

Ei au chemat la noul schit pe ieromonahul Varlaam de la schitul Vărzăreşti

care, adunând câţiva călugări, a înfiripat o obşte pentru schitul de la Vlamnic
9
.

Refacerea schitului a avut loc înainte de 4 iulie 1763, pentru că familia Hâncu cere

confirmarea din partea domnului Grigore Ioan Callimachi a moşiilor date danie de

înaintaşii lor. Zapisul îl arată ctitor pe Lupu Hâncu, dreptul ctitoricesc fiind

moştenit de la tatăl său, Miron, şi de la bunicul Dumitraşcu: „dat-am carte domnii

mele călugărilor di la schitul Vlabnicul, di la ţânutul Lăpuşnii şi Lupului, ficiorul lui

Miron Hâncul căpitan, ctitorul schitului, să fii volnici cu carte domnii mele a

stăpâni şi a dejmui părţâle de moşii ce le are schitul, date danii de Mihalce Hâncul

ce au fost stolnicu mari şi di la fiul său, Dumitraşcu, ci au fost vătaf de stolnicii‖
10

.

Călugării obţin dreptul de a lua „de a zeci din ţarini cu sămănături şi din fânaţ şi din

livezi cu pomi şi din grădini cu legumi şi din codru şi din prisăci cu stupi şi din tot

locul, cu tot venitul moşii pre obiceiu‖
11

.

 La începutul războiului ruso-turc din anii 1768-1774, schitul a fost din nou

ars de tătari. Călugărul Sofronie cere şi obţine ajutor din partea Divanului Moldovei

de a reconstrui schitul. La 31 martie 1772, boierii din Divan poruncesc serdarului

Constantin Răşcan ca să dea ajutor la facerea unui alt schit, „fiindcă pe cel vechiu l-

Mănăstirile şi schiturile din Basarabia, Chişinău, 1999, p. 62; Ion Tentiuc, Contribuţii la

istoria mănăstirii Hâncu, în „Tyragetia‖, Anuar XII, Chişinău, 2003, p. 149.
7
 A.V. Sava, Documente Lăpuşna, p. 88-89; V. Puiu, Monăstirile din Basarabia, în RSIAB,

vol. XI, Chişinău, 1919, p. 45; D.P. Micşunescu, Vizitând mănăstiri basarabene şi

bucovinene, Bucureşti, 1937, p. 42; Zamfir C. Arbure, Dicţionarul geografic al Basarabiei,

Bucureşti, 1904, p. 113-114.
8
 L. T. Boga, Documente basarabene, vol. IX, p. 3-4, nr. IV.

9
 Zamfir C. Arbore, op. cit., 1898, p. 322.

10
 MEF, vol. IX, p. 134-135, nr. 98.

11
 Ibidem.

https://biblioteca-digitala.ro

99

au arsu neprietinii tătari‖
12

. Printr-un zapis din 1804, călugării cereau domnului

Moldovei scutire de bir pentru câţiva străini, care să le fie lor pentru „posluşania

schitului‖. Obştea monahală întâmpina mari greutăţi, iar rudele ctitorilor nu puteau

să doneze ţigani, căci mai aveau foarte puţini din cei moşteniţi. De aceea, călugării

şi-au adus de peste hotar câţiva străini cărora domnul Alexandru Constantin Moruz

„le dă răvaş la mână ca să nu fie supăraţi nici la bir, nici la alti dări şi havaleli, întru

nemică, rămâind să fie numai pentru slujba şi agiutoriul schitului‖
13

. După această

restabilire, schitul a continuat să existe în calitate de lăcaş monahal de călugări,

devenind stăpânitor efectiv al bunurilor donate.

Ultimul ctitor din familia Hâncu, consemnat în documentele vremii, a fost

vechilul Toader Pitei, „nepotul Hânculeştilor‖. Pe la 1822, schitul nu putea face

dovada stăpânirii asupra moşiei Dolna, numită altădată Corneşti, actul de danie al

ctitorului Mihalcea Hâncu fiind considerat o plăsmuire a călugărilor: „în vremea

aceia daniea mănăstirii ar fi avut şi peceate, (care loc a peceţii este astăzi rupt) şi că

fiind fără de nicio iscălitură, nu s-ar fi pus niciun temei pe dânsa‖
14

. Toader Pitei a

înaintat Divanului Moldovei mai multe jalobe prin care îl acuza pe Iordache

Tomuleţ că stâpânea moşia Dolna, care aparţinea schitului Hâncu. De asemenea,

Toader Pitei încerca să arate că „Mihalcea Hâncul nici odinioară nu se iscălea, ci

numai pecetea punea şi că voiu dovedi asupra arătării meale când atuncea mi s-au

hotărât ca să înfăţăşăz acea dovadă. Acum am cinste a alătura diiata Mihalcii

Hâncul cătră fiul său Dumitraşc, din 7206, ghenar 25, pentru ţigani şi moşii, în care

diată la sfârșitul iai să zice întocmai ca şi în dania monastirii: şi pentru credinţă mi-

am pus şi peceatea şi să vede şi peceatea puse, iar numele şi porecla Mihalcii

Hâncul îi este scris pe deoparte şi pe alta a peceţii de însuşi scriitorul ce au scris-o.

1822, Octomvrie 6 zile, Secăreni‖
15

. Mai târziu, Iordache Tomuleţ stăpânea moşia

Dolna, schitul Hâncu pierzând acest proces.

Condica ctitorilor din anul 1830 îl menționează doar pe stolnicul Mihalcea

Hâncu întemeietor al lăcașului de cult: „mănăstirea s-au făcut la 7186 de către vel

stolnic Mihail Hâncul după a cărui poreclă s-au numit mănăstirea Hâncului‖. În

condică sunt consemnate şi numele egumenilor care au avut grijă de schitul familiei

Hâncu: „nacialnic Varlaam, rosian. Acela în zilele lui... au făcut biserica de lemn

din nou; nacialnic Sava Bulgarin a făcut chilia ce de rând; nacialnic Iezechil la 1802

a făcut biserica de lemn din nou...‖
16

.

În timpul stăreţiei lui Iezechil, a fost construită ultima biserică de lemn, care

a dăinuit până în 1833, având „un iconostas foarte bun, sculptat în lemn şi aurit‖,

12

 Ibidem, p. 232-233, nr. 201.
13

 L.T. Boga, Documente basarabene, vol. IX, p. 6, nr. VI.
14

 A.V. Sava, Documente Lăpuşna, p. 141-142, nr. 118.
15

 Judecătorul Paninopol a pus următoarea rezoluţie pe această petiţie: „Când să va cerceta

pricina schitului Hâncul cu dumnealui Tomuleţ spre a să da hotărâre, atuncea să se înfăţoşezi

şi acea scrisoare a Hâncului, ce Pitei cu jalobă au înfăţoşat-o. 1823, ghenar 2 zile‖ (ibidem).
16

 Ştefan Ciobanu, Biserici vechi din Basarabia, în ACMIB, 1924, p. 55. Conform condicei

din 1821, egumenul Iezechil a stăreţit în perioada 1795-1808 şi nu între anii 1802-1806, 16

călugări menţionaţi în condica de la 1821 afirmând că au fost primiţi în monahism pe „când

nacialnic era Iezechil‖.

https://biblioteca-digitala.ro

100

reinstalat apoi în biserica nouă de piatră şi care „putea să reziste încă până la o sută

de ani, datorită iscusinţei cu care a fost lucrat şi trăiniciei lui‖
17

.

În condica de la 1821, este descrisă biserica de vară, la acea vreme fiind din

lemn, văruită, acoperită cu şindrilă, cu clopotniţă ce avea patru clopote.

Catapeteasma era cea din vremea stareţului Iezechil, „de lemn săpată şi după

cuviincioasă podoabă piste tot zugrăvită şi aurită‖
18

.

Prima biserică de zid cu hramul „Sf. Cuvioase Parascheva‖ a fost ridicată în

timpul păstoririi egumenului Dosoftei, în anul 1835, pe locul vechii biserici de

lemn
19

. Biserica de iarnă, cu hramul „Adormirea Maicii Domnului‖, a fost

construită în anul 1841, fiind înconjurată de trapeză, de stăreţie şi de chiliile

călugărilor
20

.

Binefăcător al schitului Hâncu trebuie să fi fost şi stolnicul Ioan Cheşcu
21

,

căci piatra sa de mormânt se află în acest sfânt lăcaş: „Subt această piatră odihneşti

robul lui Dumnezeu Stolnicul Ioan Cheşcu, carile au lăsat moşia dumisale la satul

Bomţuna (probabil Bolţun), pe apa Lăpuşnii la anul 1817 avg. 12 zile şi s-au

îngropat la sfânta mănăstire Hâncul, pentru care rugăm pe milostivul Dumnezeu să-l

odihnească în cortul drepţilor. Amin‖
22

. Probabil stolnicul Cheşcu a făcut anumite

17

 Alexei Agahi, Lidia Moldovan, Valentin Constantinov, Condica mănăstirii Hâncu

(decembrie 1821), în „Revista de istorie a Moldovei‖, nr. 3, Chişinău, 2007, p. 74.
18

 Ibidem, p. 75.
19

 D. Şceglov, Maтирялы для истории Гинкулинского монастыря, în KEB, nr. 10, 1900,

p. 260-264.
20

 Al. Zaşciuk, op. cit., p. 204-205.
21

 Vezi şi Octav-George Lecca, Familiile boiereşti române, Bucureşti, 2008; Constandin

Sion, Arhondologia Moldovei, Iaşi, 1892. El a fost fiul lui Petre şătrarul, boieri ce stăpâneau

satul Zvorăştea în ţinutul Dorohoiului. Prin 1786, Ioan Cheşcu s-a căsătorit cu o fiică a

şătrarului Ilie Criste, cu care însă nu a avut copii. A fost mare pitar, iar în 1791 deţinea

dregătoria de ispravnic. În toamna anului 1792, s-a retras peste Nistru, alături de familiile

Carp, Ciolac, Donici, Cruşovan, Măcărescu, Eni, fiind numit de către ruşi consilier titular.

Într-o anafora din 1805, Ioan Cheşcu este menţionat ca fiind implicat într-un proces cu

clironomii şătrarului Ilie Crâste din Bucovina, pentru averea ce i se cuvine de la strămoşii

săi Constantin Cheşcu şi Irina, fiica postelnicului Eni Ţica (Gh. Bezviconi, Natalia Keşco, în

„Din trecutul nostru‖, nr. 17, Chişinău, 1935, p. 61-63). Probabil, prima căsătorie a lui Ioan

Cheşcu luase sfârşit, căci în Basarabia îl aflăm cu o altă soţie, Tarşiţa Costachi, cu care a

avut trei copii: Victoria, Ioan şi Gheorghe (Idem, Boierimea Moldovei dintre Prut şi Nistru,

vol. I, Bucureşti, 1940, p. 81-83). În 1816, Ioan Cheşcu avea dregătoria de stolnic şi

stăpânea mai multe sate, printre care: Balcăuţi, Ghilavăţ (ţinutul Hotin) (C. N. Tomescu,

Diferite ştiri din arhiva Consiliului Eparhial-Chişinău, în AB, nr. 1-4, 1937, p. 43),

Drăgăneşti, Popeni, Copăceni, Prepeliţa, Sângerei (ţinutul Iaşi), Bujor, Călmăţui şi Bolţun

din ţinutul Orhei (AB, 1938, nr. 1-4, p. 40) . Stolnicul Ioan Cheşcu este ctitorul bisericii cu

hramul „Sf. Ioan Botezătorul‖ din satul Cudreşti, din ţinutul Orheiului. Încă din 1813 cerea

blagoslovenia exarhului ca să ridice o biserică în satul său, cererea fiindu-i aprobată (AB, nr.

4, 1933, p. 318).
22

 Şt. Berechet, Cercetând bisericile Basarabiei, în „Luminătorul‖, nr. 28, Chişinău, 1924, p.

32. Piatra de mormânt a stolnicului Ioan Cheşcu era decorată pe margine cu un chenar în

relief, format din figuri geometrice, asemănătoare cu cea a fiului vornicului Iancu Miclescu

(Ştefan Ciobanu, op. cit., p. 17).

https://biblioteca-digitala.ro

101

danii mănăstirii sau poate a ales prin testament acest loc de veci, documentele

păstrate însă nu pomenesc nimic în acest sens.

Eufrosina Sprânceană a devenit şi ea ctitor, dăruind schitului Hâncu

(ridicată între timp la rangul de mănăstire) în 1821, o casă aflată în Mahalaua din

Deal a Chişinăului. Prin zapisul de danie, soţia răposatului Vasile Sprânceană dona

casa: „spre cea neştearsă pomenire la sfântul jărtvenic, pentru ertarea păcatelor atât

a mele, a soţului, a fiilor i a părinţilor, cum şi a neamului mieu, de bună voia mea o

am făcut danie de veci pomenitului sfânt locaş, cu puterea acestui zapis volnică să

fie mănăstirea de acum înainte şi în veci a o stăpâni ca pe un drept acaret al său‖
23

.

În actul din septembrie 1821, Eufrosina menţiona şi o condiţie: „datoare rămâind

mănăstirea numai ca până când mila lui Dumnezeu mă va ţine cu vieață să mă lasă a

vieţui sau în cămăruţa ce este piste tindă sau în fundul locului de la deal să-mi facă

o chiliuţă cât de mică ca să-mi pot odihni bătrâneţile şi la vreme de boală să fiu

căutată, iar după răposarea mea şi aceia împreună cu casa veche să rămâie tot supt

deplină şi vecinica stăpânire a numitii mănăstiri‖. Odată cu acest zapis,

binefăcătoarea a dat mănăstirii şi actele de proprietate asupra casei (zapisul de

cumpărătură din 1807, o „ţădulă de măsurarea stânjenilor înpregiur de la vechilii

moşiei din 1815 şi chitanţele de plată a stânjănăritului dintre anii 1818-1821)
24

.

O listă cu numele ctitorilor mai însemnaţi a fost publicată de arhimandritul

Visarion Puiu în 1919. Dintre aceştia, importante danii au făcut generalul

Ceremisov, care în 1835 a donat mănăstirii 150 deseatine de pământ; Alexandru

Russo, care a donat, în 1880, 65 deseatine de pământ, şi proprietarul Ţonu, cel care

a dat 5000 ruble pentru împodobirea bisericii de vară
25

.

Proprietăţile. Prin actul de danie din 1677, schitul Hâncu stăpânea

„Vlamnicul de în dial şi Vlamnicul din vale, despre Pereani, până în hotarul

Perenilor şi despre Cărsteştii până în hotarul Cărsteştilor şi a Căzăneştilor, aşijderea

şi spre Lozova, până în valea ce să chiamă hotarul Lozovii, până în vărsătura apei,

aşijderile despre Miclăuşeni până în obârşia Tărnuşii‖ şi „un bătrân ce să chiamă

Corneşti, în fundătura Bâcovăţului, cu vad de moară‖
26

, danii întărite la 4 iulie 1763

de către domnul Grigore Callimachi. În 1781, schitul stăpânea şi un vad de moară

„anume Grebence ce este în fundul Cogâlnicului la ţănutu Lăpuşnii‖, danie a

strănepoţilor lui Mihalcea Hâncu
27

.

Pentru aceste moşii, schitul Hâncu era implicat într-un proces, început în

1809 cu Panaite Catargi, fiul vornicului Ilie Catargi. Cu câţiva ani în urmă, Lupu

Hâncu vânduse partea sa din moşia Perieni vornicului Ilie Catargi, iar Panaite

susţinea că schitul îi încălcase şi hotarele moşiei sale, construindu-şi moară. Se pare

că boierul a dispus incendierea morii, căci la 9 aprilie 1809, Ioan Gheucă şi Vasile

Racu căpitani, ocolaşi de Cogâlnic, scriau serdăriei Orheiului despre arderea morii

schitului Hâncu
28

. Nefericita întâmplare a fost consemnată şi în dosarele arhivei

23

 A. V. Sava, Trei case din Chişinăul vechi, în AB, nr. 3, 1934, p. 259.
24

 Ibidem, p. 261.
25

 V. Puiu, op. cit., p. 48.
26

 L.T. Boga, Documente basarabene, vol. IX, p. 1-2.
27

 Ibidem, p. 3-4, nr. IV.
28

 Ibidem, p. 6-7, nr. VII.

https://biblioteca-digitala.ro

102

Consiliului eparhial de la Chişinău: „Panaite Catargi a arsu moara mănăstirii cu

însuş mâna dumisali, dăndu foc chiar în săptămâna patimilor şi tăind şi iazul şi

păscuindu-l, arzănd casăle scutelnicilor mănăstirii di pi moşiea mănăstirii, şi i-au şi

izgonit cu cuvânt că mănăstirea nu ari moşii [...]‖
29

.

Stareţul schitului, Vasiian, încercând să lămurească neînţelegerea, i-a trimis

o scrisoare lui Panaite Catargi, invitându-l la schit. Dar, se pare că Panaite Catargi

nu a răspuns invitaţiei stareţului, motiv pentru care stareţul Vasiian a înaintat o

jalobă Divanului Moldovei. În urma cercetării pricinii în Divan, s-a hotărât ca

nepotul generalului Ilie Catargi să stăpânească moşia cu tot cu schit, „iar scrisorile

schitului, adică danie ace lui Mihalce Hâncul, ace neiscălită, şi carte gospod şi a

divanului de stăpânire s-au oprit în divan, ca nişte scrisori fără putere‖
30

.

A urmat o altă judecată, hotărârea Divanului nefiind mulţumitoare pentru

călugării schitului. În 1811, călugării au cerut hotărnicirea moşiilor schitului, la care

adăugau mărturia răzeşilor din Ciuciuleni şi Drăguşeni: „Panaite Catargiu vra să

tragă schitul Hâncul cu nişte cumpărături ci le are de moşiea Perenii, care sunt

alesă, stălpită despre răzăşii de Pereni, care le stăpâneşte di când le-a cumpărat şi

până acum s-au mulţumit cu stăpânire, iar acum de doi ani şi giumătate au pus

stăpânire pe totă moşie Perenii ci... zicând cum că schitul Hâncul au fost la

Vlavnicul de la fundul Botnii, ci să numeşte Tabăra Cărlanilor, şi ace moşie este a

Pojogeştilor şi a Bărădăştilor şi biserica au fost acolo, numai de la prada lui Crăm

Gherei han pănă la venire moscalilor ci au fost... şi atunce au ars-o tătarii şi n-au

mai fost biserică şi mai înainte vreme tot n-au fost biserică, nici Hâncul n-au avut

moşii, nici stăpânire acolo, dar la schitul Hâncului tot a Hâncului s-au numit‖
31

.

Deciziile vornicului de poartă Dimitrie Meleghi în privința hotărnicirii nu au fost

acceptate nici de călugări, nici de răzeşii din Perieni, împricinaţii urmând a se

înfăţişa la divan după Bobotează, pentru o nouă judecată.

29

 C. N. Tomescu, Diferite ştiri din arhiva Consiliului Eparhial-Chişinău, în AB, nr. 2-3,

1936, p. 55.
30

 L.T. Boga, Documente basarabene, vol. IX, p. 9-10, nr. IX.
31

 Ibidem, p. 11-12, nr. X. În 1806, răzeşii din Ciuciuleni şi Drăguşeni s-au judecat cu

generalul Ilie Catargi, iar divanul Moldovei le întări stăpânirea asupra unei părţi din moşia

Perieni. Însă, în 1813, se plângeau exarhului că nepotul generalului „voieşti ca să

stăpânească toată moşie, pe temeiul unei hotărâri locale a departamentului, zicând că

„judecata de la Eşi aicea nu să ţine samă‖. Răzeşii împreună cu preotul Vasile îl roagă pe

exarh că „de va veni dumnelui ghinărarul ca să iscăleşti în cartea de rămas asupra noastră, să

nu iscăleşti, că noi nu sântem mulţămiţi cu această judecată...‖ (C. N. Tomescu, op. cit., în

AB, nr. 4, 1933, p. 326). Un an mai tarziu, preotul Vasile, la îndemnul exarhului, înaintă o

nouă jalobă guvernatorului Basarabiei, Ivan Harting, dar acesta nu ţinu cont de hotărârea

judecăţii de la Iaşi. Mitropolitul a intervenit cu hotărârea sa „numitul preot Vasile să se

chemi fără zăbavă în Dicasterie, şi cercetându-să, să i să arate dătoriea sa, cum i să cade a fi

liniştit, făcătoriu de pace, iară nu de turburări şi nu gălcevitoriu, şi di aici să nu se

slobozească fără ştirea noastră‖. Conflictul a luat sfârşit printr-o declaraţie pe care a făcut-o

preotul Vasile Toma: „mă leg cu acest zapis ca di acum înăinti di mă voi amistica prin

judecăţi sau prin zavistii sau a puni alţi oamini la cali, spre a da jalbi de giudecăţi sau a

tulbura norodul, să fiu canonisit şi giudecat după cinul meu...‖ (C. N. Tomescu, op. cit., în

AB, nr. 2, 1935, p. 126-127).

https://biblioteca-digitala.ro

103

Se pare că litigiul călugărilor cu Panaite Catargi încă nu se sfârşise, căci în

1812 scutelnicii de la mănăstirea Hâncu au trimis divanului Moldovei o jalobă, prin

care se plângeau de asupririle şi necazurile venite din partea fiului lui Ilie Catargi:

„ni-au prădat pe noi precum au voit şi au arsu şi cincisprezăci casi iar borediul meu

a lui Toader Rotariul fiind mai deoparte n-au arsu, şi viind dumnealui la bordeiul

meu cu 26 de puşcaşi m-au dat afară din bordei şi m-au bătut foarte cumplit şi pi

mini şi pi fimeia me şi me-u luat toate ferăle rotării cu care mă hrănesc şi meu

rămas copiii muritori de foame [...]‖
32

.

Nu cunoaştem modul în care s-a sfârşit conflictul dintre schitul Hâncu şi

boierul Panaite Catargi, dar se pare că în timp mănăstirea a reuşit să-şi păstreze

proprietăţile cu care a fost înzestrată. Astfel am putea explica o copie a actului de

danie de la Mihalcea Hâncu, întocmită în 1837 şi tradusă apoi în limba rusă în anul

1841, în timpul păstoririi egumenului Doroftei
33

. Această copie se deosebeşte

întrucâtva de actul original, traducerea fiind făcută de „traducătorul titular al

judecătoriei civile din regiunea Basarabiei Ozmidov şi întru aceea pomenita

judecată a iscălit şi cu punerea peceţii de stat întăreşte‖.

Despre o moşie în Secăreni, dăruită mănăstirii Hâncu, aflăm din dosarele

arhivei Consiliului eparhial de la Chişinău. O bătrână din satul Secăreni, ţinutul

Orheiului, dona averea sa, în schimb dorea să „primească cinul călugăriei la sfânta

mănăstire a Hâncului de la Sfinţia sa, părintele Vasile nacialnicul, fiindcă sântem şi

răzeşi la aceeaşi moşie şi am adus parte din moşie la mănăstire care iaste şi sfânta

biserică pe ace bucată şi vro câteva capte de vite [...]
34

.

Casa din Chişinău, proprietate a mănăstirii din 1821, a fost modificată, fiind

adăugate şi construcţii noi. Toate lucrările au fost consemnate în Condica pentru

averea monastirii Hâncului din uezdul Chişinăului, Oblastia Basarabiei, cu hramul

Prea Cuvioasei paraschevii, prescrisă la anul 1837 de cătră însuş nastoiatelul

monastirii blagocinii igumen ieroschimonah Dorothei. La acea dată construcţia

necesita anumite lucrări de consolidare, care au fost expuse Comitetului

construcţiilor. Astfel, se dorea construirea unei „case de piatră cu lungimea de 7

stânjeni şi lăţimea de 6 stânjeni domneşti, o clădire acoperită cu oale, alăturea cu

ograda din sus despre nord, tot de piatră, în care să fie o cuhne, casă, cămară, grajd

şi sarai şi supt dânsele beciu de piatră cu lungimea de 4 şi lărgimea de 3 stănjăni‖
35

.

Lucrările de construcţie au fost terminate în 1837, iar în 1838 au mai fost construite

„un corpos de casă din partea din gios despre miazăzi tot din pieatră, lungimea lor

de 5 şi lărgimea de 3 stănjăni domneşti‖, o fântână în care apa era pietruită de doi

arşini „săvârşită cu cerdac deasupra acoperit şi podit prinpregiur cu parmaclâcuri.

Aceste clădiri constituiau o sursă de venit pentru mănăstire: „că gătindu-să toate

32

 L. T. Boga, Documente basarabene, vol. IX, p. 19-20, nr. XII.
33

 MEF, vol. VI, întocmit de A. N. Nichitici, D. M. Dragnev, L. I. Svetlicinâi, P. V. Sovetov,

Chişinău, 1992, p. 110-111, nr. 31.
34

 C. N. Tomescu, op. cit., în AB, nr. 1, 1935, p. 32. În 1814, mitropolitul Gavriil a trimis

răspuns la cererea bătrânei: „Fiindcă călugărirea să primeşti cu răndueală, care este aşezată

de Sf. Părinţi, noi împotriva aşezărilor şi a pravilelor, nu putem a da voe jeluitoarei a să

călugări la Hâncul, căci acea este mănăstire de bărbaţi, iară nu de femei‖ (ibidem).
35

 Ibidem.

https://biblioteca-digitala.ro

104

acareturile arătate în locul metohului, apoi să va încheia tot preţul dvoreţului după

cursul preţului ce să politiceşte în vremea de acum la curgătoriul an 1837, piste tot

zăce mii trei sute optzăci şasă ruble, optzăci copeice, după care preţu pe vremea

viitoare să vor şi da cu chirie acele casă pentru folosul monastirii, pentru care

scopos să şi gătesc ele‖.

 Pentru cunoaşterea vieţii unui lăcaş de cult, o importanţă deosebită o au

condicile în care este trecută toată averea mobiliară şi imobiliară. Informaţiile

culese din condici sunt atât de variate şi amămunţite, încât permit să reconstituim nu

numai situaţia economică a mănăstirii, ci şi întreaga activitate a comunităţii

monahale.

 În condica semnată de arhimandritul Chiril pe la 1817, publicată cu un

comentariu de Paul Mihail
36

, găsim averea mănăstirească şi lista fraţilor călugări,

fiind indicate: vârsta, nivelul ştiinţei de carte, anii de călugărie, cinul monahal,

meseriile practicate, îndeletnicirile şi muncile îndeplinite. Averea mănăstirii era

constituită din cruci aduse de la Sfântul Mormânt, tipărituri, cărţi de cult,

manuscrise şi acareturi. În condică sunt consemnate obiectele aflate în altar:

veşmintele, icoanele, sfeşnicele, salbele de la icoane, precum şi un inventar al

trapezei şi al chelăriei. Mănăstirea poseda la acea vreme „o livadă cu toate felurile

de pomi împrejur; o vie cu două pogoane şi jumătate împrejurată cu pământ; o

moară de apă cu o piatră şi cu găvane de sucmani; 768 de oi fătătoare; 18 boi

înjugători; 4 boi mânzaţi; 35 vaci fătătoare, 20 viţei, 6 cai alăşăşti de purtat, 33 stupi

puşi în temnic‖
37

.

La sfârşitul condicei este pomenită şi o moşie „nehotărâtă şi cu mulţime de

documenturi‖, iar condica de la 1821 nu aminteşte nimic. Probabil, face referire la

moşia Perieni, care a fost pusă sub sechestru până la rezolvarea litigiului cu Panaite

Catargi, comunitatea monahală neavând posibilitatea să o folosească, iar din această

cauză moşia nu a fost scrisă în condică.

 Condica din decembrie 1821 oglindeşte situaţia mănăstirii la acea vreme.

Foarte modeste erau acareturile mănăstireşti, alcătuite din 34 de chilii pentru

călugări şi fraţi, împreună cu chilia egumenească, trapeza, un arhondaric pentru

cazarea oaspeţilor, un hambar, un grajd, două pivniţe şi o cişmea. Toate aceste

construcţii erau din lemn, acoperite cu stuf, cu excepţia bucătătriei şi cişmelei, care

erau acoperite cu şindrilă.

 Mănăstirea stăpânea şi o moară cu o casă pe râul Cogâlnic, construite de

călugări pe vadul de moară dăruit de către urmaşii ctitorului. Însă dările de seamă

ale egumenilor menţionau că moara nu aduce niciun venit, măcinând numai pentru

36

 Paul Mihail, Ştiri privitoare la mănăstiri şi schituri din Basrabia la 1817, în Idem,

Mărturii de spiritualitate românească din Basarabia, Chişinău, 1993, p. 40-48.
37

 Într-un izvod întocmit de către stareţul Antonie la 13 februarie 1816, se menţionează că

„schitul Hâncu avea vite la păscut în Bugeac‖ (C. N. Tomescu, op. cit., în AB, nr. 1-4, 1938,

p. 55-56) şi trebuia să plătească dajdie pentru vite, deşi mitropolitul Gavriil a hotărât

scutirea, la acea vreme, a slujitorilor bisericeşti de obligaţiile oşteşti către zemstvă (C. N.

Tomescu, op. cit., în AB, nr. 1-4, 1937, p. 50-51).

https://biblioteca-digitala.ro

105

necesităţile comunităţii monahale
38

. Proprietăţi ale mănăstirii erau şi „o vie cu

livada pe moşie streină Ciuciulenii‖ şi „o vie pe moşie streină Mireştii‖.

 În anul 1862, sfântul lăcaş avea deja patru vii: şase pogoane pe moşia

Iurceni, câte trei pogoane pe moşiile Mireşti şi Ciuciuleni şi o parcelă de şase

pogoane lângă mănăstire, această vie fiind sădită de călugări în 1858. Mănăstirea

mai avea o prisacă ce conţinea 80 de stupi, iar condica menţionează şi 30 de

„ştiubeie deşarte‖.

În jurul anului 1900 mănăstirea avea trei ferme: Hodori, Guta şi Trustiana,

toate aflate pe valea râului Cogâlnic şi stăpânea 547 deseatine în satul Perieni
39

.

Cărţile şi obiectele de cult. Cele două condici ne oferă şi o imagine despre

numărul cărţior din biblioteca mănăstirii, care a sporit de la 20 de titluri în 1817 la

30 în 1821. Unele dintre cărţi, cum ar fi: mineele, liturghierele, evangheliile,

molitvelnicele, ceasloavele, panahidele, se aflau în mai multe exemplare. De

asemenea, în paginile condicilor este consemnată existenţa a patru manuscrise şi a

unor cărţi vechi precum: Omilia sau Cuvântările duhovniceşti ale Sfântului

Macarie, editată la Bucureşti în 1675; Preacuvântarea Sfântului nostru părinte

Teodor Studitul, tradusă în româneşte din limba greacă de către Episcopul de

Râmnic, Kir Filaret, în anul 1784; Sfântul Ioan Scărarul. Important este faptul că,

din cele 86 de volume menţionate în condica din 1821, 71 de volume erau în limba

română şi doar 15 în limba rusă. Astfel, informaţia preluată de Ştefan Ciobanu

dintr-o condică a mănăstirii Hâncu de la 1830, conform căreia după construirea

mănăstirii „năcialnicii au fost rosieni după cărţile vechi ce se află la biblioteca

mănăstirii de slujit în dialectul rusesc‖
40

, nu corespunde adevărului, deoarece

cărţile de cult pentru oficierea serviciului divin erau în limba română.

Argintăria mănăstirii nu era deloc bogată. Amintim: două potire de argint,

două discuri de argint, două „zvezdi‖ de argint, un antimis cu liton da atlaz, două

cădelniţe de argint şi două de „tombac‖, două evanghelii, dintre care una „îmbrăcată

piste tot cu argint‖, „o zavesă de maltin la dverile cele mari‖
41

, nouă coroane de

argint la icoanele din catapeteasmă, „două sălbi la icoana Maicii Domnului cu trei

galbini mari, unul stanbol, şi trizăci şasă rubăile gălbinaşi turceşti şi cu o cruciliţă de

argint suflată cu aur‖
42

.

Comunitatea monahală. Schitul Hâncu avea la începuturi o comunitate de

călugări destul de restrânsă, martorii de la hotărnicirea moşiei lăcaşului din 25

octombrie 1811 amintind că „la schit mai înainte erau numai trei patru călugări‖
43

,

afirmaţie ce se referă, probabil, la realitatea secolului al XVIII-lea. În 1931, C.N.

Tomescu a publicat un Izvod de mănăstiri i schituri ce să află în Eparhie sfintei

38

 Alexei Agahi, Lidia Moldovan, Valentin Constantinov, op. cit., p. 77.
39

 Zamfir Arbore, op. cit., 1904, p. 113-114 şi 163.
40

 Ştefan Ciobanu, op. cit., p. 54.
41

 În 1924, această dveră se păstra în muzeul Societăţii bisericeşti de la Chişinău (Opisul

obiectelor ce se păstrează în muzeul Societăţii istorico-arheologice bisericeşti basarabene,

în RSIAB, 1924, p. 20).
42

 Alexei Agahi, Lidia Moldovan, Valentin Constantinov, op. cit., p. 80-82.
43

 L.T. Boga, Documente Basarabene, vol. IX, p. 13-18, nr. IX.

https://biblioteca-digitala.ro

106

Episcopii Huşu
44

, în care se menţioneză că „schitul Hâncu din ţinutul Lăpuşna este a

pământului şi are o comunitate de 34 de călugări, păstorită de egumenul Văsiian‖.

Un recensământ al călugărilor din eparhia Chişinăului înfăptuit în 1816

menţionează că: „în cele 12 mănăstiri de călugări şi călugăriţe (Căpriana, Curchi,

Hârbovăţ, Saharna, Cosăuţi, Călărăşeuca, Dobruşa, Japca, Hâncu, Hârjăuca,

Horodiştea, Frumoasa) trăiau 258 persoane, cea mai mică având 7 suflete (Cosăuţi),

iar cea mai mare 72 de călugări (Dobruşa)
45

.

Monahii erau călugăriţi de episcopii de Huşi, iar printre ei se aflau şi preoţi

de mir, care, murindu-le soţiile, au venit la mănăstire să-şi închine viaţa rugăciunii.

Condicele de la începutul secolului al XIX-lea oglindesc faptul că cei mai mulţi

monahi erau de origine românească, iar în timp au venit călugări bulgari şi ruşi.

În primii ani de la anexarea Basarabiei de către ruşi, comunitatea monahală

se confrunta cu numeroase răzvrătiri provocate de călugări. În 1814, egumenul

Vasiian trimitea un raport exarhului
46

 în care expunea următoarea situaţie: „pe lângă

cei 40 de părinţi de obștie, mai trăiesc în schit 15 părinţi cari petrec de sine,

căutându-şi numai de lucrurile lor... la trapeză merg împreună de mănâncă cu cei de

obştie... nu fac nicio posluşanie schitului... şi este răzvrătire, ei nici cu o supunere

nu să îndatoresc [...]‖. În aceste condiţii, arhimandritul Chiril de la mănăstirea

Curchi, trimis să cerceteze pricina răzvrătirilor de la schitul Hâncu, scria în raportul

său: „se jeluiesc şi părinţii că igumenul caută numai enteresul sfinţii sale, pentru că

din vinitul sfântului schit, mult puţin căt este, mai mult este cărat în altă parte. Din

pricina purtării sale fără grijă de schit, unii părinţi au ieşit din obştie, iar alţii s-au şi

dus de la schit. El lipsia de la post. Au murit vro trei părinţi în chiliile lor, fără să

ştie cineva‖.

În raport s-a stabilit că „igumenul Vasiian n-a înstrăinat nimic din ale

schitului, a cheltuit 12287 lei pe când vinitul era abia de 6364 lei, părinţii cei de sine

nici la biserică nu vor să meargă, spunând că ei îşi fac pravila în chilie pentru care

igumenul i-a pus la canon, că acesta li-a dat acelora patru boi, şase vaci cu viţăi

pentru frupt şi câte zăci ocă lână fiecăruia, doar or merge la posluşanie‖.

Arhimandritul Chiril a aflat şi cauza tulburărilor de la schit, declarând că „pricina

este un ieromonah voind a să faci el egumăn şi s-a jeluit şi guvernatorului general‖.

Doi ani mai târziu, egumenul schitului Hâncu scria mitropoliei despre un alt

incident: „dintre vieţuitori au dispărut trei călugări, între care şi un schimonah şi doi

fraţi, trecând peste Prut‖. Stareţul Vasiian explica în raportul său că „este întristat că

s-au dus‖, căci schitul se afla în mare strâmtoare, „în acea vreme schitul era prins în

judecăţi cu Panaite Catargiu pentru moşie şi schitul nu are ajutoriu de oamini cum

au alte schituri, de să ajutorează frăţimea‖
47

. Pentru a pune capăt acestor

neînţelegeri, mitropolitul a emis un act la 24 ianuarie 1816
48

 prin care specifica:

„fugarii se vor şterge din numărul clericilor eparhiei Chişinăului şi vor fi daţi sub

pază. Nacialnicul Văsiian, pentru întărzierea în datoria sa, se îndepărtează din

44

 C. N. Tomescu, Ştiri catagrafice din Biserica Moldovei în 1809, în AB, nr. 2, 1931, p. 73.
45

 Idem, op. cit., în AB, nr. 4, 1936, p. 241.
46

 Ibidem, p. 23.
47

 Ibidem, în AB, nr. 1-4, 1938, p. 55-56.
48

 Ibidem.

https://biblioteca-digitala.ro

107

conducere, trecându-se în numărul fraţilor şi în locul său se aşază ieromonahul

Antonie din mănăstirea Căpriana. Ca urmare, acesta va fi chemat la jurământ şi

hirotesit ca igumen‖.

Evoluţia schitului pe parcursul secolului al XIX-lea este relativ puţin

cunoscută, existând controverse privind trecerea schitului în categoria mănăstirilor.

Al. Zaşciuc susţinea că acest eveniment s-a produs în timpul păstoririi egumenului

Dosoftei (1832-1848), bulgar de origine, însă D. Şceglov afirma că schimbarea

statutului schitului Hâncu a avut loc în 1816, făcând totodată referire la câteva surse

documentare adunate de mitropolitul Dimitrie Sulima, publicate apoi de M. Ganiţki.

Acelaşi autor afirma că schitul a fost primul lăcaş de cult din Basarabia în care s-a

introdus „viaţa de obşte‖, urmat apoi şi de celelate mănăstiri şi schituri
49

.

În decretul din 3 februarie 1819
50

, emis de către mitropolitul Gavriil, se

menţionează un şir de instrucţiuni referitoare la noua organizare mănăstirească

(viaţa de obşte), dar nu aminteşte şi primul lăcaş de cult în care s-ar fi pus în

aplicare această orânduire. Actul prevedea: „1) luarea de la fiecare stareţ din

mănăstirile aflate în subordinea lor precum şi de la stareţele mănăstirilor de femei

registrele, în care sunt trecute toate bunurile mănăstirilor şi să le prezinte la

dicasterie, 2) să mai fie cerute de la stareţi şi stareţe toate listele nominale în care să

fie prezentate listele călugărilor şi posluşnicilor care se hrănesc la mănăstire şi a

celor care se hrănesc singuri; 3) să se stabilească o regulă ca de acum încolo nimeni

din stareţi şi stareţe, cât timp se vor afla în acest rang să nu aibă economii separate

de cele ale mănăstirii, să nu se ocupe nici cu vităritul, nici cu plugăritul, nici cu

comerţul, pentru că acest lucru contravine vieţii călugăreşti‖.

49

 M. Ganiţki, Монастыръ в Бессарабии, în KEB, nr. 16, Chişinău, 1883, p. 533-

534; N. Popovschi, op. cit., p. 95-99; M. Păcurariu, Basarabia. Aspecte din istoria

bisericii şi a neamului românesc, Iaşi, 1993, p. 60-61. Exarhul Gavriil Bănulescu-

Bodoni, devenit mitropolit al Chişinăului în 1812, a înfăptuit câteva reforme

religioase privind organizarea şi administrarea edificiilor de cult ale Basarabiei,

întroducând viaţa de obşte în toate mănăstirile şi schiturile. Până atunci călugării

aveau dreptul de a-şi dezvolta proprietăţi personale ce puteau fi moştenite, motiv

pentru care în 1808 egumenii mănăstirilor au primit o indicaţie din partea

mitropolitului: „vi se indică... să urmăriţi ca în mănăstiri să fie respectată buna

cuviinţă de linişte, iar călugării să se îndepărteze de ispitele vieţii şi să înveţe

cuvântul Domnului şi să fie antrenaţi în munci, pentru binele lor şi al lăcaşului, să

fie, peste tot, măreţie şi să-şi îndeplinească îndatoririle de călugări după canoanele

Sf. Părinţi‖ (Axentie Stadniţchi, Gavriil Bănulescu-Bodoni exath al Modovei şi

Valahiei (1808-1812). Mitropolit al Cişinăului (1813-1821), trad. Angela

Munteanu, Chişinău, 2004, p. 169).
50

 Axentie Stadniţchi, op. cit., p. 169-171. Mitropolitul Gavriil a numit şi un

supraveghetor, pe arhimandritul Sinesie, pentru a se ocupa de introducerea vieţii de

obşte în fiecare mănăstire. Sinesie era un apropiat al mitropolitului, de origine din

gubernia Kievului. De copil a plecat în mănăstirea Neamţ, unde a fost călugărit de

stareţul Paisie Velicicovski. În 1811, mitropolitul Gavriil îl ia pe ierodiaconul

Sinesie de la Iaşi şi îl numeşte eclesiarh în Basarabia.

https://biblioteca-digitala.ro

108

Prin urmare, în 1816 schitul Hâncu avea statutul de mănăstire, iar viaţa de

obşte a fost introdusă câţiva ani mai târziu, probabil după 1820, când egumen al

mănăstirii Hâncu era arhimandritul Sinesie. Fiind supraveghetor al „reformei‖

mitropolitului Gavriil, arhimandritul Sinesie a fost trimis la Hâncu pentru a restabili

ordinea, după tulburările provocate de călugări în frunte cu stareţul Văsiian.

O listă a stareţilor mănăstirii Hâncu a fost publicată în anul 1919 de către

arhimadritul Visarion Puiu
51

, însă este incompletă şi conţine anumite erori, fiind

transcrisă din surse de la sfârşitul secolului al XIX-lea. Informaţii despre stareţii

mănăstirii Hâncu în perioada 1816-1837 au fost adunate într-un Adres calendar (un

fel de anuar), care era înaintat Sf. Sinod şi consemna funcţiile feţelor bisericeşti
52

.

Dintre aceştia, egumenul Sinesie şi egumenul Iov au deţinut şi funcţiile de asesori ai

Dicasteriei de la Chişinău.

Valorificarea altor surse documentare ar putea oferi o imagine bine

conturată a vieţii mănăstirii Hâncu, important centru de spiritualitate a Moldovei

dintre Prut şi Nistru.

51

 Visarion Puiu, Monastirile din Basarabia, în RSIAB, 1919, p. 46-48.
52

 C. N. Tomescu, Conducătorii duhovniceşti din Principate la 1811 şi din Basarabia între

1816-1837 inclusiv, în AB, nr. 1, 1933, p. 60-63.

https://biblioteca-digitala.ro

109

ÎNTEMEIEREA SATULUI CĂPUȘNENI
1

Gheorghe BACIU

În anul 6988 (1480) septembrie 17, printr-un document redactat la Suceava

de diacul Roman, Ștefan cel Mare îi confirma lui Mircea Orgoae stăpânirea asupra

satelor Orgoești și Negomirești, situate la obârșia Hovrăleatii, pentru ca acestea să-i

fie lui „uric cu tot venitul, lui și copiilor lui și nepoților lui și strănepoților lui și

răstranepoților lui și întregului lui neam‖
2
. Cele două sate se aflaseră în stăpânirea

familiei Orgoae din vremea lui Alexandru cel Bun, care le dăruise lui Ștefan

Orgoae, de la care fuseseră moștenite de Micul Orgoae, tatăl lui Mircea. În timpul

invaziei otomane care se desfășurase în 1476, sub conducerea sultanului Mehmed al

II-lea, cei din neamul Orgoae pierduseră privilegiul acordat de Alexandru cel Bun

și, din acest motiv, Mircea Orgoae, susținut de mărturiile megieșilor săi, a fost

nevoit să solicite lui Ștefan cel Mare reconfirmarea stăpânirii asupra celor două sate.

Stăpânirea celor din neamul Orgoae asupra satului ce le poartă numele și

asupra satului Negomirești (Neagomirești, în alte documente), situat la sud de

Orgoești, până în hotarul satului Vlădești, nu a ajuns însă nici măcar până la nivelul

strănepoților, deoarece, încă din timpul copiilor lui Mircea Orgoae, satul

Neagomirești a trecut în proprietatea lui Ștefan cel Mare, care l-a cumpărat cu 150

de zloți tătărești, pentru a-l oferi Crâstinei și Nastasiei, nepoatele lui Ivan

Damianovici, împreună cu alte trei sate, în schimbul satelor Ruși, Călugăreni și

Dumești pe care acestea le moșteniseră pe valea Dobrovățului
3
. Se pare că, după

copiii lui Mircea Orgoae (Filip, Tudoran și o soră al cărui nume nu este consemnat

în documente), urmașii acestora au renunțat și la satul Orgoești, deoarece dintr-un

document emis de cancelaria lui Petru Rareș, la 18 mai 1528, aflăm că satele

Orgoești și Neagomirești, o jumătate din Vlădești și o parte din Bogdănești se aflau

în stăpânirea vornicului Petru Cărăbăț, care „cumpărase aceste sate‖
4
.

De la vornicul Petru Cărăbăț, implicat în complotul din 1523 al unor mari

boieri împotriva lui Ștefăniță Vodă, satele Orgoești și Neagomirești, la fel ca toate

celelalte moșii ale acestuia, fiind confiscate, au trecut în stăpânire domnească și au

rămas în această situație până la 18 mai 1528, când Petru Rareș îl „miluia‖ pe

ceașnicul Manoil Felea cu respectivele sate, cu jumătate din Vlădești și cu partea

din Bogdănești
5
.

1
 Sat situat în partea de sud-vest a comunei Lipovăț, din județul Vaslui, pe valea pârâului

Horăiata.
2
 Documenta Romaniae Historica (D.R.H.), A. Moldova, vol. II, Editura Academiei R.S.R,

1976, doc. 230, p. 352-353.
3
 D. R. H., vol. III, doc. 247, p. 444-446.

4
 Documente privind istoria României (D. I. R.), A. Moldova, Editura Academiei R.P.R, vol

I, p. 295-296.
5
 Ibidem, p. 295.

https://biblioteca-digitala.ro

110

După această schimbare de stăpânire, timp de un secol, Orgoeștii și

Neagomireștii nu mai apar în documentele istorice. Acest interval de timp a fost

suficient pentru ca satul Neagomirești să dispară, moșia sa fiind înglobată în moșia

Orgoești, care, la rândul său, trecuse din stăpânirea urmașilor lui Manoil Felea în

aceea a unor persoane care o cumpăraseră pe bucăți. Așa se face că în 1628, când

biv vel sulgerul Lupan, din poruncă domnească, proceda la alegerea părților pe care

popa Gligorie le deținea în moșia Orgoești, aceasta era deja împărțită în cinci

bătrâni
6
. Către mijlocul secolului al XVI-lea, nu se știe cum, doi dintre cei cinci

bătrâni din moșia Orgoești, ce se întindea din dealul din care izvorăște pârâul

Horăiata și până în hotarul moșiei Vlădești, au ajuns în stăpânirea hatmanului

Nicolae Buhuși care i-a oferit ca zestre fiicei sale Irina, căsătorită cu Manolache

Roset, grec venit în Moldova, ce a urcat pe scara dregătoriilor până la aceea de mare

vornic al Țării de Sus. De la acesta, cei doi bătrâni au trecut în stăpânirea uneia

dintre fiicele sale,
7
 căsătorită cu sardarul Constantin Costachi, de la care au fost

moștenite de feciorul său, paharnicul Iordachi Costachi,
8
 apoi de fiul acestuia,

medelnicerul Constantin Costachi.

Medelnicerului Constantin Costachi nu i-a fost dat să se bucure prea mult

de dania tatălui său, deoarece a murit tânăr, lasând în urmă doi copii minori. Prin

urmare, cei doi bătrâni din moșia Orgoești au fost moșteniți de fiul Lăscărache, mort

înainte de a ajunge la maturitate, și astfel moștenirea lui a trecut în stăpânirea

mamei sale, Safta Bogdan, fiica marelui logofăt Ioan Bogdan, unul din cei mai de

seamă dregători ai Moldovei secolului al XVIII-lea.

Se pare că pătrunderea pomenitelor familii boierești în cuprinsul moșiei

Orgoești nu se făcuse prin mijloace tocmai cinstite, dovadă că răzeșii orgoeșteni, în

frunte cu cei din neamul Ghigă, care până în a doua jumătate a secolului al XVIII-

lea ajunseseră să stăpânească celelalte trei părți, au revendicat, în repetate rânduri,

cei doi bătrâni care, potrivit propriei convingeri, li s-ar fi cuvenit tot lor. Tăria

acestei convingeri este ilustrată și de faptul că demersurile întreprinse pentru

atingerea scopului urmărit nu s-au limitat la autoritățile locale, ajungând, și nu o

singură dată, până la instituția domnească, instanța juridică supremă a acelor

vremuri. Nu este exclus ca și din acest motiv, în afară de dorința de a obține iertarea

păcatelor cu care era „înaintea lui Dumnezeu greșită‖
9
, spătăreasa Safta Bogdan să

fi decis a ctitori un schit pe care l-a afierosit cu cei doi bătrâni (părți, hlize) ce

proveneau din moșia Orgoești. Ar fi scăpat, astfel, de contestările răzeșilor

Ghigulești cărora ar fi trebuit să le facă față schitul.

Așadar, schitul Orgoeștii Noi, a cărui construcție a început în 1792, dată

înscrisă pe antimisul dăruit de mitropolitul Iacov Stamati, odată cu acordarea

aprobării lăcașului respectiv, stăpânea în Valea Horăieții cele două „bucățele de

moșie‖, cum le numea ctitora Safta Bogdan, care făcuseră parte din moșia Orgoești.

„Bucățica‖ de moșie pe care se afla schitul era situată la nord de satul Orgoești și

6
 D.R.H., A. Moldova, vol. XIX, Editura Academiei R.S.R, doc. 403, p. 551.

7
 N. Stoicescu, Dicționar al marilor dregători din Țara Românească și Moldova, Editura

Enciclopedică Română, București, 1971, p. 356-357, 439-440.
8
 Gh. Ghibănescu, Roșieștii și apa Idriciului, Huși, 1924.

9
 Arh. St. Iași, Colecția Documente - Spiridonie, pachet 21, doc. 43, f. 1.

https://biblioteca-digitala.ro

111

însuma 391 fălci și 47 prăjini, adică circa 560 ha. Cealaltă bucată, cu o suprafață de

154 fălci și trei prăjini (192 ha), era situată la sud de satul Orgoești, până în hotarul

Vlădeștilor
10

. Însumând împreună 752 ha, cele două bucăți de moșie erau

considerate de ctitoră suficiente pentru a „să țâne acolo un soboraș de părinți

monahi‖
11

.

Cele două hlize afierosite de Safta Bogdan ctitoriei sale se deosebeau nu

numai prin întinderea lor, ci și prin raportul dintre suprafața ocupată de pădure și

suprafața utilizată ca teren cultivabil și fâneață. Astfel, în timp ce pe hliza dinspre

nord pădurea ocupa cam trei sferturi din cuprinsul ei, restul fiind utilizat ca fâneață,

pe hliza dinspre sud pădurea ocupa mai puțin de un sfert din suprafața sa, restul

fiind teren cultivabil și fâneață. Aceste diferențe au avut un rol foarte important în

evoluția demografică ce avea să se deruleze pe cele două hlize pe care schitul le

stăpânea în valea pârâului Horăiata, deoarece, pentru ca dania ctitorei să poată

întreține „un soboraș de părinți monahi‖, era nevoie și de o forță de muncă, alta

decât aceea furnizată de viețuitorii schitului.

În mod firesc, nevoia cea mai mare de forță de muncă era pe hliza dinspre

sud, ce provenea din fosta moșie Neagomirești, deoarece acolo pământul neacoperit

de pădure reprezenta mai bine de trei sferturi din total. Pentru că pe aceasta nu

exista vreo așezare omenească, brațele de muncă necesare trebuiau căutate în satele

vecine, așa cum procedase și Safta Bogdan, înainte de ctitorirea schitului. Asupra

acestui lucru ne lămurește documentul intitulat Extract de toată suma locuitorilor

birnici și alte rufeturi din ținutul Tutovei, întocmit pe baza datelor recensământului

efectuat în anii 1772-1773, în timpul ocupației rusești. Studierea acestuia

evidențiază faptul că în satele Vlădești și Orgoești, despre care se făcea precizarea

că erau sate răzeșești, doar trei familii din 52 plăteau birul datorat statului. Printre

cei care nu plăteau birul se numărau și 20 de scutelnici ai „medelniceresei Saftii,

fiica logofătului Bogdan‖
12

, scutelnici fiind numiți țăranii care, în urma intervenției

unor boieri, erau scutiți de plata unor biruri către vistieria țării. Pentru această

înlesnire, țăranii respectivi trebuiau să plătească o anumita sumă sau să presteze o

cantitate de muncă pe an în folosul boierilor care le obținuseră scutirea. Prin

trecerea hlizei la care facem referire din stăpânirea Saftei Bogdan în stăpânirea

schitului, statutul țăranilor care o lucrau a rămas același, deoarece și mănăstirile

aveau dreptul să-i scutească pe săteni de „birurile și îndatoririle cuvenite domniei‖,

în schimbul obligației lor de a sluji „la deosebitele trebuințe‖ ale acestora
13

. S-a

schimbat doar denumirea cu care erau desemnați, deoarece țăranii scutiți de

mănăstiri purtau numele de poslușnici.

Prezentarea acestei probleme ar putea da naștere unei nedumeriri legată de

afirmația, bazată pe documentul menționat, potrivit căreia răzeșii din satele Vlădești

și Orgoești deveniseră scutelnici pe moșia Saftei Bogdan, ulterior poslușnici pe

moșia schitului, știut fiind că răzeși erau numiți descendenții celor care stăpâniseră

10

 Idem, Colecția Documente, pachet 420, doc. 60.
11

 Idem, Fond Mitropolia Moldovei și a Sucevei, dos. A 6/1842, f.15.
12

 Moldova în epoca feudalismului, Chișinău, Editura Știința, 1975, vol 2, partea a doua, p.

283.
13

 Radu Rosetti, Pământul, sătenii și stăpânii în Moldova, București, 1907, p. 296.

https://biblioteca-digitala.ro

112

părți dintr-o anumită moșie, care aveau în stăpânire mici proprietăți de pământ

rezultate din divizarea succesivă a părților inițiale de moșie. De ce ar fi acceptat

niște țărani liberi să devină țărani dependenți ai unui boier sau ai unei mănăstiri?

Răspunsul la o astfel de întrebare putea avea mai multe justificări. Pe primul loc se

situa insuficiența pământului deținut de unii răzeși care, pentru a-și suplimenta

veniturile, se închinau unui mare proprietar, dobândind astfel o dublă calitate: de

țărani dependenți și de țărani liberi
14

. Urmau apoi cei care se „închinau‖ sau se

„vindeau‖ unor boieri sau mănăstiri pentru că le plătiseră răscumpărarea pentru

săvârșirea unor omoruri, pentru că îi scăpaseră de la moarte pentru comiterea unor

furturi sau pentru că le achitaseră datorii pe care nu le puteau plăti
15

. Unor astfel de

poslușnici li s-au adăugat pe parcurs și așa numiții „bejenari hrisovoliți‖, oameni

străini, proveniți din țări vecine, sau moldoveni fugiți, apoi reveniți în țară, cărora li

se acordau înlesnirile fiscale de care se bucurau poslușnicii pentru a contribui la

popularea țării
16

. Nefiind oameni ai locului, bejenarii au trebuit să se instaleze pe

teritoriul hlizei al cărui pământ trebuiau să-l lucreze. Lor li s-au alăturat în timp și

poslușnici din sate mai îndepărtate, apoi și foștii robi pe care ctitora îi afiereosise

schitului. Astfel, pe hliza dintre satele Orgoești și Vlădești, pe care se aflau „cu

șâderi poslușnicii schitului‖, pomeniți pentru prima dată într-o scrisoare, din 11

ghenar 1808, a preotului Ioan, nacealnic al schitului, către Safta Bogdan
17

, s-a

constituit satul Limboești.

Problema forței de muncă pentru partea de nord a moșiei, pe care schitul

Orgoeștii Noi o deținea în Valea Horăieții, se punea oarecum diferit, în raport cu

partea cealaltă, deoarece, așa cum s-a precizat, aceasta era acoperită în majoritate de

pădure. Terenul neîmpădurit, situat de o parte și de alta a pârâului Horăiata, era

utilizat ca fâneață, din fânul recoltat schitul având obligația de a furniza ctitorilor

„bătrâni‖, adică Saftei Bogdan și lui Enache Giurgea, cel de-al doilea soț al ei, câte

11 stoguri pe an
18

. Recoltarea fânului, fiind o activitate sezonieră, nu necesita o

forță de muncă permanentă, această activitate putând fi efectuată de poslușnicii de

pe partea de sud a moșiei. În cadrul și în jurul schitului se desfășurau însă și alte

activități ce țineau de efectuarea unor construcții, de îngrijirea livezii, a viei și a

grădinii de legume și zarzavaturi, de funcționarea morii de apă, de creșterea

animalelor domestice, paza pădurii ș.a., care depășeau posibilitățile și, în unele

cazuri, chiar priceperea viețuitorilor ce alcătuiau „soborașul‖ de monahi. Pentru

efectuarea acestor activități, schitul avea nevoie de o forță de muncă suplimentară și

oarecum specializată, calificată. Această necesitate, precum și alte nevoi cu care se

confrunta schitul, l-au determinat pe starețul Ioan să apeleze la mila lui Scarlat

Callimachi Vodă care, prin hrisovul din 28 aprilie 1819, acorda ctitoriei Saftei

Bogdan dreptul de a se aproviziona cu 1000 oca de sare pe an din ocnele domnești

14

 I.C. Filitti, Proprietatea solului în Principatele Române până la 1864, Institutul de Arte

Grafice Bucovina, I. E. Torouțiu, București, [1935], III, p. 135.
15

 Ibidem, p. 134.
16

 N. Grigoraș, Imunitățile și privilegiile fiscale în Moldova, în „Revista de istorie‖, nr. 1,

tom 27, 1974, p. 62.
17

 Arh. St. Iași, Colecția Documente, pachet 374, doc 63, f. 1-2.
18

 Ibidem, f. 1 verso.

https://biblioteca-digitala.ro

113

și cu câte o oca untdelemn și câte o jumătate oca de tămâie pe lună din vama

domnească, precum și scutiri de dări pentru 100 de stupi sau sfini (porci), pentru

100 de oi și pentru 200 vedre de vin
19

. Pe lângă aceste înlesniri, domnul țării mai

acorda schitului și dreptul de a aduce „doisprăzeci liudi, oameni streini, care să-i

aducă din alte părți de locuri, de pesti hotar, fără bir și fără nici un amestec cu

lăcuitorii țării aceștie, spre ai ave schitul pentru agiutoriul și înlesnirea slujbelor

sale‖. Odată găsiți, cei doisprezece liudi trebuiau înscriși în hrisoavele vistieriei

țării, „spre a rămâne apărați și scutiți atât de birul vistieriei, cât și de alte orice dări

și havalele ce vor fi asupra altor lăcuitori ai țării‖
20

.

La vremea respectivă, cei mai mulți bejenari hrisovoliți ‒ numiți astfel

pentru că, așa cum s-a precizat, ei erau înregistrați în hrisoavele vistieriei ‒ care se

stabileau în Moldova, proveneau din Transilvania sau din Ucraina, în special din

partea situată în nordul Moldovei. În cazul schitului Orgoeștii Noi, cei doisprezece

liudi aprobați de domnul țării au fost aduși din Transilvania. Un document care să

indice, fără drept de tăgadă, acest lucru nu există, însă spre această concluzie

conduc două argumente. Unul ar fi acela că, peste câțiva ani, așezarea întemeiată de

acești bejenari a fost numită Căpușneni, la fel ca și locuitorii săi, fapt ce conduce

spre locul de origine al acestora: una din cele patru așezări transilvănene ce poartă

numele Căpușu
21

. Celălalt argument este reprezentat de numele utilizat de locuitorii

satelor vecine pentru a-i desemna pe noii veniți: unguri sau ungureni, cuvinte ce nu

se referă la etnia lor, ci la faptul că proveneau din „părțile ungurene‖, adică din

Transilvania ce fusese cucerită de Ungaria.

Pentru a nu stânjeni rânduielile pe care trebuiau să le respecte viețuitorii

schitului, bejenarii din Căpuș, despre care putem presupune că veniseră cu familiile

lor, nu au fost instalați în proximitatea așezământului monahal, în valea pârâului

Horăiata, ci într-o poiană situată în pădurea de pe versantul vestic al văii, la o

distanță (față de schit) de aproape 2 km, spre nord-vest. Deoarece pe Harta

Negumerești de la Ținutul Tutovii
22

, întocmită probabil de vel căminarul Iordache

Miclescu care, din porunca lui Alexandru Constantin Moruzi Vodă, în 1806, a

trebuit să „hotărască împregiur‖ moșia schitului „de cătră moșiile megieșite‖, nu

figurează poiana de lângă hotarul cu moșia Suceveni, se poate deduce că aceasta a

fost făcută prin defrișare special pentru a face loc așezării bejenarilor veniți din

Transilvania. În acest fel și pe hliza dinspre nord a moșiei schitului Orgoeștii Noi s-

au pus bazele unei așezări sătești. Asupra momentului exact când s-a produs acest

eveniment nu ne putem pronunța, pentru că nu există nicio informație care să facă

lumină în această privință. Este posibil ca întemeierea așezării din Poiană să se fi

produs chiar în anul în care Scarlat Callimachi a dat aprobare pentru aducerea celor

12 liudi, după cum nu este exclus ca aceștia să fi ajuns la destinație după anul

respectiv.

19

 Arh. St. București, Fond Mănăstirea Neamțului, pachet LXXVI/25, f 1.
20

 Ibidem.
21

 Horia Stamatin, Valea Horăieții-istorie și onomastică de la origine până în prezent,

Bârlad, 2003, p. 283.
22

 Arh. St. București, Fond Mănăstirea Neamț, pachet LXXVI/22.

https://biblioteca-digitala.ro

114

Dintr-o condică a banilor birului pe lunile mai, iunie și iulie 1829 aflăm că,

la momentul respectiv, Schitul Orgoești număra 19 „bejănari hrisovoliți‖
23

. Rezultă,

deci, că așezarea întemeiată de cei 12 liudi purta numele Schitul Orgoești și că

numărul locuitorilor săi sporise, în cei câțiva ani care trecuseră de la constituirea sa.

Ar mai fi de precizat că, în documentul respectiv, numărul 19 nu indica suma

locuitorilor așezării, ci numărul capilor de familie. Prin urmare, dacă pornim de la

premisa că o familie avea în medie cam cinci persoane, ar rezulta că așezarea

numită Schitul Orgoești, în 1829, număra deja vreo 95 de locuitori. În privința

activităților concrete pe care aceștia le desfășurau în jurul schitului, singurul indiciu

îl reprezintă faptul că dintre urmașii de astăzi ai întemeietorilor satului din Poiană,

unii se numesc Cărămidaru, Dulgheru, Grădinaru, Păduraru, Pânzaru, Rotaru,

Stoleru.

În timpul ocupației dintre anii 1828 și 1834, serviciul cartografic al armatei

ruse a întocmit o hartă a Principatelor Române, la scara 1:420000, pe care a tipărit-o

în 1835. Intitulată Harta teatrului de război în Europa, în anii 1828-1829, aceasta a

fost „revizuită în 1855, pe seama completărilor realizate în 1850, de către ofițerii

Statului Major al Corpului 5 de Infanterie‖, fapt ce dovedește că interesul Rusiei

pentru sud-estul Europei nu se încheiase odată cu semnarea Tratatului de pace de la

Adrianopol. George Vâlsan care, în timpul studiilor, a descoperit un exemplar al

acestei hărți la Berlin, o considera „cea mai frumoasă hartă a timpului asupra țărilor

românești,‖ ce reprezenta „probabil cea mai bună lucrare cartografică a rușilor în

Principate, … care prin amănunțimea cu care tratează în special elementul omenesc,

alcătuiește un prețios document geografic pentru studierea distribuțiunii și mișcării

populațiunii în ținuturile românești pe care le cuprinde‖
24

.

Aprecierile lui Vâlsan sunt susținute și de faptul că harta reflectă și

realitățile demografice din Valea Horăieții. Astfel, Schitu Orgoești figurează cu

simbolul care indică satele, adică acesta: ♁, în timp ce pentru indicarea mănăstirilor

și a schiturilor sunt folosite alte simboluri. Harta confirmă, deci, ipoteza potrivit

căreia cei 19 bejenari pomeniți în documentul fiscal din 1829 erau locuitorii satului

care se întemeiase în Poiană și că acest sat purta numele de Schitu Orgoești.

Cunoașterea situației demografice din jumătatea de nord a Văii Horăieții,

către mijlocul secolului al XIX-lea, este înlesnită și de un alt document cartografic

care își are originea într-un șir îndelungat de bătălii. Este vorba de războiul purtat de

răzeșii din neamul Ghigă pentru redobândirea celor doi bătrâni din moșia lor care, la

sfârșitul secolului al XVIII-lea, ajunseseră în stăpânirea ctitoriei spătăresei Safta

Bogdan. Ultimul episod al acestei dispute s-a desfășurat între anii 1834-1837 și, de

această dată, a avut la bază o tânguire a schitului împotriva răzeșilor din Orgoești.

Deoarece soluționarea acestei pricini implica revizuirea unor sentințe anterioare ale

instituției domnești, dosarul a fost înaintat aceleiași instanțe, la 18 decembrie 1834,

însă a fost luat în „tratație‖ abia în cursul anului 1837. După cercetarea

documentelor prezentate de împuternincitul schitului și de acela al răzeșilor,

Divanul Domnesc a decis că în moșia Orgoești, care înglobase și moșia

23

 Arh. St. Iași, Colecția Litere - Gh. Asachi, dos. B/35, f.46.
24

 Apud Constantin C. Giurescu, Principatele Române la începutul secolului XIX, București

1957, p. 12-13.

https://biblioteca-digitala.ro

115

Negomirești, răzeșilor li se cuveneau trei bătrâni, iar schitului cei doi bătrâni pe care

îi stăpâniseră boierii din neamul Costachi. Hotărârea Divanului mai prevedea că un

hotarnic desemnat de autorități va măsura moșia, în prezența unui reprezentant al

judecătoriei ținutale, și va delimita părțile răzeșilor de părțile schitului. Întărită prin

semnătura domnitorului Mihail Sturdza, la 20 august 1837, decizia Divanului

Domnesc devenea definitivă și irevocabilă, însă avea să fie pusă în aplicare abia în

1846, când o comisie, în frunte cu aga Anastasie Panu, reprezentantul puterii

judecătorești, și sulgerul Gheorghe Filipescu, inginerul hotarnic al ținutului Tutovei,

a delimitat părțile împricinaților.

Delimitarea făcută în baza deciziei Divanului Domnesc a fost consfințită și

printr-o hartă, întocmită chiar de inginerul hotarnic, ce înfățișează nu numai moșia

Orgoești, așa cum fusese împărțită între schit și răzeși, ci și moșiile învecinate:

Ivești, Bogdănești, Pârvești, Corlătești
25

. Pe această hartă, satul bejenarilor din

Poiană, numit Schitu Orgoești în documentul fiscal din 1829 și pe harta rusă din

1835, este reprezentat cu numele care indică locul de origine al întemeietorilor săi:

Căpușneni. Deoarece în documente ulterioare, din 1859
26

 și 1861
27

, satul din Poiană

este consemnat cu numele inițial (Schitul Orgoești), rezultă că, de prin anii 40 și

până pe la începutul anilor 60 ai secolului al XIX-lea, acesta a fost desemnat cu

ambele nume.

Hotărârea domnitorului Alexandru Ioan Cuza, din 16 august 1860, de a

desființa schitul Orgoeștii Noi, împreună cu alte 28 de schituri și două mănăstiri din

Moldova, sub pretextul că viețuitorii acestora ar fi fost „călugăriți contra

canoanelor‖ și ar fi avut „o purtare abătută de la morală‖
28

, a avut un rol decisiv atât

în statornicirea numelui, cât și a locului așezării la care facem referire. Trecerea

moșiei schitului în proprietatea statului, care o exploata prin arendare, i-a

transformat pe locuitorii din Limboești și din Căpușneni din poslușnici în clăcași ai

statului. Acest statut l-au avut doar până în 1864, când, ca beneficiari ai Legii rurale

a lui Alexandru Ioan Cuza, au fost împropietăriți pe moșia care aparținuse schitului.

Deoarece în Poiană, acolo unde fuseseră statorniciți cei 12 liudi aduși din

Transilvania, nu dispuneau decât de loc de casă și de un spațiu restrâns pe care

pășunau animalele de care dispuneau, locuitorii satului Căpușneni puteau fi

împroprietăriți numai în valea pârâului Horăiata, unde exista suficient teren atât

pentru întemeierea unei noi așezări, cât și pentru împroprietărirea locuitorilor, în

conformitate cu prevederile Legii rurale. Mai îndemna la strămutarea așezării și

faptul că locația veche, situată chiar pe culmea dealului, în imediata vecinătate a

hotarului moșiei Suceveni, nu dispunea de suficientă apă.

Strămutarea satului s-a făcut pe baza Planului de delimitare a pământului

cuvenitu locuitorilor foștiloru clăcași din moșia Orgoești, din districtu Tutovei,

plassa Simila, comuna Vlădești, proprietate a statului, conform cu decretul

domnescu din 14 august 1864. Căpușneni, plan întocmit de inginerul Antonie

25

 Arh. St. București, Planuri, vol. II, jud. Tutova, 35, f. 1.
26

 Idem, Fond Departamentul Trebilor din Lăuntru. Moldova, dos. 354/1869, f. 22.
27

 Cf. Horia Stamatin, op. cit., p. 280.
28

 Cf. A. D. Xenopol, Domnia lui Cuza Vodă, Iași, 1903, p. 166.

https://biblioteca-digitala.ro

116

Pașchevici
29

. Potrivit acestui plan și Anexei la actul de delimitare a pământului dat

locuitorilor de pe moșia statului Orgoești, cătun Căpușneni, teritoriul în cuprinsul

căruia se afla atât vatra satului cât și terenul trecut în proprietatea sătenilor se

întindea spre sud până la linia de demarcație cu moșia răzeșilor din Orgoești

(punctul numit Pruna), stabilită prin hotarnica efectuată în 1846 de judecătorul

Anastasie Panu și de inginerul Gheorghe Filipescu, pe baza hotărârii Divanului

Domnesc din 1837. Spre est, această linie mergea până în prăvalul care separă valea

Horăieții de valea satului Buda, iar spre vest până în marginea inferioară a pădurii

care aparținuse schitului, iar în 1860 trecuse în proprietatea statului. Latura de est a

acestui perimetru, pe o distanță de 455 de stânjeni, urma prăvalul dintre cele două

văi, spre nord, după care se suprapunea cu marginea inferioară a pădurii de pe

versantul estic al Văii Horăieții. Latura de vest se întindea, spre nord, de-a lungul

pădurii de pe versantul dinspre apus al văii, ocolea amplasamentul fostului schit

(inclusiv grădina, livada și cimitirul acestuia), în care fusese instalat un azil pentru

cerșetori nevolnici, după care continua de-a lungul pădurii. La nord, teritorul noului

sat se învecina cu o altă parte a moșiei răzeșilor din Orgoești, numită în documente

Fundătura Orgoeștilor, Fundul Orgoeștilor sau Fundoaia, pe care astăzi se află satul

Fundu Văii. Acest perimetru cuprindea 116 fălci și 35 prăjini, adică 165,88 ha,

cărora li se adăugau cele 9 fălci și 50 prăjini (13,77 ha) din Poiană, pe care se aflase

satul până în acel moment
30

.

În cadrul perimetrului delimitat în Valea Horăieții, vatra satului cuprindea

15 fălci și 40 de prăjini (22,39 ha). Latura dinspre sud a vetrei satului pornea din

capătul dinspre schit al drumului care urca spre Poiană, traversa valea spre est, peste

digul iazului ce fusese amenajat de schit, până la cârciuma ce aparținuse schitului.

Latura dinspre vest urma, spre nord, limita inferioară a livezii, apoi, pe o distanță

mai mică, limita inferioară a pădurii. Latura dinspre est, sub forma unei drepte

perfecte, pornea de la cârciuma fostului schit și se întindea, spre nord, prin dreapta

drumului ce mergea către Fundătura Orgoeștilor. Latura dinspre nord avea forma

unei drepte ce unea latura de vest cu latura de est, la o distanță de vreo 500 metri

față de latura dinspre sud
31

. Pentru cunoscătorii locului, latura de sud trecea prin

dreptul cișmelei din vecinătatea bisericii, fostă a schitului, iar latura dinspre nord pe

unde se află ulița (huidița, în vorbirea localnicilor) care traversează pârâul Horăiata.

Atât din Planul de delimitare, cât și din Anexa acestuia rezultă că în

momentul strămutării așezării din Poiană pe locul stabilit de cei ce au pus în

aplicare Legea rurală, în valea pârâului Horăiata coborâseră deja câțiva „căpușneni‖,

ce sunt menționați cu prilejul precizării reperelor perimetrului teritoriului rezervat

vetrei satului: aria Dușiului, ograda lui Simion, curătura lui Vasile Gaten, curătura

lui Eftimie
32

. Mai trebuie precizat că, în opoziție cu „antemergătorii‖ strămutării,

vreo câțiva locuitori au ales să trăiască în așezarea veche care, după această dată,

avea să fie numită de localnici Căpușnenii Vechi. Această situație a durat câteva

zeci de ani, dovadă că pe Charta Moldovei din 1893, întocmită de Marele Stat

29

 Arh. St. București, Fond Reforma agrară 1864, dos. 1634, f. 18.
30

 Ibidem, f. 8-9.
31

 Ibidem, f. 18.
32

 Ibidem, f. 18 și f. 8-9.

https://biblioteca-digitala.ro

117

Major, Secția III, la scara 1:50000, pe lângă satul Căpușneni din valea pârâului

Horăiata, este reprezentată și așezarea Căpușneni din poiana de lângă hotarul moșiei

Suceveni
33

.

În teritoriul delimitat în Valea Horăieții și în Poiană, lucrare efectuată la 22

august 1867 de inginerul hotarnic, în prezența arendașului Buzdugan și a

reprezentanților locuitorilor, au fost împroprietăriți 26 de clăcași din „cotunu

Căpușneni, districtul Tutova, plasa Simila‖
34

. În dosarul Reformei agrare din 1864,

împroprietăriții din Căpușneni sunt înregistrați la comuna Vlădești, de care

aparținea satul respectiv, deși între acesta și Vlădești se afla satul Orgoești ce

deținea și el rolul de reședință comunală. În Matricola nominală de locuitorii

împroprietăriți în virtutea Legii rurale, sătenii din Căpușneni sunt trecuți, însă, la

un loc cu cei din Limboești, astfel încât nu-i putem identifica pe locuitorii celor

două așezări ce purtau același nume. O distincție aproximativă se poate face doar

pornind de la numele de astăzi ale unor locuitori din Căpușneni: Toader Păduraru,

Gheorghe Petre, Radu sân Chirilă Dăboiu, Toader Moise, Constantin Dăboiu,

Eftimie sân Niculaie Stoleriu, Vasile sân Toader Dăboiu, Gheorghe sân Scarlat

Ciocan, Scarlat Ciocan, Ion sân Toader Nagâț, Iacov Rotaru, Mihalache sân Ioan

Nagâț, Gavrilă Macovei, Moise Păduraru, Mihalache Uțuțuc (numele Uțuțuc exista

și în Limboești), Dumitru sân Constandin Dăboi, Vasile sân Gheorghe Petre, Vasile

Rusu, Gheorghe Țandără
35

. Pe categorii, un locuitor, Toader Păduraru, făcea parte

din rândurile fruntașilor, fiind împroprietărit cu 5 fălci și 50 prăjini, 17 erau

mijlocași, împroprietăriți cu 4 fălci, iar 8 erau codași, cu câte două fălci și 40

prăjini. În vatra satului, toți cei 26 de împroprietăriți au primit loc de casă și de

grădină câte 12 prăjini și jumătate
36

.

Strămutarea ocazionată de împroprietărirea înfăptuită în baza Legii rurale

din 14 august 1864, prin amploarea sa, coroborată cu trecerea locuitorilor de la

condiția de clăcași ai statului la aceea de țărani proprietari, se constituie, după

părerea noastră, în suficiente motive pentru a acorda acestui moment semnificația

unei reîntemeieri a satului Căpușneni, numit la începutul existenței sale Schitu

Orgoești. După această dată, în documente, denumirea de Schitu Orgoești mai apare

o singură dată, în 1891, într-o listă a contribuabililor ortodocși „și a persoanelor care

plătesc numai fucier (sic!) din cotunile Vlădeștii, Corlăteștii, Limboeștii,

Căpușnenii cu Schitul Orgoești‖. Ca locuitori ai Schitului Orgoești, din categoria

fiscală specificată, erau consemnați doar Ion Butnaru și Alecu Bolea
37

.

S-ar părea că stabilirea definitivă a așezării din Poiană în valea pârâului

Horăiata nu a fost însoțită de o fixare la fel de stabilă a numelui cu care era

desemnată aceasta: Căpușneni. Potrivit datelor furnizate de anumite surse
38

, după

33

 România. Charta Moldovei, 1893, Marele Stat Major, Secția III, sc. 1:50000.
34

 Arh. St. București, Fond Reforma Agrară din 1864, dos. 1634, f. 3.
35

 Ibidem, dos. 1637, f. 50-51.
36

 Ibidem, Caiet pentru delimitarea moșiei Orgoești…, f. 3.
37

 Arh. St. Vaslui, Fond Episcopia Huși, dos. 12/1891, f. 381.
38

 P. Condrea, Dicționar geografic al județului Tutova, București, 1887, p. 27; Legea pentru

organizarea autorităților administrative exterioare dependente de Ministerul de Interne și

https://biblioteca-digitala.ro

118

strămutare, satul Căpușneni ar fi fost numit un timp Căpușeni, apoi Căpșuneni.

Acceptând această posibilitate, profesorul Horia Stamatin explică prima variantă ca

produs al acelor vecini care , având relații mai strânse cu cei 12 liudzi și cu urmașii

lor, cunoșteau foarte bine locul de origine al acestora: Căpuș. Cea de-a doua

variantă era pusă pe seama acelor vecini care, neavând cunoștință despre locul de

origine al bejenarilor și despre semnificația cuvântului căpuș (un fel de fluier sau de

caval), ar fi legat numele așezării noilor veniți de abundența de căpșune a locurilor

respective
39

.

În opinia noastră, ambele variante nu au legătură cu realitatea, fiind

rezulatul unor erori. Pentru a susține această afirmație, apelăm mai întâi la harta lui

Gheorghe Filipescu pe care apare pentru prima dată numele Căpușneni,

argumentând că utilizarea numelui Căpușeni ar fi fost mai justificată atunci, la

începutul existenței satului, când amintirea locului de origine era mai puternică și nu

la peste jumătate de secol distanță. Reamintim apoi planul care stabiliea noul

amplasament al satului și terenul distribuit locuitorilor săi, în baza Legii rurale din

1864, în care numele satului este Căpușneni. Nu este de neglijat faptul că atât harta

lui Gh. Filipescu, cât și planul lui Antonie Pașchevici erau documente oficiale,

întocmite la fața locului, pe baza unei temeinice cunoașteri a spațiului respectiv și a

locuitorilor săi. În acest caz, s-ar putea obiecta că și Legea pentru organizarea

autorităților administrative exterioare…, din 1892, era un document oficial și, deci,

informațiile sale nu pot fi puse la îndoială. Un astfel de argument ar putea fi admis

dacă nu s-ar avea în vedere că în cazul celor două documente cartografice avem de-

a face cu o zonă de dimensiuni mici ce exclude posibilitatea necunoașterii sau a

preluării incorecte a numelui său. În cazul Legii din 1892, avem de-a face cu o

cantitate considerabilă de informații provenite prin diferite canale, situație ce putea

lăsa loc unei erori de transmitere sau de transcriere. O dovadă în susținerea acestei

ipoteze o reprezintă Harta Marelui Stat Major din 1893, întocmită la doar un an

după această lege, în care, așa cum știm deja, sunt reprezentate atât așezarea nouă,

cât și așezarea veche, ambele cu numele Căpușneni. Este de presupus că în

întocmirea unei hărți militare, utilizarea unor informații de natură să producă

confuzii, în cazul unei situații de război, nu era admisibilă și că, deci, aceasta era

denumirea corectă a satului. Ar mai fi de adăugat și că, la sfârșitul secolului al XIX-

lea, în redactarea dicționarelor geografice ale unor județe erau utilizați învățătorii de

la școlile sătești care puneau la dispoziția autorului datele ce le erau solicitate pe

baza unor chestionare. O asemenea procedură, bazată pe informări scrise de mână,

mai mult sau mai puțin lizibile, oferea cu siguranță posibilitatea unor erori de

transcriere. Pe baza acestor dicționare geografice județene a fost realizat și Marele

Dicționar Geografic al României care, inevitabil, a preluat și greșelile acestora.

Convingerea noastră este, deci, că, din momentul strămutării, satul

întemeiat de cei 12 liudi s-a numit întotdeauna Căpușneni, spre această concluzie

conducând și documentele din arhivele primăriilor de care a aparținut satul de-a

lungul timpului (Vlădești, Bogdănița, Bogdănești), prezența accidentală a căpșunilor

fixarea circumscripțiilor administrative, 1892, p. 5002; Gh. Lahovari ș. a., Marele Dicționar

Geografic al României , București, 1898-1902.
39

 Horia Stamatin, op. cit., p. 283.

https://biblioteca-digitala.ro

119

(inclusiv a celor de cultură) în zona respectivă și memoria colectivă a locuitorilor

care nu a reținut nici numele de Căpușeni, nici pe acela de Căpșuneni.

Satul Schitu Orgoești pe harta rusă din 1835

https://biblioteca-digitala.ro

120

Satul Căpușneni pe harta lui Gheorghe Filipescu, făcută după hotarnica din 1846

Planul pentru delimitarea satului Căpușneni pe baza Legii rurale din 1864. Cu roșu este

marcată vatra satului, iar cu albastru poiana din care s-a strămutat satul.

https://biblioteca-digitala.ro

121

PRELUCRAREA ARTISTICĂ A METALELOR COMUNE ÎN BASARABIA,

ÎN SECOLUL AL XIX-LEA – ÎNCEPUTUL SECOLULUI AL XX-LEA

Liliana CONDRATICOVA

În Basarabia, un număr considerabil de meșteri se ocupau de prelucrarea

artistică a metalelor comune – fierul, fonta, tinicheaua, arama, alama. Documentele

de arhivă care ne-au fost accesibile demonstrează funcționarea în primele decenii

ale secolului al XIX-lea a unui atelier de fierărie la mănăstirea de călugări Japca
1
.

La Chișinău, în primele decenii ale secolului al XIX-lea, funcţiona şi o turnătorie de

metal. Meșterul „uzinei‖ (atelierului), Constantin Ivanov, cerea permisiunea de a

exploata mina de extragere a cărbunelui de pământ din Basarabia, necesar pentru

buna funcționare a turnătoriei din Chișinău
2
. Corespondența respectivă a fost purtată

în perioada 30 ianuarie – 11 martie 1839. La 31 ianuarie 1839, șeful poliției din

orașul Chișinău raporta guvernatorului militar al Basarabiei P. Fiodorov că meșterul

turnătoriei din Chișinău, cetățeanul Constantin Ivanov, se adresase cu rugămintea de

a i se permite exploatarea în diferite localități basarabene a zăcămintelor cărbunelui

de pământ pe tot parcursul anului 1839. În solicitarea sa, C. Ivanov menționa că

intenționează să aducă mai mult folos țării și că în cadrul „uzinei‖ sunt turnate

diverse obiecte din fontă
3
. Documentul în cauză este scris de o altă persoană și doar

semnat de Constantin Ivanov, aspect specific perioadei, în majoritatea cazurilor cei

care lucrau metalele comune rareori știau carte. Anterior, în anul 1838, C. Ivanov a

exploatat două părți din zăcămintele de cărbune de pământ, aflate lângă carantina

din Ismail, pe un teren de 20 de stânjeni în perimetrul atelierului său
4
. Potrivit

documentelor, la turnătoria de fontă de lângă Ismail se executau vase de fontă, în

dese cazuri se folosea metal uzat, fontă veche, fapt ce l-a convins să deschidă o

turnătorie respectivă și la Chișinău. Ca finalitate, Constantin Ivanov a obținut

permisiunea de a exploata timp de un an zăcămintele solicitate. Grație documentelor

de arhivă, certificăm existența oficială în anul 1838, inițial la Ismail, a unei

turnătorii de fontă, iar din 1839 și la Chișinău. Conform raportului șefului poliției

Chișinău, în atelier au fost produse cca 1000 de puduri de obiecte de fontă, la un

preț de până la 8 ruble asignate pentru un pud de obiect finisat de metal
5
.

Cu regret constat că, exceptând acestor informații și numele proprietarului,

alte date nu au fost depistate. Se știe că în anul 1839 Constantin Ivanov s-a obligat

să ridice cele cinci clopote pe clopotnița Catedralei Nașterea Maicii Domnului din

Chişinău
6
. Aceste date sunt valoroase pentru argumentarea activităţii la Ismail și

1 Arhiva Naţională a Republicii Moldova (ANRM). F. 205, inv. 1, d. 4535, f. 60.
2 ANRM. F. 2, inv. 1, d. 300, 7 file.
3 Ibidem, f. 2.
4 Ibidem, f. 4.
5 Ibidem, f. 7.
6 ANRM. F. 75, inv. 1, d. 884.

https://biblioteca-digitala.ro

122

Chișinău, în deceniul trei al secolului al XIX-lea, a unor meșteri care cunoșteau

tehnologia turnării fontei și au avut posibilitatea de a deschide un atelier propriu.

În contextul activității turnătoriei lui Constantin Ivanov, considerăm necesar

să explicăm utilizarea unor termeni. Astfel, proprietarul insista în cererea sa asupra

perfecționării „uzinei‖ de fontă din Chișinău, pentru care fapt a fost și amendat,

întrucât a încadrat atelierul de turnare a fontei în categoria „uzină‖
7
. În februarie

1845, C. Ivanov se adresează țarului rus cu rugămintea de a ridica amenda aplicată

lui de poliția orașului Chișinău în legătură cu „fondarea uzinei de fontă‖. S-a decis

transmiterea solicitării în adresa Guvernatorului militar al Basarabiei pentru

clarificarea situației și soluționarea conflictului. Poliția din Chișinău a căutat date cu

privire la fondarea turnătoriei, numărul de meșteri care lucrau aici, obiectele

produse. S-a constatat că „uzina‖ din Chișinău a fost fondată în anul 1842 (în 1839

figura doar ca atelier – n. a.), unde se produceau diferite obiecte din fontă, în

cantități reduse, meșterul lucrând împreună cu feciorul său, iar alți lucrători nu

fuseseră identificați. Venitul anual al atelierului ar fi de cel mult 100 de ruble de

argint. C. Ivanov era proprietar al acestui atelier și al unei mori de apă, cu un venit

total de cca 270 de ruble. Potrivit art. 290, vol. XI, al Culegerii de legi din anul

1842, asemenea atelier nici nu avea drept la existență, din care considerente a şi fost

aplicată amenda în valoare dublă a costului certificatului de negustor de ghildia a

III-a, după cum el însuși se declara, adică 163 de ruble de argint
8
. Ca urmare a

investigațiilor întreprinse, în aprilie 1845 se solicita scutirea cetățeanului C. Ivanov

de amenda aplicată, mai ales că atelierul, adică „uzina‖, era unica întreprindere de

acest fel în Basarabia și ar fi trebuit întreprinse măsuri din partea statului pentru

perfecționarea atelierului. Ca finalitate, prin ucazul țarului rus, din 2 august 1845,

proprietarul turnătoriei Constantin Ivanov a fost scutit de amenda fixată pentru

deschiderea „uzinei‖ de fontă și folosirea termenului de „uzină‖ pentru o producere

casnică, după cum a precizat investigația poliției din Chișinău
9
. De altfel, pentru

anul 1847, documentele vremii atestă la Chișinău o turnătorie de fontă, fără a fi

indicat proprietarul
10

.

O serie de documente de arhivă reflectă angajarea meșterilor fierari la lucru.

Potrivit dosarului despre reparația bisericii „grecești‖ din Akkerman, în anul 1815,

pentru o cruce de fier meșterului i se achitase 11 lei 28 parale
11

. În 1822, pentru

biserica de cărămidă din satul Sculeni, ținutul Fălești, ridicată la 1817 în locul celei

de lemn, a fost angajat un meșter pentru executarea gratiilor de fier la ferestre.

Pentru lucrul fierarilor s-au achitat 15 lei
12

. Potrivit izvodului din anul 1821, la

construcția bisericii de piatră din satul Dereneu, ținutul Orhei, pentru procurarea

fierului s-au cheltuit 122 de lei, iar munca fierarilor a costat 120 de lei
13

.

7 ANRM, F. 2, inv. 1, d. 4583.
8 Ibidem, f. 5 - 6 verso.
9 Ibidem, f. 14 recto-verso.
10 Новороссийский календарь на 1847 год, Одесса, 1846, p. 64.
11 Const. Tomescu, Diferite ştiri din Eparhia Chişinăului, în „Arhivele Basarabiei‖,

1936, anul 8, nr. 2-3, p. 59.
12 ANRM. F. 205, inv. 1, d. 1754, f. 14.
13 ANRM. F. 205, inv. 1, d. 2587.

https://biblioteca-digitala.ro

123

De menţionat că în Basarabia executarea pieselor din metale comune era

prerogativa, de regulă, a țiganilor, spre deosebire de prelucrarea artistică a metalelor

nobile, profesată, majoritar, de evrei. Astfel, în anii 1814–1824, pentru ridicarea

bisericii de piatră din satul Bulbocile, ținutul Iași, s-au dat unui țigan pentru lucrul

gratiilor 64 de lei și 20 parale, iar pe fierul cumpărat pentru biserică s-au plătit 100

de lei; pe 400 oca de fier s-au cheltuit 437 de lei. Documentăm și numele fierarului,

caz întâlnit și mai rar: „lui Afanasie Țiganul s-au dat 49 de lei 20 parale pentru

lucrul obiectelor de fier‖
14

.

Pentru mijlocul secolului al XIX-lea aflăm numele celor care lucrau fierul și

condițiile de asociere a acestora într-un atelier dintr-o notă de protest în adresa către

procurorul gubernial al Chișinăului din partea fierarilor
15

. Fierarii au indicat că,

potrivit Codului de legi, vol. 1, art. 382, cu privire la activitatea meșteșugarilor

(anul adoptării 1842), cei care profesează aceeași meserie trebuie să se adune

împreună pentru a alege într-o ședință de la Departamentul Meseriilor, conform

criteriilor speciale de evaluare și din lista meșterilor înscriși în atelier, un staroste și

doi ajutori, ale căror nume urmau să fie aprobate de magistrații orașului
16

. Însă,

„conform deciziei Dumei Orășenești a Chișinăului, la 22 iunie 1854, s-au adunat

meșterii atelierului nostru (se au în vedere fierarii chișinăuieni – n. a.), împreună cu

rotarii, zidarii, zugravii. S-a decis alegerea starostelui atelierului, numărul altor

meșteșugari fiind mai mare decât cel al meseriașilor care lucrau metalele. Contrar

voinței fierarilor și a prevederilor legislației, dar și în lipsa reprezentantului

Departamentului Poliției, a fost ales în fruntea atelierului meșteșugarilor din

Chișinău zugravul Sicolschi‖
17

. În opinia fierarilor, acest fapt nu putea fi admis,

întrucât „un meșteșugar care nu cunoaște deloc munca fierarilor, nu poate aduce

niciun folos în funcția sa întregului atelier, decât niște pagube‖. În atare condiții,

fierarii au protestat, considerând nelegitimă această alegere
18

.

În adresarea lor din iunie 1854 către procurorul gubernial, fierarii au

solicitat anularea rezultatelor alegerii starostelui și numirea în fruntea atelierului a

unui meșter din meseria fierarilor, așteptând rezoluția instanțelor. În lista fierarilor

activi la Chișinău au fost trecuţi Savva Tverdohleb, Dimitri Todorov, Piotr

Bondarșciuc, Dimitri Doncev, Ivan Hristoforov, Ivan Strugari, Nastasi Russov, Ivan

Stolnicov, Piotr Corcan, Gheno Mare, Ivan Vasiliev, Diordi Terghilan, Crețu

Gavrilov, în locul meșteșugarilor care nu știau carte, a semnat Nicolai Cuzerîn;

pentru Ivan Pușnir, neștiutor de carte, dar și pentru sine, a semnat Vicul Hriucov, la

fel semnează Ilia Mer[…], Matei Șitov, Stepan Ivanov Stoianov, pentru care

semnează același Nicolai Cuzerîn; au mai semnat Gheorghe Cucoș, Friedrich

Bekerov
19

.

În Chișinăul anilor 1880–1902 funcționau turnătoriile mecanice ce

aparțineau lui P. Ghirș și G. Izelin, P. Humidius, uzinele mecanice ale lui Exes și I.

14 Ibidem.
15 ANRM. F. 75, inv. 1, d. 1789.
16 Ibidem, f. 4-5.
17 Ibidem.
18 ANRM. F. 75, inv. 1, d. 1789, f. 6.
19 Ibidem, f. 7.

https://biblioteca-digitala.ro

124

Krimarjevski. Conform documentelor statistice pentru anul 1891, constatăm la

Chișinău două turnătorii de fontă, în care lucrau 55 de muncitori. Mărfurile produse

se ridicau la 32779 de ruble anual
20

. Cât privește Basarabia (cu excepția orașului

Chișinău), sunt atestate o turnătorie la Orhei, cu 20 de muncitori și volumul

producției calculat la 8000 de ruble, și o turnătorie în Akkerman, în care lucrau 16

muncitori, care produceau marfă în sumă de 18000 de ruble. Per ansamblu, în

Chișinău și orașele Basarabiei erau patru turnătorii, în care erau antrenați 91 de

muncitori, valoarea mărfii produse ridicându-se la 58779 de ruble
21

. Peste un an, la

1892, în Chișinău funcționează aceleași două turnătorii, însă numărul lucrătorilor se

reduce de la 55 la 48, deşi valoarea mărfii produse se ridică de la 32779 de ruble la

37668 de ruble. În orașele basarabene a rămas funcțională doar turnătoria de la

Akkerman, cu 20 de muncitori și un volum de producere de 15000 de ruble
22

.

 În anul 1895, la Chișinău erau două turnătorii, numărul muncitorilor

ridicându-se la 51, iar volumul mărfii produse la 40080 de ruble. La început de

secol XX, la Akkerman, a fost abordată problema construcției unei clădiri noi

pentru atelierul de turnătorie de fontă și aramă ce aparținea unui oarecare Ilcevici,

fiind elaborat și un proiect special
23

.

O turnătorie de fier aparținea întreprinzătorilor germani Hobbacher, Layher,

Würch și Jundt, deschisă în anul 1884 în colonia Sărata - Sarata și extinsă într-un

mic atelier
24

. Obiectele de fier produse în cadrul atelierului erau solicitate în

Basarabia și gubernia Herson, în localitatea Sarata funcționând și o mică uzină de

turnare a fontei
25

. La începutul secolului al XX-lea, aici lucrau 120 de muncitori,

numărul lor ridicându-se către 1913 la 150 de muncitori. Atelierul și-a încetat

activitatea până la declanșarea Primului Război Mondial. Putem presupune, cum

este și în cazul altor turnătorii, că și în cadrul atelierelor și turnătoriilor de mașini

agricole și alte obiecte de fier puteau fi executate la fel piese de feronerie. Ateliere

și turnătorii activau la cumpăna secolelor XIX–XX în colonia germană Tarutino,

Sarata (uzina lui Friedrich Lütze). Tot atunci, și în orașul Odesa nemții dețineau cca

20 de întreprinderi, inclusiv turnătorii de fontă și de construcție a mașinilor, precum

și fabrica articolelor de aur și diamante ce aparținea lui G. Mulbronner (Фабрика

золотых и бриллиантовых изделий Генриха Мюльброннера)
26

.

La Chișinău, funcționa o uzină specializată, marca fabricii („Р. ГИКИШЪ‖

/ R. Ghikiș) și locul realizării („КИШИНЕВ‖ / Chișinău) fiind certificate pe gardul

20 Обзор Бессарабской Губернии / Бессараб. губерн. стат. ком. 1876–1913,

Chișinău, 1891, p. 9-10.
21 Ibidem, p. 10.
22 Ibidem, p. 9-10.
23 Ibidem, p. 75.
24 Valentina Chirtoagă, Consideraţii privind activitatea meşteşugărească şi industrială în

localităţile germane din Basarabia în sec. XIX – înc. sec. XX, în „Revista de Etnologie şi

Culturologie‖, Chişinău, Business-Elita, 2006, vol. 1, p. 138-140.
25 Сарата – многонациональная немецкая колония с оригинальным названием и

самой старой кирхой, în http://topor.od.ua/sarata-v-mnogonatsionalynaya-nemetskaya-

koloniya-s-originalynm-nazvaniem-i-samoy-staroy-kirhoy/ (vizitat 23 martie 2016).
26 Истории немцев России, Немцы Украины, Крыма и Бессарабии,

http://www.geschichte.rusdeutsch.ru/17/39 (vizitat 21 august 2016).

https://biblioteca-digitala.ro

125

bisericii din satul Șișcani–Nisporeni
27

. Ghikiș Raimond Osipov locuia și deținea o

afacere la Chișinău, pe str. Nicolaevscaia, în casa lui Crupenschi. A prezentat câteva

dintre produsele uzinei sale în cadrul Expoziției agrare și industriale, desfășurate la

Chișinău, în anul 1889, și anume instrumente de metal pentru grădină, instrumente

chirurgicale, mașini electrice, sonerii, elemente galvanice, termometre, barometre,

instrumente optice, safeuri
28

. Unul dintre aceste safeuri a fost la biserica din satul

Rădeni–Strășeni, în partea de sus a safeului fiind citită inscripția ce indica uzina lui

R. Ghikiș din Chișinău. De asemenea, unele piese de feronerie pentru Muzeul

Naţional de Etnografie şi Istorie Naturală din Chişinău au fost confecționate la

aceeași fabrică
29

. Subliniem că la construcția muzeului au mai fost utilizate piese

din metal lucrate la atelierele lui Edelștein, Glikman, Stopudis
30

. Grilajele și scara

din cazangerie proveneau de la firma Merjvinsky
31

, ale cărui produse au fost văzute

și la cimitirul din satul Hârtopul Mic–Criuleni; parapetul și stâlparii pentru scară și

foișor proveneau de la firma lui Hamudis.

Din presa anilor 1909–1914, aflăm că la Chișinău funcționa uzina mecanică

și de turnare a cuprului și fontei ce aparținea lui R. I. Langhe, care era amplasată pe

str. Șmidt, nr. 365, alături de Școala eparhială de fete
32

. În aceeași perioadă, la

Chișinău este fondat primul atelier electro-galvanic și mecanic, proprietar fiind Ș.

Mereminski. Atelierul era amplasat pe str. Mihailovscaia, colț cu Nicolaevscaia, în

casa urmașilor lui Grosman, la nr. 62
33

. În aceeași perioadă funcționa un alt atelier

electro-galvanic și mecanic, ce aparținea lui B. I. Rabiver, în casa lui Grițan, la

intersecția străzilor Nicolaevscaia și Pușkin. Anunțul publicitar arată că în cadrul

acestui atelier se face aurirea, argintarea, nichelarea, oxidarea, placarea cu bronz a

diverselor obiecte de metal, având „o atenție deosebită față de odoarele bisericești‖

și garantând executarea calitativă la prețuri accesibile
34

.

Recent, pe baza unor piese de feronerie, cum ar fi împrejmuiri metalice

pentru monumentele funerare, porți și lacăte respective, existente în cimitirul

orașului Orhei, a fost identificat încă un atelier în care se prelucrau artistic metalele

comune. Stilistica folosită în executarea monumentului funerar din marmură, la

magazinul-fabrică al lui A. T. Tuzzini din Odesa (bine cunoscut în spațiul

Basarabiei pentru monumentele calitative lucrate din marmură), completate de anul

decesului gravat pe monumentul preotului Gheorghe Cecan (1895), motivele

decorative folosite în lucrarea împrejmuirii metalice, confirmă aserțiunea noastră că

atelierul aparținea unui oarecare T. Smaznoi și fusese activ în Chișinău, în ultimele

decenii ale secolului al XIX-lea – începutul secolului al XX-lea, dovadă fiind și

inscripția de pe lacătul portiței gardului metalic. În spațiul cimitirelor au mai fost

27 MNIM. FB 14990.
28 Каталог сельскохозяйственной и промышленной выставки в Кишиневе,

устраиваемой Бессарабским Земством 1889 года, Тип. А. С. Степановой, Chișinău,

1889, p. 33-34.
29 ANRM. F. 65, inv. 1, d. 1391, f. 225.
30 ANRM. F. 65, inv. 1, d. 1391, f. 150 verso.
31 ANRM. F. 65, inv. 1, d. 1391, f. 150.
32 „Бессарабский календарь‖, Кишинев, 1909, p. 23.
33 Ibidem, p. 41.
34 Ibidem, p. 42.

https://biblioteca-digitala.ro

126

descoperite monumente funerare, executate în atelierele ce aparțineau lui De Vekki

Konstantin Martinovici, care avea atelier în Chișinău, pe str. Armeană, nr. 10

(participant de asemenea la expoziția agricolă și industrială din Chișinău, din anul

1889)
35

.

Printre atelierele care practicau prelucrarea artistică a metalului, inclusiv

fabricarea monumentelor funerare din metal, se remarcă cel al lui Ioann V. Ţulek,

deschis în Chişinău, pe str. Armeană, colț cu str. Kievskaia, nr. 47-49
36

. Acolo se

produceau și monumente din marmură, labrador, granit și piatră, dovadă servind

mai multe obiecte existente în spațiile cimitirelor, atât la Chișinău, cât și în alte

localități basarabene. De regulă, unele monumente funerare de metal din aceeași

perioadă poartă marca atelierului lui I. Țulek, care include următoarea mențiune

„Мастерская I. В. Цулека въ Кишиневъ‖ (Atelierul lui I. V. Țulek din Chișinău).

Marca unui atelier neidentificat la etapa actuală de cercetare – „Chișinău. Atelierul

Harkov‖ (Кишинев. Мастерская Харькова) – a fost găsită pe lacătul baldachinului

mormântului familiei negustorului Nedov (datat în anii 1891 și 1895).

În concluzie, vom menţiona că pentru secolul al XIX-lea și începutul

secolului al XX-lea datele de arhivă şi documentările de teren au păstrat informaţii

inedite cu referire la funcţionarea în Basarabia a atelierelor de prelucrare a metalelor

comune şi a uzinelor de turnare a fontei, piesele lucrate marcând profilul economic

al localităţilor basarabene.

35 Каталог сельскохозяйственной и промышленной выставки в Кишиневе,

устраиваемой Бессарабским Земством 1889 года, Chișinău,Тип. А. С. Степановой,

1889, p. XI.
36 „Бессарабский календарь‖, Кишинев, 1909, p. 35; V. Serjant, Ziarul „Novaia Jizni”

şi rolul lui în dezvoltarea publicităţii în Basarabia ţaristă, în „Tyragetia‖, nr. 2 (21), 2012.

https://biblioteca-digitala.ro

127

DOCUMENTE PRIVITOARE LA ISTORIA MĂNĂSTIRII SECU DIN A

DOUA JUMĂTATE A SECOLULUI AL XVII-LEA (II)

Costin CLIT

49. 1658 (7166) iulie 26, Scorțari. Sima cu femeia lui Safta și cu fiii lor,

vând lui Ursul din Cofești, nepotul mitropolitului Varlaam, partea lor de moșie din

Cofești, cu 12 ughi, bani buni.

Adecă eu Sima (ș)
1
i cu făméia méa cu Safta, și cu ficiorii noștri cu Giurgea,

cu fata noastră cu Alixandra și Ion de sat de (Co)fești, scriem mărturisim sânguri

pricom
3
 cu cest zapis al nostru di nimi nivoiți, nici asupriți, ci di bună voia noastră

am vândutu dumisal(e) Ursului di Cofești, nipotul mitropolitului Varlaam, a noastră

direapt(ă) ocină și moșii ce am avutu la sat la Cofești un pământu în frunte din hotar

până hotar, cu tot vinitul, direptu doisprăzéci ugh(i), ban(i) buni, ca să-i fie

dumisal(e) direaptă ocin(ă) și și moșii, și cuconilor și nipoților, din rudă în rudă. Și

în tocmala noastră au fost popa Ion ot Căpotiști, și Mihăil Barzul ot tam, și Iachim

snă Raț(ă) și Țigan o(t) Cofiști, și (Ște)fan i Condrea snă Folos ot tam, și

Dumitrașco brat eg(o) ot tam, i (Ne)cola(i) stegar ot tam, i Salom ot tam, i

Săraca(u)l ot tam, i Condrea Ciolan ot tam, i Milcovu ot tam. Și pri mai mari

credință ne-(am) pus picițili și iscăliturili, iar carili va întoarci dintru dânșii, să-i fii

toată moșiia cu drieasă.

U Scorţari, l<1>t<o> =zrÌxq <7166/1658> iul<ye> cÆq <26>.

Sima.

Mihăilă }igan.
Popa Ion.
Raţă.
ªifan.
Milcov.
Condr1.
Dumitra[co.
Condre1 Kolan.
Neculai stegar.
Salo<m>.
Sărhcul.
Crăkun.
Gerasim.
<...>4l <...>ăma[.

<Pe verso>: De la Sima pe un pământ.

https://biblioteca-digitala.ro

128

ANI, Fond Mănăstirea Neamț, LXIX / 36, original, rupt, lipit pe altă hârtie,

pătat; ibidem, XXXVI / 62, nr. 36 (rezumat).

EDIȚII: CDM, III, p. 98, nr. 369 (rezumat).

1, 4

Rupt.
2
 Șters.

3
precum.

50. 1673 (7181) iunie 20, Hotin. Dosoftei, mitropolit al Sucevei, Teodosie,

episcop de Roman, Serafim, episcop de Rădăuți, Ioan, episcop de Huși, Vasilie

Ceaurul, mare logofăt și alți boieri ai sfatului domnesc, mărturisesc că înpreună cu

domnul au judecat pricina dintre Mănăstirea Agapia și Mănăstirea Secul pentru

niște poieni din Țolici, anume Fânățele, Câmpul Dumii și Lunga și văzând că

dresele Mănăstirii Secul sunt bune și drepte întăresc acesteia stăpânirea asupra

satului Târpești și cutul Giurgești cu toate poienile din Țolici, iar Mănăstirea

Agapia să nu mai aibă niciun amestec acolo.

† Adecă noi Dosoøete6, arhiepiscop i mitropolit Sukvsci, i
Ǿteodosie, episcop Romansci, i Serafim, eipiscop Radousc'i, i Ioan,

episcop Hu[sci, i Vasilie Kearul, vel log<o>făt, i Gligorie G'ng', vel
dvornic Dolnei Zemle, Iona[co Bal[1,vel dvurnic Gorn'i Zemle, i
Gligorie Hăbă[\scul, hetman i părcălabu Sukeavsci, i Costantin, vel
post'lnic, i Postolacie, vel spătar, i Ili' Sturza, vel ka[nic, i

Tudosie Dubău, vel vist'rnic, i Solomon Bărlăd1anul, biv vel log<o>făt,
i Necula6 Racovi]', biv vel log<o>făt, i Miron Costin, biv vel dvurnic,
i Gavrili]' Costacie, biv vel dvurnic, i Alexandru Buhu[, biv hatman, i
Ursacie, biv vel vist'rnic, i Toader Paladye, biv vel vist'rnic, i Toader
Iordacie, biv vel vist'rnic, i Hristoscul, vel stolnic, i Ion R'covi]',
biv vel comis, i Doniki, vel jitnk'r, i Ald', vel medelnik'r, i
Gligorie {\pteliki, vel pitar, i Stefan Brăescul, vel comis, i Ifrim
Contă[, biv vel sulþ'r, i Alexandru Drak', vel sulþ'r, i Dumitra[co,

biv vel pitar, i Vasilie Geuca, treti log<o>făt, i Iermi', i B're, i
Pilat, i Pătră[can, vornikyi di poart'. Cum au venit înaintea mării sale lui

vodă și înnaintea noastră egumenul și cu tot săborul de la sv(â)nta măn(ă)stire de la

Agapiia, și s-au pârât de față înnaintea mării sale lui vodă și înnaintea noastră cu

egumenul și cu tot săborul de la sv(â)nta mănăstire de la Săcul, pentru nește po(i)eni

din Țolici, anume Fânățelile și Câmpul Dumei și Lunga, zicându călugării de la

Agapiia cum le sintu lor danie aceste trei po(i)eni de la domnii cei bătrâni de

demultu, încă pân(ă) a nu să face Mănăstirea Săcul, pe cum ne-au arătat și nește

ispisoace vechi de la Pătru vodă și de la Iancul vodă, și un uric de înntăritură de la

răpăusatul Irimiia Movila vodă. Iară călugării de la Săcul, ei încă au scos și au arătat

iarăș un uric de la răpăusatul Irimiia Movila vodă, de cumpărătură, cum au

cumpărat ctitorul lor Nistor Ureche, ce-au fostu vornic mare, satul Târpeștii și cutul

Giurgeștii, și cu toate po(i)enile din Țolici, de la Ileana, fata Petrei Sârbul, sora lui

Pavăl, medelniceriul, și de la alte sămenții a lor, ce sint scrise în uric. Și după acestu

https://biblioteca-digitala.ro

129

uric ne-au mai arătat ei și o mărturie de ales și de hotărât de la Anăstasie Crimca,

mitropolitul, și de la Séchil, cămărașul, și de la mulți boieri de cinste, cari i-au fostu

hotarnici atunce, scriindu cum că acele po(i)eni sintu alese și stâlpite în hotarul

satului Târpeștilor. Și așijderea ne-au mai arătat ei un zapis de schimbătură de la

Anăstasie Crimca, mitropolitul, și de Mitrofan, episcopul de Roman, și de la

Voiuco, ce au fost log(o)făt mare, scriindu cum au făcut schimbătură călugării de

Săcul cu călugării de la Agapiia, de le-a(u) dat săcanii agăpienilor acéle trei po(i)eni

din Țolici, carile mai sus sintu scrisă, pre Poiana lui Ureche. Deci luându agapienii

cu schimbu aceste trei po(i)eni de la săcani pentru Poiana lui Ureche, vrându ei să

înnpresoare po(i)enile acéstea, făcut-au cu meșteșug un ispisoc de înntăritură de la

Ștefan vodă Tomșa, și n-au scris în ispisoc cum le sântu acéste trei po(i)eni de

schimbătură cu săcanii, pentru Poiana lui Ureche, ce-au scris precum au fostu a lor

de moșie. Iar după ce s-au făcut acel ispisoc, s-au lăsat agapienii de tocmală și ș(i)-

au luat Poiana lui Ureche înnapoi, vrându să ție aceste trei po(i)eni a săcanilor cu

înpresurătură, cu acel ispisoc de la Stefan vodă Tomșa, ce-i făcut cu meșteșug. Și

iarăș ne-au mai arătat călugării de la Săcul și altă mărturie de la Ștefan Boul, ce-au

fost vornic mare, și de la Tălmaci, ce-au fost comis mare, precum au ales și au

hotărât și au stâlpit satul Târpeștii și cutul Giurgeștii, și cu toate po(i)enile din Țolici

de cătră alte hotară, cându s-au hotărât cu călugărițele de la Topoliță, precum ne-au

arătat ei și ispisoc de înntăritură de la răposatul Ivstratie Dabija vodă, făcut de pre

mărturiia lui Nestor, boieri carii i-au fost hotarnici atuncea, anume Boul vornicul și

Tălmaci comisul, care ispisoc povestéște tot hotarul satului Târpeștilor și cu toate

po(i)enile din Țolici din sémne în semne. Deci măriia sa vodă și cu noi dinpreună

am socotit și am luat sama foarte pre amăruntul și am aflat cu bună adeverință cum

toate diresăle săcanilor sintu drepte, iar cel uric a agăpienilor de întăritură de la

Irimiia vodă pre acéle trei po(i)eni din Țolici, care și mai sus s-au pomenit, s-au

aflat că este făcut cu meșteșug, căci nu era iscălit de Ieremiia vodă, nici de Strovici,

ce-au fostu log(o)făt mare, cum s-au aflat iscălite uricele săcanilor și de Irimiia vodă

și de Strovici, log(o)fătul, și pecețile săcanilor de la amândoauă uricele sintu tot

într-un chip și la făptură și și de mari, iar pecetea de la uricul agăpienilor s-au aflat

că este mai mare, și fiindu și uricul lor tot de la Irimiia vodă. Deci, înntâiu și cu

acéste doauă pricen(i) s-au aflat că nu este direptu, căci am mai cercat și alte urice

de pre la boiari făcute tot de la domniia Irimiei vodă, și tot s-au aflat iscălite de

Strovici, log(o)fătul, și pecețile tot la o asămănare cu a săcanilor. Pentr-acea măriia

sa vodă și cu noi denpreună foarte pre amănuntul socotindu și văzindu cu bună

adeverință că uricele și mărturiile săcanilor de la acei preacuvioși părinți și boiarini

de cinste carii sintu pomeniți mai sus, toate sintu adevărate. Deci măriia sa vodă

văzindu dirésăle săcanilor că sint bune și drepte, înpreună cu noi cu toți, au dat și au

întărit Sv(i)ntei Măn(ă)stiri Săcului, să ție tot satul Târpeștii și cutul Giurgeștii și cu

toate po(i)enile din Țolici, precum le scriu ispisoacile și dirésăle de la domnii cei

bătrâni ce-au fostu mai-nte de măriia sa, și mărturiile cele de hotărât, iar agăpienii

să n-aibă nici o treabă în Țolici cu po(i)enile care mai sus sintu pomenite, căci le-au

ras măriia sa vodă și din uricul lor, și de or mai râdica vreodată vr(e)o pâră la vreo

domnie uricul cel ras și toate ispisoacele lor de la Iancul vodă, și de la Pătru vodă,

și și alte câte or scrie pre po(i)enile din Țolici, să nu fie nici de o credință, ce să aibă

https://biblioteca-digitala.ro

130

agăpienii mare certare, că această pâră de la Divan s-au cercat și s-au îndreptat. Și

pentru mai mare credință noi toți acești boieri am iscălit.

U Hotin, l<1>t<o> =zrÌpa <7181/1673> m<1>s<é]>a iuni<e> cÆ <20>.

+ Dosoøei mitropolit S8kevsc|i.
+ Ǿeodwsye episcwp Rwmanscy.
+ Ioan ep<i>scop H<u>[scy.
Az, Vasile Keaur vel log<o>v<ă>t.
Az, Grigorie Genge vel vor<ic>, iscal.
Az, Iona[co Bal[e vel vorn<i>c, iscal.
...

2
.

Ax Apostolacye vel spăt<ar>, iscal.
Miron Costin biv vel vornic.
Gavril Co<s>t<a>ce b<i>v dvor<nic>, iscal.
Az, Alexandru Buhu[hatman.
Az, *rsace biv vis<'rnic>, iscal.
Az, Toader Pălade biv vist<'rnic>, iscal.
...

2
.

Az, Tudos<ye> Dubău vel vist<'rnic>, iscal.
...

2
.

 ...
2
.

Az, ªtefan Brăescul vel comis, iscal.
...

2
.

Az, Alecsandru vel sulþer, iscal.

Cont'[b0v sulþar, iscal.
...

2
.

Az, Gligora[co {epteliki vil pitar, iscal.
Az, Vasilie Geuca treti log<o>f<e>t.
Az, Irimi1 vurnic, iscal.
...

2
.

+ Danul <pisal>.

<Pe verso-ul filei a doua>: + Pre Târpești a lui Dosetei mitro(polit)

Suceavii / 7181 <1673>, iuni(e) 20.

<Redăm și lista de semnături de la sfârșitul copiei>: Dositeiu, mitropolit

Sucevii; Teodosie, episcop Romanului; Ioan, ipiscopul Huș(i); Sarafim, episcopul

Rădăuților; Vasile Ceaurul, vel log(o)f(ăt); Grigorie Ghenghe, vel vor(ni)c de Țara

de Gios; Ionașcu Balș, vel vor(ni)c de Țara de Sus; Grigorie Hăbășescul, hat(man) i

pârcălab Sucevii; Costantin, vel post(elni)c; Apostolache, vel spat(a)r; Ilie Sturza,

vel pah(arnic); Tudosie Dubău, vel vist(iernic); Solomon Bârlădeanul, biv vel

log(o)f(ă)t; Neculaiu Racoviță, biv vel log(o)f(ă)t; Miron Costin, biv vel vor(ni)c;

Gavriliță Costache, biv vel vor(ni)c; Alexandru Buhuș, biv hat(man); Ursache, biv

vel vist(iernic); Toader Păladi, biv vel vist(iernic); Toader Iordache, biv vel

vist(iernic); Hristoscul, vel stol(ni)c; Ioan Racoviță, biv vel com(i)s; Donici, vel

jic(ni)cer, Alde(a), vel med(elni)ce(r); Grigorie Șeptelici, vel post(elnic); Ștéfan

Brăescul, vel com(i)s; Ifrim Contăș, biv vel sul(ger); Alexandru Dracea, vel

https://biblioteca-digitala.ro

131

sul(ger); Dumitrașcul, biv vel pit(ar); Vasâli Gheouca, treti log(o)f(ă)t; Irimie, i

Bére, i Pilat, i Pătrășcan, vornici de poartă.

Aceștie de mai sus arătați toți sânt iscăliți cu mâna lor.

Sofronie, arhim(andrit) și stareț S(fintelor) M(ănăstiri) Neamțului și Secul,

cu tot soborul.

<Pe verso-ul filei a doua de la copie>: Pentru satul Târpeștii și cutul

Giurgeștii și po(i)enile Țolici, și Poiana lui Uréche, cum s-au giudecat călugării la

Divan înnaintea măriei sale lui vodă, și au rămas agăpienie din toată giudecata, iar

secanii s-au îndreptat. / 7181<1673> iunie 20. / Plicul 3 / No 26 / 1277.

ANI, Fond Mănăstirea Neamț, LVII / 28, original, difolio, filigran, 3 sigilii

mici iconografice în fum; cu o copie încredințată de arhimandritul Sofronie, starețul

Mănăstirii Neamț și Secuș; ibidem, Manuscris, nr. 638, f. 556 v. (rezumat).

 EDIȚII: Nicolae Iorga, Studii și documente, VII, p. 367, nr. 11; CDM, III,

p. 477, nr. 2286 (regest).

1
Pătrășcan.

2
 Semnătură indescifrabilă.

51. 1673 (7181) iunie 21, Hotin. Ștefan Petru voievod judecă pricina dintre

Mănăstirea Agapia și Mănăstirea Secu pentru niște poieni din Țolici, anume

Fânățele, Câmpul Dumii și Lunga și văzând că dresele Mănăstirii Secul sunt bune

și drepte întărește acesteia stăpânirea asupra satului Târpești și cutul Giurgești cu

toate poienile din Țolici, iar Mănăstirea Agapia să nu mai aibă niciun amestec

acolo.

† Io Stefan Petră voevoda, B<o>jy6 m<i>l<o>stïe6, g<os>p<o>dar\
Zemli Moldavscoi. Adecă au venit înnaintea noastră și a tot sfatului nostru

rugătorii noștri egumenul și tot săborul de la sv(â)nta mănă(stire) de la Agapiia și s-

au pârât de față înnaintea noastră, cu rugătorii noștri egumenul și cu tot săborul de

la sv(â)nta mănăstire de la Săcul, pentru nește po(i)eni din Țolici, anume Fânățélele,

și Câmpul Dumei, și Lunga, zicând călugării de la Agapiia cum le sint lor danie

aceste trei po(i)eni de la domnii cei bătrâni de demult, încă pân(ă) a nu-s(e) face

Mănăstirea Săcul, pe cum ni-au arătat și nește ispisoace vechi de la Pătru vodă și de

la Iancul vodă, și un uric de înntăritură de la răpăosatul Eremiia Moghila vodă, iară

călugării de la Săcul ei încă au scos iarăși un uric de la răposatul Eremiia Moghila

vodă, de cumpărătură cum au cumpărat ctitorul lor Nestor Uréche, ce au fost vornic

mare, satul Târpeștii și cutul Giurgeștii, și cu toate po(i)enile din Țolici, de la

Ileana, fata Petrei Sârbul, sora lui Pavăl, medelniciiriul, și de la alte sămenții a lor.

Și după acest uric ni-au arătat ei și o mărturie de ales și de hotărât de la Anastasie

Crimca mitropolitul, și de la Séchil cămărașul, și de la mulți boieri de cinste, carii

au fost hotarnici, scriindu cum acéle po(i)eni sint alesă și stâlpite în hotarul satului

Târpeștilor. Și așijderea ni-au mai arătat ei un zapis schimbătură de la Crimca

mitropolitul și de la Mitrofan, ep(i)sc(o)pul de Roman, și de la Voico, ce-au fost

https://biblioteca-digitala.ro

132

logofet mare, scriind cum au făcut schimbătură călugării de Săcul cu călugării de la

Agapiia, de li-au dat săcanii agăpienilor acéle trei po(i)eni din Țolici carile mai sus

sint scrisă, pre Poiana lui Uréche. Deci luând agăpienii cu schimbu aceste trei

po(i)eni de la săcani pentru Poiana lui Uréche, vrând ei să înpresoare po(i)enile

acestea, făcut-au cu meșteșug un ispisoc de întăritură de la Stefan vodă Tomșa, și n-

au scris în ispisoc cum le sint aceste trei po(i)eni de schimbătură cu săcanii pentru

Poiana lui Uréche, ce-au scris pe cum au fost a lor de moșie, iară după ce s-au făcut

acel ispisoc s-au lăsat agăpienii de tocmală și ș(i)-au luat Poiana lui Uréche înnapoi,

vrând să ție aceste trei po(i)eni a săcanilor cu înnpresurătură cu acel ispisoc de la

Stefan vodă Tomșa, ce-i făcut cu meșteșug. Și iarăși ni-au mai arătat călugării de la

Săcul și altă mărturie de la Ștefan Boul, ce-au fost vornic mare, și de la Tălmaci, ce-

au fost comis mare, precum au ales și au hotărât și au stâlpit satul Târpeștii și cutul

Giurgeștii și cu po(i)enile din Țolici, de cătră alte hotară, cându s-au hotărât cu

călugărițele de la Topoliță, precum ni-au arătat ei și ispisoc de înntăritură de la

răpăosatul Evstratie Dabijăi vodă, făcut de pre mărturiia acestor boiari carii au fost

hotarnici, anume Boul vornicul și Tălmaci comisul, care ispisoc povestéște tot

hotarul satului Târpeștilor și po(i)enile din Țolici din semne în semne. Deci domniia

mea și înnpreună cu tot sfatul nostru am socotit și am luat sama foarte pre

amănuntul, și am aflat cu bună adeverință cum toate dirésăle săcanilor sânt direpte,

iară cel uric a agăpienilor de înntăritură de la Eremiia vodă pre céle trei po(i)eni din

Țolici carile și mai sus s-au pomenit s-au aflat că-i făcut cu meșteșug, căci nu era

iscălit de Eremiia vodă, nici de Stroici, ce-au fost logofăt mare, cum s-au aflat

iscălite uricele săcanilor și de Eremiia vodă și de Stroici logofătul, și pecețile

săcanilor de la amândoauă uricele sint tot într-un chip, și la făptură și și de mari,

iară pecetea de la uricul agăpienilor s-au aflat că iaste mai mare și fiindu și uricul

lor de la Eremiia vodă. Deci înntâiu și cu aceste doauă pricini s-au aflat că nu iaste

dirept căce am mai cercat și alte urice de pre la boieri făcute tot de la domniia

Eremiei vodă și tot s-au aflat iscălite de Stroici logofătul și pecețile tot la o

asămănare cu a săcanilor. Pentr-aceia domniia mea foarte pre amănuntul socotind și

văzind cu bună adeverință că uricele și mărturiile săcanilor de la cei preacuvioși

părinți și boiarini de cinste carii s(int)
1
pomeniți mai sus, toate sint adevărate, am dat

și înntărit Sf(i)ntei Mănăstiri Săcului să ție tot satul Târpeștii și cutul Giurgeștii cu

po(i)enile din Țolici, pe cum le scriu ispisoacele și dirésăle de l(a) domnii ce-au fost

mai (înai)nte de noi, și mărturiile céle de hotărât, iar agăpienii să nu aibă nici o

triab(ă) în Țolici cu po(i)enile carile mai sus sint pomenite, căce li-am ras domniia

mea și din uricul lor și de or mai râdica vreo pâră la vreo domnie, uricul cel ras și

toate ispisoacele lor de la Iancul vodă și de la Pătru vodă și și alte câte or scrie pre

po(i)enile din Țolici, să nu fie nici de o credință, ce-s(ă) aibă agăpienii mare certare

căce aceasta pâră de la Divan s-au cercat și s-au îndireptat. Si ţe pi[em. I in da

s1 ne 8mi[aet.

U Hotin, l<1>t<o> =zrÌpa <7181/1673> iun<ye> cÆa <21>.

Io Stefan Petr<u> voevoda.
+ Vasilye Geuca treti log<o>f<e>t, pisal.

https://biblioteca-digitala.ro

133

<Pe verso-ul filei a doua>: Carte de judecată; pentru po(i)eni cu Agapia; +
Pre Târpești a lui Stefan Petre vod(ă); s-au scris / 7181, iunie 21.

ANI, Fond Mănăstirea Neamț, LVII / 29, original, difolio, filigran, sigiliu

inelar octogonal în chinovar; ibidem, Manuscris, nr. 628, f. 556 (copie; are numai

văleat); ibidem, f. 560 v. (rezumat).

EDIȚII: CDM, III, p. 477, nr. 2288 (rezumat).

1
Rupt.

52. 1675 (7184) decembrie 22. Antonie Ruset voievod întărește Mănăstirii

Secul stăpânirea asupra satului Târpești și cutul Giurgești cu poienile din Țolici,

anume Fânățelele, Câmpul Dumei și Lunga.

† Io Antonie Ruset voevoda, B<o>j<ï6> m<i>l<ostï6>, g<os>p<o>dar\
Zemli Moldavscoi. Adecă domniia mea am dat și am întărit rugătorilor noștri

egumenului și a tot săborul de la svânta mănăstire de la Săcul unde este hramul (...)
1

pe sat pre Târpești și cutul Giurgeștii cu po(i)enili din Țolici, anume Fânățelele și

Câmpul Dumei și Lunga, pentru care au avut pâră la Ștefan Pătrul vodă, ș-au rămas

călugării de la Săcul pre călugării de la Agapiia. Pentru carele au fost zicându

călugării de la Agapiia cum le sint lor danie aceste trei po(i)eni de la domnii cei

bătrâni de demult, încă până a nu să face Mănăstirea Sécul pe cum au fost arătat și

nește ispisoace vechi de la Pătru vodă, și de la Iancul vodă, și un uric de înntăritură

de la răpoosatul Eremiia Moghila vodă, iară călugării de la Săcul ei încă au scos iară

un uric de la răpoosatul Eremiia Moghila vodă de cumpărătură, cum au cumpărat

ctitorul lor Nestor Ureche, ce-au fost vornic mare, satul Târpeștii, și cutul

Giurgeștii, și toate po(i)enile din Țolici, de la Iliana, fata Petrii Sirbul, sora lui Pavăl

medelniceriul, și de la alte sămenții a lor, și după acel uric au arătat ei și o mărturie

de ales și de hotărât de la Anastasie Crimca mitropolitul, și d ela Sechil căm(ă)rașul,

de la mulți boieri de cinste, carii au fost hotarnici, scriindu cum acele po(i)eni sintu

ales(e) și stâlpite în hotarul satului Târpeștilor. Și așijdere au mai arătat ei un zapis

de schimbătură de la Crimca mitropolitul, și de la Mitrofan, episcopul de Roman, și

de la Voico, ce-au fost logofăt mare, scriindu cum au făcut schimbétură călugării de

Săcul cu călugări(i) de la Agapiia, de li-au dat săcanii agapienilor aceli trei po(i)eni

din Țolici, carele mai sus sint scrisé, pre Poiana lui Ureche. Deci luându agăpienii

cu schimbu aceste trei po(i)eni de la săcani pentru Poiana lui Ureche, vrându ei să

înpresoare po(i)enile aceste făcut-au cu meșteșug un ispisoc de înntăritură de la

Stefan vodă Tomșa, și n-au scris în ispisoc cu(m) le sintu aceste trei po(i)eni de

schimbătură cu săcanii pentru Poiana lui Ureche, ce-au scris pre cum au fostu a lor

de moșie, iar după ce s-au făcut acel ispisoc s-au lăsat agăpienii de tocmală și ș(i)-

au luat Poiana lui Ureche înnapoi vrându să ție aceste trei po(i)eni a săcanilor

cumpărătură cu acel ispisoc de la Stefan vodă Tomșa, ce-au fostu făcut cu meșteșug.

Și iarăș au mai arătat călugării de la Săcul și altă mărturie de la Ștefan Boul, ce-au

fost vornic mare, și de la Tălmaci, ce-au fost comis mare, precum au ales ș-au

hotărât, ș-au stâlpit, satul Târpeștii, și cutul Giurgeștii, și po(i)enile din Țolici, de

https://biblioteca-digitala.ro

134

cătră alte hotară, cându s-au hotărât cu călugărițele de la Topoliț(a), precum au

arătat ei și ispisoc de înntăritură de la răpoosatul Evstratie Dabija vodă, făcut de pre

mărturiia acelor boieri carii au fost hotarnici, anume Boul vornicul și Tălmaci

comisul, care ispisoc povestește tot hotarul satului Târpeștilor și po(i)enile din

Țolici, din semne în semne.

Deci domniia și înnpreună cu tot svatul au socotit ș(i)-au luat sama foarte

pre amănuntul ș-au aflat cu bună adeverință cum toate dresăle săcanilor sint drepte,

iară cel uric a agăpienilor de înntăritură de la Irimiia vodă pre celetrei po(i)eni din

Țolici, carele și mai sus s-au pomenit, s-au aflat că-i făcut cu meșteșug, căci nu era

iscălit de Eremiia vodă, nici de Stroici, ce-au fost logofăt mare, cum s-au aflat

iscălite uricele săcanilor și di Irimiia vodă, și de Stroici logofătul, și pecețile

săcanilor de la amândoao uricele sint tot într-un chip și al făptură și și de mari, iar

pecetea de la uricul agăpienilor s-au aflat că este mai mare, și fiindu și uricul lor de

la Irimiia vodă. Deci întâiu și cu aceste doao pricini s-au aflat că nu este drept, căce

au mai cercat ș(i) alte urice de pre la boieri făcute tot de la domniia Eremii vodă, și

tot s-au aflat iscălite de Stroici logofătul și pecețile tot la o samă cu a săcanilor.

Pentr-acéia domniia foarte pre amănuntul au socotit ș-au văzut cu bună

adeverință că uricele și mărturiile sécanilor de la cei preacuvioș(i) părinți și boiarini

de cinste, carii sintu pomeniț(i) mai sus, toate sintu adevărate. Pentr-acéia și

domniia mea am dat și am înntărit Sv(i)ntei Mănăstiri Sécului să ție tot satul

Târpeștii și cutul Giurgeștii, cu po(i)enile din Țolici, precum le scriu ispisocele și

drésăle de la domni(i) ce-au fost mai (înai)nte de noi, și mărturiile cele de hotărât,

iară agăpienii să nu mai aibă nice o triabă în Țolici cu po(i)enile carele mai sus sintu

pomenite, căci s-au ras cu giudețul din uricul lor și de or mai râdica vreo pâră la

vreo domnie uricul cel ras și toate ispisoacele lor de la Iancul vodă, și de la Pătru

vodă, și și alte câte or scrie pre po(i)enile din Țolici, să nu fie nice de o credință, ce

să aibă agăpienii mare certare, căci aceasta pâră de la Divan s-au cercat și s-au

îndreptat. Si ţe pi[em. I in da s' ne umi[aet.

* @s, v<ă> l<1>t<o> =zrÌpd <7184/1675> dec<emvrye> cÆv <22> dni.

Io Antonie voevoda.
† Corlat <pisal>.

https://biblioteca-digitala.ro

135

<Pe verso-ul filei a doua>: S-au scris pentru po(i)enile cu agapienii și † pre

Târpești a lui Antonie Ruset vod(ă). / 7184 <1675> dec(em)v(rie) 22. † Ispisoc de

întăritură săcanilor pre 3 po(i)eni din Țoliciu.

 ANI, Fond Mănăstirea Neamț, LVII / 30, original, difolio, filigran, sigiliu

octogonal în chinovar; ibidem, Manuscrise, nr. 628, f. 556 v. (rezumat numai cu

văleat).

EDIȚII: CDM, IV, p. 517, nr. 2499 (rezumat).

1
Spațiu gol.

53. 1676 (7184) iunie 7, Iași. Antonie Ruset voievod întărește lui Toader,

diacul de cămară, nepotul lui Varlaam mitropolitul și cumnatului său Vasilie din

Târgu Neamț, stăpânire peste niște pomeți de la o prisacă, danie de la Varlaam,

prisaca cu stupi fiind danie Mănăstirii Secul, de la părinții lui Toader.

† Io Antonie Ruset voevoda, B<o>j<y6> m<i>l<o>stï6, g<os>p<o>d<a>r\
Zemli Moldavscoi. Dat-am cartea domnii méle slugei noastre lui Toader, diiacul

de cămară, nepotul mitropolitului Varlaam, și cumnatu(lui) său Vasilie, de trăg de

Niamțu, să fie tari și puternici a-ș(i) apăra și a ținé dreaptă ocină și moșie, nește

pomeț(i) carii sintu la prisac(a) (...)
1
 carii iaste daanie de la unchiu(l) său

mitropolitul Varlaam, nim(e) să nu cutéze a intra să culiag(ă) niscai pomeț dintr-

acel pomăt ce iaste a lui Toader, nepotul lui Varlaam, făr(ă) numai Vasili,

cumnatu(l) său, să aibă ai socoti și ai culége, iar prisaca ce iaste daanie de la părinții

lui Toader cu stupi ce-au fost Sve(n)tei M(ă)n(ă)stiri Săcului, numai acéia să o ție,

iar cu hotarul și cu pomeț, nime să n-aibă treabă, pintru căci aceasta așea s-au

socotit, iar de va avea cineva vro strâmbătate va veni de faț(ă). Toe pi[em

g<o>sp<o>ds<t>v<o> mi.
† Saam g<os>p<odi>n\ vel'l.

U @s, l<1>t<o> =zrÌpd <7184/1676> iun<ye> zÆ <7>.

Miron vel log<ofăt>.

ANI, Fond Mănăstirea Neamț, LVI / 5, original, rupt puțin la îndoituri, lipit,

sigiliu mijlociu în chinovar; ibidem, XXXVI / 9, nr. 27 (rezumat, are 7 iulie și

mențiunea că locul este lângă satul Borcești).

EDIȚII: CDM, IV, p. 36, nr. 48 (rezumat).

1
Rupt.

54. 1676 (7184) <după iulie 5>. <Antonie Ruset voievod> întărește uric

Mănăstirii Secul stăpânirea peste o bucată de loc din hotarul Rușciorilor,

hotărnicită de Gligorașco Cârlig, vornic, Costantin Arapul, pârcălab și Costantin

Bantăș, fost pârcălab, în urma pricinii avută la Dumitrașco Cantacuzino voievod.

https://biblioteca-digitala.ro

136

Velet =zrÌpd <7184>.

Probă de pe hotarnica Jideștilor care să hotărăște cu Băloșăștii.

Și să începe hotarul din valea ce să chiamă Turbata, la deal, și au pus un

stâlp de piatră deasupra Turbatii, între hotară, de-acolea mai la deal la capetile

pământurilor, s-au pus iarăș stâlp între hotară, de-acie în movila din mijloc deasupra

iarăș stâlp de piatră la Gradește, din movila Gradeștii, cea din mijloc, la vale, drept

pentre hotară până în valea Gradeștii. Acolé iarăș au pus un stâlp de piatră în

țărmure despre Gradește, de acolé preste vale iarăș un stâlp de piatră în țărmure

despre Băloșăști, de-acie iarăș un stâlp de piatră în capul unui pământ între hotară

înpotriva casii Burducăi. De acolé iarăș un stâlp de piatră denaintea casii Burducăi,

unde au fost stâlp bătrân și acum nu s-au aflat. De acolé drept în fântâna ce să

chiamă Vâlcana, de-acie culmea pre deal până în hotarul Itrineștilor, de-acie drept la

vale pentre hotarul Jideștilor și a Itrineștilor, până în drum, în capul siliștei Jideștilor

din sus. Așa s-au aflat și s-au ales cu oameni buni, precum ne-au adus rugătorii

noștri călugării din Secul și mărturii încredințate de la boierii noștri Gligorașc

Cârlig, vornecul, și Costantin Arapul, pârcălab, și cu acii boieri și oameni buni, cu

iscăliturile lor și cu pecețile lor a tuturor, și ne-au mai arătat ei încredințată și alte

mărturii încredințate de la Costantin Bantăș, ce au fost pârcălab, și cu mulți oameni

buni, mărturii când au mai avut ei pâră și și (l)
1
a domniia lui Dumitrașco

Cantacozino voevod, și tot s-au aflat locul a călugărilor, iară Băloșăștii n-au avut

treabă. Pentru aceia și domniia mea cu tot sfatul nostru deaca am văzut acele

adevărate scrisori de mărturii de la acei boieri și oameni buni, noi încă am crezut și

am dat, și am întărit rugătorilor noștri călugărilor din Secul pre a(ce)
2
a bucată de loc

ce mai sus să zice din hotarul Rușciorilor, carele să fie sf(i)ntei mănăstiri și de la

domniia mea dreaptă ocină și moșie, și u(r)
3
ic, și întăritură, cu tot venitul pre cum s-

au ales și s-au hotărât, nerișiită și neclătită în véci.

Vel<1>t =zsÌoø <7279>.

<Notă marginală>: Aceasta este hotarnica Rușciorilor.

<Pe verso>: Hotarnica Roșiorilor; 7184 / 1676; No. 21 / Ținutul.

ANI, Fond Mănăstirea Neamț, III / 22, copie (extras) din 1771 (7279)

august 7; ibidem, Manuscrise, nr. 628, f. 554 (regest).

EDIȚII: CDM, IV, p. 38, nr. 59 (rezumat).

1, 2, 3 Rupt.

55. 1676 (7184) august 7, Iași. Antonie Ruset voievod judecând pricina

dintre Mănăstirea Secul și răzeșii din satul Băloșești pentru o bucată de loc de la

Rusciori, ținutul Neamț, pentru care Băloșeștii spun că au avut uric bătrân și s-a

pierdut în Țara Muntenească, întărește uric Mănăstirii Secul stăpânirea asupra

acelui loc, dând rămași din toată legea țării pe Băloșești.

https://biblioteca-digitala.ro

137

† Io Antonie Rusăt voevoda, B<o>jï6 m<i>l<o>stï6, g<os>p<o>d<a>r\
Zemli Moldavscoi. Adecă au avut pâră înaintea domniei mél(e) și a tot svatul

nostru boiarilor celor mari și celor mici rugătorii noștri, egumănul și tot săborul de

la sv(â)ntaa m(ă)n(ă)stire ce-s(e) chiiam(ă) Săcul cu răzéșii din sat din Băloșești

pentru o bucată de loc de la Rușciori ce iaste în ținutul Neamțului, zicându călugării

de Săcul cum acea bucată de loc iaste din hotarul satului lor a Rușciorilor, iară

Băloșeștii au zis cum iaste acea bucată de loc de hotarul lor a Băloșeștilor și au avut

ei și uric bătrân, scriindu în sémne, și li s-au răsăritu uricul în ț(a)ra muntenească.

Deci domniia mea cu tot svatul nostru am socotit de vréme ce nu ș-au scos ei uricul

de faț(ă), le-am scris cartea domniei méle la boiarii noștri la Gligorașco Cârlig,

vornicul de gloată, și la Costantin Arapul, ce-au fostu pârcălab de Neamțu, ca-s(ă)

socotească acolo cu oameni buni, de vor aduce Băloșeștii doisprăzéce oameni buni

bătrâni de acolo să giure cu sufletele lor, cum le iaste uricul lor răs(ă)rit într-altă

ț(a)ră și cum n-au vândut nime din răzеșii lor dintr-acel uric, ei să ție acea bucată de

loc Băloșeștii, iar de nu or avea oameni buni giurători să aibă a ținé călugării acel

loc. Deci boiarii noștri ce mai sus scriem au strânsu mulți oameni buni megiași din

pregiur, anume Andriiaș Bantăș și Pătrașco Zbiiarea, pârcălabii de Neamțu, și popa

Ștefan din Maxinești, și Gligorcea cel bătrân din Itrinești, și Strătil(ă), vătămanul de

acolo, și Petrea din V(ă)
1
lini, și Costantin de acolo, și Ștefan cel bătrân ot

Maxinești, și Gligorie B(...)
2
ul, și Toader Năhoreanul, și Iacob, diaconul ot

M(estea)
3
căn, și Ilie, vornicul ot Boziiani. Și așé pre poronca noastră le-a zis

Băloșeștilor ca-s(ă) ei oameni buni giurători să giure într-acesta chip, și le-a pus și

zi și ei n-au aflat nici au mai adus pre nime giurători să giure, iară acești oameni

buni ce mai sus scriem au mărturisit toți cu sufletele lor acolo cum acea bucată de

loc iaste din hotarul Rușciorilor a Sv(i)ntei M(ă)n(ă)stiri Săcul și o au ținut tot

călugării de Săcul de 64 de an(i) încoace și o au zăciuit tot călugării, iară Băloșeștii

n-au treab(ă), ce-s(e) acolisăscu făr(ă) de ispravă și după acéia ei o au stâlpit în

hotarul Rușciorilor despre hotarul Băloșeștilor pre hotarul cel bătrân ce-au ținut

Dămiian, vistérnicul, despre Băloșești. Și au purces întâi din valea ce-s(e) chiiam(ă)

Turbata la deal ș-au pus un stâlpu de piiatră deasupra Turbatei între hotară, de acole

mai la deal la capetele pământurilor s-au pus iarăș stâlpu întri hotară, de-acii în

movila din mijloc de(a)supra iarăș stâlpu de piatră la Gradiște, din movila Gradiștei,

cea din mijloc, la vale dreptu pentre hotară, pân(ă) în valea Gradiștei, acolea iarăș s-

au pus un stâlpu de piiatră în țărmure despre Gradiște, de acolea preste vale iarăș un

stâlpu de piiatră în țărmure despre Băloșești, de-acii iarăș un stâlpu de piiatră în

capul unui pământu între hotară înprotiva casăi Burducăi, de acolea iarăș un stâlpu

de piiatră dinnaintea casăi Burducăi, unde au fostu stâlpu bătrân și acmu nu s-au

aflatu, de acolea dreptu în fântâna ce-s(e) chiam(ă) Vâlcana, de-acii culmea pre deal

până în hotarul Itrineștilor, de-acii drept la vale pentre hotarul Jideștilor și a

Itrineștilor pân(ă) în drum în capul siliștei Jideștilor din sus. Așé s-au aflat și s-au

ales cu oameni buni precum ne-au adus rugătorii noștri călugării de Săcul și

mărturie încredințată de la boiarii noștri Gligorașco Cârlig, vornicul, și Costantin

Arapul, pârcălab, și cu acei boiari și oameni buni cu iscăliturile lor și cu (pe)
3
cețile

lor a tuturor, și ne-au mai arătat ei și altă mărturie încredințată de la Costantin

Bantăș, ce-au fostu pârcălab, și cu mulț(i)
4
 oameni buni, mărturii cându au mai avut

https://biblioteca-digitala.ro

138

ei pâră și la domniia lui Dimitrașco Ca(n)tacozino vodă, și tot s-au aflat locul a

călugărilor, iară Băloșeștii n-au avut treab(ă).

Pentru acéia și domniia mea cu tot svatul nostru deaca am văzut acéle

adevărate scrisori de mărturie de la acei boiari și oameni buni, noi încă am crezut

ș(i)-am dat ș(i)-am întărit rugătorilor noștri călugărilor de Săcul pre acea bucată de

loc ce mai sus să zice din hotarul Rușciorilor, ca-s(ă) le hie sv(i)ntei m(ă)n(ă)stiri și

de la domniia mea dreaptă ocină și moșie, și uric și-ntăritur(ă), cu tot venitul,

precum s-au ales și s-au hotărât, nerușeit și neclătit în véci, și să hie rămași

Băloșeștii din toată légea țării, de aceasta pâră să nu-s(e) mai pârască nici dănăoară

preste cartea domniei méle. I inn da s<'> ne umi[aaet.

† Saam g<os>p<o>din\ vel1l.

Pis u @soh, v<\> l<1>to =zrÌpd <7184/1676> m<1>s<é>]aa av<gust> zÆ
<7> dn|.

Miron Cost0n vel log<ofăt>, iscal.

Dumitru Lecaa <pisal>.

<Pe verso-ul filei a doua>: Pre Rușciori. 7184 <1676> av(gu)st 6.

Ispisoc(ul) d(om)n(ului) Antonie Ros(e)t v(oie)v(o)d.

ANI, Fond Mănăstirea Neamț, III / 24; original, difolio, filigran, rupt la

îndoituri, lipit, pătat, sigiliu mijlociu timbrat; ibidem, XXXVI / 10, nr. 20 (rezumat);

Fond Mănăstirea Bisericani, IV / 37, 38, din 21 iunie 1778 (copie).

EDIȚII: CDM, IV, p. 41, nr. 74 (rezumat).

1, 2, 3, 4

Rupt.

56. 1677 (7185) aprilie 21, Iași. Antonie Ruset voievod poruncește lui

Zaharia, fost cămăraș și lui Tănasie, fost sulger, să meargă în satele Scorțari și

Târgoveți, ținutul Putna, și împreună cu oameni megieși și răzeși să aleagă părțile

de ocină, de cumpărătură și de danie ale Mănăstirii Secul, din vatra satului, câmp,

țarină și vaduri de moară.

† Io Antonye Rusătu voevoda, B<o>jï6 m<i>l<o>sti6, g<os>p<o>dar\
Zemli Moldavscoi. Scriem domniia mea la boiarinii noștri la Zahariia, ce-au fost

cămăraș, și la Tănasie, ce-au fost sulgér. Dămu-v(ă) știre deaca veț(i) vedea cartea

domniei méle, iară voi să mergéț(i) la sat la Scorțari și la sat la Târgoveț(i), ce sint

pre Gârle la ținutul Putnei, și-s(ă) strângeț(i) oameni buni bătrâni din sus și din gios

de prinpregiur megiiași și răzăși și să socotiț(i) foarte cu dreptate să alegeț(i) toate

părțile de ocină și de cumpărătur(ă) și de danie ce vor avea rugătorii noștri călugării

de la Sv(â)n(ta)
1
 (Mă)

2
n(ă)st(ire)

3
 S(e)

4
cul pre zapise și dires(e) ce va avea sv(â)ntaa

(mă)
5
n(ăs)

6
tire să le alégeți di(n)

7
 va(tr)

8
a satului, și din câmpu, și din țarină, și din

vaduri de moară, și din tot venitul ce va hi, să li-s(e) știe părțile lor alése deapre alte

părți de cătră alți răzăși, și foarte pre direptate să socotiț(i), nemărui să nu făț(ă)rizi,

să nu aibă înpresurătur(ă) unii de alții. Și precum le veț(i) alége acolo cu dreptate cu

https://biblioteca-digitala.ro

139

acei oameni buni, așé să le faceț(i) și o mărturie încredințată să ne daț(i) știre aicea.

Aceasta vă scriem, într-alt chip să nu hie.

† Saam g<os>p<o>d<i>n\ vel'l.

u @s, l<1>t<o> =zrÌpe <7185/1677> ap<rilye> cÆa <21>.

Vel log<ofăt>.
Leca <pisal>.

<Pe verso-ul filei a doua>: 7185 <1677> apr(ilie) 21 / Carte(a) d(omnului)

Antonie Ruset v(oie)v(od) pentru moșii(a) Scorțar(i) și vaduri de moară la Gârla

Putnei și Târgoveți / No. 41 2518.

ANI, Fond Mănăstirea Neamț, LXIX / 45, original, difolio, filigran, rupt,

lipit, pătat, sigiliu mijlociu în chinovar.

EDIȚII: CDM, IV, p. 57, nr. 155 (rezumat).

1, 2, 3, 4, 5, 6, 7, 8

 Rupt.

57. 1677 (7185) mai 31. Antonie Ruset voievod poruncește lui Gligorie

Cârlig,vornicul de poartă, să meargă în Târgu Neamț și împreună cu orășenii

megieși să aleagă niște locuri de casă și părți de moșie ale Mănăstirii Secul, după

zapise de danie și de cumpărătură.

† Io Anton Rusăt voevoda, B<o>jï6 m<i>l<o>sti6, g<os>p<o>dar\ Zemli
Moldavscoi. Scriem domniia mea la boiariul nostru la Gligorie Cârlig, vornicul de

poartă. Dămu-ți știre deaca vei vedea cartea domniei méle, iar dumneata să mergi la

trăg la Neamțu, și deaca vei mérge acolo să strângi oameni buni, orășeni dé acolo și

megieși din sus și din gios, și să alegi nești locuri de cas(e) și nește părți de moșii dé

acolo de la Trăgul Neamțului, care părți de ocine sântu a sventei m(ă)năstiri a

Săcului, pe zapisă ce vor avea de danie și de cumpărătură, să li să știe părțilelor lor

usăbi și cu mare dreptati să socotești, nemărui să nu fățărezi, și precum vei alége

înpreună cu acei orășeni și cu oameni buni să faci o mărturie de la oameni buni și de

la dumneata încredințată cu peceti și cu iscălituri, să ne dai știre. Aceasta scriem.

https://biblioteca-digitala.ro

140

 u @s, l<1>t<o> =zrÌpe <7185/1677> mai lÆa <31> dni.

Vel log<ofăt>.
Pavel <pisal>.

<Pe verso-ul filei a doua>: 7185 / 1677 mai 31; N° 19 / 907; Cartea

d(om)n(ului) Anton Rosit v(oie)vod. S-au cetit.

ANI, Fond Mănăstirea Neamț, LIII / 16, original, filigran, sigiliu mijlociu în

chinovar, șters; ibidem, XXXVI / 17, nr. 21 (rezumat).

EDIȚII: CDM, IV, p. 61, nr. 175 (rezumat).

58. 1677 (7185) mai 31. Antonie Ruset voievod poruncește staroștilor de

Putna să meargă în satele Scorțari și Târgoveți din ținutul Putna și împreună cu

oameni megiași și răzeși să aleagă toate părțile de ocină, de cumpărătură și de

danie ale călugărilor de la Mănăstirea Secul, din vatra satului, câmp, țarină și

vaduri de moară.

† Io Anton Rusăt voevoda, B<o>jï6 m<i>l<o>sti6, g<os>p<o>dar\ Zemli
Moldavscoi. Scriem domniia mea la boari(i) noștri la starostii de Putna. Dămu-v(ă)

știre deaca veți vedea cartea domniei méle, iară dumneavoastră să mérgeți la sat la

Scorțari și la sat la Târgoveți ce sânt pe Gârle la ținutul Putnei și să strângeți oameni

buni din sus și din gios de penpregiur megiiași și răzéșii, și să socotiți cu mare

dreptate să alégeți toate părțile de ocină și ce cumpărătur(ă) și de daanie ce vor avea

rugătorii noștri călugării de la svânta m(ă)năstire de la Săcul, pe zapisă și pe dirésă

ce va avea svânta m(ă)năstire, să le alégeți din vatra satului, și din câmpu, și din

ț(a)rină, și din vaduri de moară, și din tot vinitul, să li să știe părțile lor aleasă de pre

alt(e) părți, de pre alți răzéși și foarte pe dreptate să socotiți, nemărui să nu fățăriți,

să nu aibă înpresurătură uni(i) de cătră alții, și precum le veți alége acolo cu dreptate

cu acei oameni buni, așea să le faceți și o mărturie încredințată să ne dați știre aicea.

Aceasta vă scriem, într-alt chip să nu hie.

u @s, l<1>t<o> =zrÌpe <7185/1677> mai lÆa <31> dni.

Vel log<ofăt>.
† Pavel <pisal>.

<Pe verso-ul filei a doua>: (Pre) Putna / (...) hotărât Târgoveți. Carte(a)

d(omnului) Antonii Rusit v(oie)v(o)d întăritoare moșii Târgoveți, ținut(ul) Putnii. /

7185 <1677> mai 31. / No. 42 2519.

ANI, Fond Mănăstirea Neamț, LXIX / 46, original, difolio, filigran, rupt

puțin la îndoituri, lipit, pătat, sigiliu mijlociu în chinovar; ibidem, XXXVI / 62, nr.

44 (rezumat).

EDIȚII: CDM, IV, p. 61, nr. 176 (rezumat).

https://biblioteca-digitala.ro

141

59. 1677 (7185) iunie 8. Ion Bolovan, Apostul Chicoș, Macovei Săracul și

alți răzești din Cofești mărturisesc că s-au învoit cu călugării de la Mănăstirea

Secul pentru o parte din moșia acestora, de danie și de cumpărătură, din satul

Cofești și au ales călugărilor șase pământuri și șase pași în frunte și patrusprezece

pași pe lângă hotarul Fițingheștilor.

† Adecă eu Ion Bolovan și Apostul Chicoș și Macovei Săracul și

Alecsandru, cumnatul Săracului, și Ion sin Cundre, și alți răzeși, toți din Cofești,

scriem și mărturisim cu ceastă scriso(a)re a no(a)stră cum ne-(a)m tocmit și ne-(a)m

(în)voit
1
 cu călugării de la Săcul prentru

2
niște moșii ce au avut călugării aicea în sat

în Cofești de danii și de cunpărătură. Deci am mărsu noi de-(a)m st(âl)pit tot locul și

al nostru și a lor de(n)préună cu călugării, și am ales călugărilor din din frunte șes(e)

pământuri și șes(e) pași, și am pus bolovan în înpotriva casii Săracului din sus de

cas(ă) și din gios de hotarul călugărilor dréptu la cânpu précum mărgu

pământuril(e), și din sus ne-(a)m ales cu popa Ursul, și cu Ghiorghii Olăcarul, și cu

Toderașcu, cumnatul lui, și am pus bolovan lâ(n)gă gardul viilor popii Ursului, și de

acole din bolovan spré cânpu précum merge hotarul pré samne
3
. Așișdire am ales

patruspréși
4
 din frunte, iarăș(i) la Cofești, pe lângă hotarul Fețingheștilor, din hotar

până (în) hotar, din tot locul, din apă și din cânpu cu tot vinitul, toate aceste ce mai

sus scriem. Și la ace(a)sta alesutură și (în)voitură
5
 ci ne-(am) (în)voit am fostu popa

Ion Rențe
6
 de la Țigănești, și popa Gligorii din Căpotești, și Adam Grécul, și

Crucean din Fiținghești, și Ștefan țigan ot Căpotești, și Vasil(e) Barzul ot tam, și alți

o(a)men(i) bun(i) mulți tiniri și bătrâni. Dece am făcut ace(a)stă mărturii de la mâna

no(a)str(ă) călugărilor précum ne-(a)m ales și ne-(a)m (în)voit
7
 noi de bună voe

noastr(ă), și pe ace(a)stă mărturii a noastr(ă) ca să-ș(i) facă și deres(e) domnești pré

acel(e) șes(e) pământuri și șes(e) paș(i) și din gius pe patruspre(ze)ci paș(i), précum

scrii mai sus, și ace(a)sta scriem și mărturisim să-s(e) știi.

 V<\> l<1>to =zrÌpe <7185/1677> iun<ye> øÆ <9>.

Bolovan †.
Apostul †.
Ma<co>8vii †.
Alexandru †.
Ion †.
Crukan †.
† Pop<a> Gligorie, iscal.
† Ion Renţe.
† ªefan.
† Vasili.

<Pe verso-ul filei a doua>: Pre Putna. / Mărturii de la seteni cum au hotărât

să-s(e) știe. / No 43 2520.

<La sfârșitul copiei>: No. 1147 / Decasteriia Sf(i)n(telor) M(ă)n(ăsti)r(i)

Ne(a)mțu(l) i Săcul. / Copiia aceasta posloduindu-să din cuvânt în cuvânt și fiind

întocmai cu urginal(ul)
9
 să încredințazi cu iscăliturili cuviniti și punere(a) peceți(i)

decasterii. / 1841 no(i)emvr(ie) 20 / <ss> Venedict, stareț S(fintelor) Mo(nastiri)

https://biblioteca-digitala.ro

142

Neamțul i Secul / <ss> Isaiia d(u)h(o)v(nic) / <ss> Daniil (?) monah / <ss>

Gherman / <ss> Teofilact / <ss> Gherasâm monah.

<Pe verso-ul filei a doua a copiei>: 7185 <1677> iunie 9 / No. 43 / 2520 /

Mărturie oaminilor din satul Căpoteștii și Cofești.

ANI, Fond Mănăstirea Neamț, LXIX / 47, original, difolio, rupt la îndoituri,

cu o copie încredințată de Decasteria Mănăstirilor Neamțul și Secul din 20

noiembrie 1841; ibidem, XXXVI / 62, nr. 45 (rezumat).

EDIȚII: CDM, IV, p. 62, nr. 181 (rezumat).

1, 5, 7

În copie „învoit‖.

2
pentru.

3
 semne.

4
 În copie „patrusprizăci‖.

5
 În copie „învoitură‖.

6
În copie „Rânzi‖.

8
 Rupt.

9
originalul.

60. 1677 (7185) iulie 4, Cofești. Preotul Ursul și Toderașco, feciorii lui

Ștefan, frate mitropolitului Varlaam, mărturisesc că având gâlceavă cu călugării de

la Mănăstirea Secul pentru două pogoane de vie de dinaintea casei mănăstirii, care

au fost puse de Varlaam și date lor, a venit Ioan, egumenul mănăstirii și alți părinți

și au măsurat, ales și stâlpit locul dinspre ei și dinspre răzeși, făcând și un schimb.

Adecă eu preutul Ursul și e(u) Toderașco, feciorii lui Ștefan, ce-au fostu

frat(e) mitropolitului Varlaam, mărturisim cu cestu zapis al nostru precum am avut

gâlceav(ă) cu părinții de la Mănăstirea Săcului pintru doauă pogoani di vii ce sânt

înnaintea casii mănăstirii
1
, cari pogoani au fostu puse de părintele Varlaam și svinția

sa ne-au miluit pre noi cu acéle moșii și cu acéle vii. Deci au venit și svinția sa

https://biblioteca-digitala.ro

143

părintele Ioan egumenul și cu alți părinți de la acea svântă mănăstire di la Săcul,

anum(e) cu părintele Partenie clisiiarhul și cu Isaiia, și cu Misail, și cu Ghervasi, și

cu Gherghintie călugărașul, de ș(i)-au măsurat locul și l-au ales despre noi și despre

alți răzéș(i) și l-au stâlpit, și pentr-acel pământ mănăstiresc i-am dat noi altu pământ,

anume a lui Dragomir Vrânceanul de l-au pus lângă pământurile mănăstirii, și să nu

mai avem noi gâlceav(ă) cu acei părinți pentr-acel pământ cu acéle doauă pogoani,

și am zis că le vom plăti și apa unui pământ în vadul lui Pricopi ce-i nevândut să hie

vadul deplin mănăstires(c), iară altă între noi gâlceav(ă) de-acmu să nu mai hie, ce

să-ș(i) ție ei pământurili lor și viili și vaduril(e) pricum ș(i)au ținut, și noi iarăș(i) să

ne ținem vi(i)le și pământurile precum s-au socotit și pre zapise ce avem de la mâna

părintelui Varlaam mitropolitul. Și când s-au făcut aceasta tocmal(ă) au fostu popa

Ion Rénțea de Țigănești, și Gheorghe den Străzăști, și Săracul den Cofești și

Alexandru o(t) tam, și Crucean ot tam, și alți răzăș(i), toț(i) pentru credința ne-am

pus iscăliturile și dégitel(e) să-s(e) știe, și eu călugărul Ion Bol(o)han de Cofești să-

s(e) știe.

u Cofeºi, v<\> l<1>to =zrÌpe <7185/1677> iul<ye> dÆ <4>.
Făcutu-le-am părinților acest zapis de la mâna noastră și părinții ne-au făcut

noauă zapis de la mâna lor să-s(e) știe.

† Erei Ion Renţe.
Az Toader, iscal.
Az George, iscal.
Ereu *rsul, iscal.

<Pe verso>: Zapis de la mitropolit(ul) Varlam pe un pământ. / No. 44 2521.

/ 7185 <1685> iul(ie) 4.

ANI, Fond Mănăstirea Neamț, LXIX / 48, original; ibidem XXXVI / 62, nr.

46 (rezumat).

EDIȚII: Nicolae Iorga, Studii și documente, p. 367-368, nr. 12 (regest);

CDM, IV, p. 66, nr. 201 (rezumat).

1
În rezumat se menționează: la Căpotești.

61. 1677 (7185) iulie 4. Preotul Ursu și Toderașco, feciorii lui Ștefan, frate

mitropolitului Varlaam, fac cunoscut că în pricina cu Mănăstirea Secul pentru

moșiile de la Putna, la Scorțari, în gârla de jos, pe care le-ar împresura ei și alți

moșinași, au strâns moșinași și megieși și au măsurat locul după zapisele

călugărilor găsindu-se 5 pământuri întregi, pământul câte 18 pași și deosebit 6 pași

și 4 pogoane în vadul lui Dragomir Vrânceanul și 14 pași în vadul de jos, iar pentru

2 pogoane din fața casei mănăstirii, pentru care au făcut gâlceavă călugării li s-a

dat alt pământ de la ei și apa unui pământ din vadul lui Pricopie cumpărat de ei, ca

să nu mai fie pricină; la un pământ al lor din Dolhan să nu se amestece călugării.

https://biblioteca-digitala.ro

144

Suret de pe un zapis al mitropoli(tu)lui Varlaam ce au dat o ocină de moșie

a sfinții sale și a neamurilor sf(i)nții sale, adecă șas(e) pământ(u)r(i) și 9 paș(i)

=zrÌpe <7185/1677> iu<lye> dÆ <4>.
Adecă eu preotul Ursul și eu Toderașc(o), feciorii lui Stefan, ce au fost frate

cu părintele mitropolitul Varlaam, facem știre cu acest zapis adevărat al nostru,

precum au venit părintele Ion, egumenul de la sf(â)nta mănăstire de la Secul, și cu

părintele Parftenie, și Isaie, și Misail, și Ghervasie, de la ace(a) sf(â)ntă mănăstire

pentru multe cuvinete ce au mers la ace(a) sf(â)ntă mănăstire, zicând pentru aceste

moșii a sf(i)ntei mănăstiri ce sint la Putna, unde se chiamă la Scorțar(i) în gârla din

gios, cum le înpresurăm noi și alți moșinaș(i), și au strâns moșinaș(i) și megieș(i)

din sus și din gios și am măsurat locul tot din hotar în hotar și pre zapise ce-au avut

acești părinț(i) s-au aflat cumpărături de sf(â)nta mănăstir(e) cinci pământuri întregi

și pământul câte de 18 paș(i), și osebit șase pași și 4 pogo(a)ne de pământ în vadul

Vrânceanului Dragomir, și 14 pași în vadul din gios useb(it) de aceia măsurătoare,

deaca s-au ales acele moșii de iznoavă au făcut multă gâlceavă acești părinți pentru

doao pogo(a)ne ce-au fost puse de părintele Varlaam înainte(a) casii mănăstirii,

zicând că-s puse pe pământul mănăstirii, iar la măsuratul locului s-au pus alt pământ

de la noi în locul acelue și au venit hotarul afară de cele doao pogo(a)ne cu

pământul lor și s-au lipit lângă pământurile mănăstirii lângă acele cinci pământuri s-

au făcut șase pământuri întregi cu acel pământ de la Vrânceanul ce am dat noi fără

cei șase paș(i) și fără cei patrusprăzece paș(i), și s-au aflat și ale no(a)stre danii de la

părintele Varlaam șase pământuri întregi și no(u)a paș(i) fără ce am cumpărat noi.

Deci noi dintru ace(a) milă a părintelui, eu preutul Ursulcu fămee me(a) Măriuța, și

eu Toderașc(o), am dat sf(i)ntei mănăstir(i) de la noi acel pământ, anume a lui

Dragomir Vrânceanul care mai sus scrie, în car(e) mământ
1
 și acele patru pogo(a)ne

a mănăstirii-s socotite și se plinim și apa a unui pământ din vadul lui Procopie ce

este de noi cumpărat pentru se numai fie între noi cu nici o bănuială acei părinți

pentru acele dooa pogo(a)ne ce au pus părintele Varlaam, căci s-au pus și pământ

pentru acel pământ și s-au ales a mănăstirii din gios și ale no(a)stre din sus din

colțul gardului viilor noastre, al nostru în sus, a părinților câmpul în gios, și mai

avem noi un pământ de la Dolhan drept vadul lui Procopie de n-au părinții treabă cu

acel pă(mânt).

Sofronie arhim(andrit) și stareț S(fintelor) M(ănăstiri) Neamțului și Secul.

<Pe verso>: 7185 <1677> iulie 4 / Zapisul preutului Ursul. / Suret de pe un

zapis a fraților mitropolitului Varlaam ce-au dat mănăstirii parte(a) lor în Căpotești.

/ No. 44 2521. / Cu hlăsurari.

ANI, Fond Mănăstirea Neamț, LXIX / 49, copie semnată de Sofronie

arhimandritul și starețul Mănăstirii Neamțul și Secul; ibidem, LXIX / 50, fără dată

(concept); LXIX / 123, nr. 6, are Căpotești.

EDIȚII: CDM, IV, p. 66, nr. 202 (rezumat).

1
 pământ.

https://biblioteca-digitala.ro

145

62. 1679 (7187) ianuarie 14. Gheorghe Duca voievod întărește uric

Mănăstirii Secul peste o bucată de loc din hotarul satului Rușciori, ținutul Neamț,

pentru care a avut pricină cu răzeșii, dând rămași pe aceștia din toată legea țării.

† Io Duca voevoda, B<o>jy6 m<i>l<o>stï6, g<os>p<o>dar\ Zemle
Moldavscoi. Adecă domniia mea am dat și am întăritu rugătorilor noștri,

egumenului și a tot săborul de la sv(â)nta mănăstire de la Săcul, unde este hramul

Us'cnoveny' K<e>sťnato glava prorca i pr1diteke i Cr<e>sťiť1l<e> Ioana1
pre o bucat(ă) de loc din hotarul satului lor Rușciorilor, de la ținutul Neamțului, din

ispisoc de pâră și de rămas ce ne-au arătat ei de la Antonie Ruset vodă, precum s-au

fost pârât cu sătenii din sat din Băloșești. Și au fostu socotit și au ales acolo

Gligorașco Cârligu vornicul de poartă și Costantin Arapul pârcălabul de Neamțu, și

cu mulți oameni buni bătrâni de pre-acolo, și s-au aflat cum acea bucată de loc au

fost din hotarul satului Rușciorilor, iar Băloșăștii n-au avut nice o treabă și au și

stâlpit acei boieri despre hotarul Băloșăștilor în hotarul Rușciorilor pre hotarul cel

bătrân ce-au ținut Dămian vistienicul despre Băloșăști. Și au purces întâiu din valea

ce să chiamă Turbata, și au pus un stâlpu de piiatră deasupra Turbatei între hotară,

de acolé mai la deal la capetele pământurilor s-au pus iarăș stâlpu între hotară, de-

(a)cii în movila din mijlocu deasupra iarăș stâlpu de piiatră la Gradiște, din movila

Gradiștei cea din mijloc la vale direptu pentre hotare până în valea Gradiștei. Acolo

iarăș s-au pus un stâlpu de piiatră în țărmure despre Gradiște, de acolé preste vale

iarăși un stâlp de piiatră în țărmure despre Băloșăști, de-acii iarăș un stâlpu de

piiatră în capul unui pământu între hotară, împrotiva casăi Burducăi, de-acolé iarăș

un stâlpu de piiatră denaintea casăi Burducăi, unde au fostu stâlpu bătrânu și acmu

nu s-au aflat, de-acolé direptu în fântâna ce să chiamă Vâlcana, de-acii culmea pre

deal pân(ă) în hotarul Itrineștilor, de-acii drept la vale pentr hotarul Jideștilor și a

Itrineștilor pân(ă) în drum în capul siliștei Jideștilor din sus. Așé s-au aflatu și s-au

ales cu oameni buni, precum ne-au adus rugătorii noștri călugării de Săcul și

mărturie încredințată de la boierii noștri, Gligorașco Cârlig vornicul și Costantin

Arapul pârcălabul, și cu acei boieri și oameni buni, cu iscăliturile lor și cu pecețile

lor a tuturor. Și ne-au arătat ei și altă mărturie încredințată de la Costantin Bantăș,

ce-au fostu pârcălab, și cu mulți oameni buni, mărturii când au mai avut ei pâră și la

domniia lui Dumitrașco Catacuzino vodă, și tot s-au aflat locul a călugărilor de la

Săcul, iară Băloșăștii n-au avut treabă. Pentru acéea mea cu tot svatul nostru deaca

am văzut céle adevărate scrisori de mărturie de la acei boieri și oameni buni, noi

încă am crezut și am datu și am întăritu rugătorilor noștri călugărilor de Săcul pre

acea bucată de loc ce mai sus să zice din hotarul Rușciorilor, ca să le fie sv(i)ntei

m(ă)n(ă)stiri și de la domniia dre(a)ptă ocină și moșie, și uric, și uric, și întăritură,

cu tot vinitul, precum s-au ales și s-au hotărât, nerușiit și neclătit în veci, și să hie

rămaș(i) Băloșăștii din toat(ă) légea țării. Și de această pâră să nu-s(e) mai pârască

nici dănăoară preste cartea domnii mele. I in da s' ne umi[aet.

 † Sam g<os>p<o>d<i>n\ vel1l.

Pis u @soh, v<\> l<1>to =zrÌpz <7187/1679> gen<arïe> dÆy <14>.

Miron Costin vel log<o>fet.

https://biblioteca-digitala.ro

146

<Pe verso-ul filei a doua>: † Pre Rușciori. S-au scris 7187/1679>

gen(a)r(ie). 14 / Cartia d(om)n(ului) Duca v(oe)v(o)d.

ANI, Fond Mănăstirea Neamț, III / 25, original, difolio, filigran, sigiliu

mijlociu în ceară roșie căzut; ibidem, XXXVI / 10, nr. 21 (rezumat); ibidem,

Manuscris, 628, f. 554 v (numai cu văleat).

EDIȚII: CDM, IV, p. 93, nr. 331 (rezumat).

1
Tăierea Cinstitului Cap al Prorocului și Înaintemergătorului Ioan Botezătorul.

63. 1679 (7187) mai 19. Gheorghe Duca voievod poruncește lui Zaharia

clucerul să meargă la Târgu Frumos să cerceteze hotarul târgului pentru dania de

la Petriceico voievod, Dumitrașco voievod și Antonie voievod, pentru care s-au

plâns călugării de la Mănăstirea Secu, pentru un vad de moară și loc de casă în

târg, loc de odaie și de prisacă în țarină.

† Io Duca voevoda, B<o>ji6 m<i>l<o>stï6, g<os>p<o>d<a>r\ Zemle
Moldavscoi. Scriem domniia mea la boiarinul nostru la Zahariia cluceriul. Cătră

aceasta-ți facem știre că pre dumn(ea)ta te-am triimis la Târgul Frumos și să

socotești pentru hotarul târgului și pentru danii ce s-or afla de la Petriceico vodă și

de la Dumitrașco vodă și de la Antonie vod(ă), de care lucru au venit de s-au jăluit

domniei meli rug(ă)torii noștri călugării de la sv(â)nta măn(ă)stire de la Săcul și ni-

au arătat și ispisoace de danie și de miluire de la Irimiia vod(ă) și de la Simion vodă

și de la Radul vodă și de la Vasilie vod(ă) și de la alți răpăusați domni ce-au fostu

mai de multu și d(o)mniiaun vadu de moară și loc de casă în târgu și loc de odae, cu

loc de prisacă în țarin(a) den locul târgului, cum le oprești în sama hotarul târgului,

de care n-ai poroncă dumn(ea)ta de pre la acei domni de multu să socotești daniile

ce-au dat, ca carii snâtu date de la Petriceico vod(ă) încoace, precum și mai sus

scrie, iar daniile și miluirea acelor domni de multu tot lăsăm și domniia mea să fie

date. Pentr-aceia scriem dumital(e) să cauți pentru acel vad de moară și loc de casă

și loc de odae cu loc de prisacă precumu-ți scriu dirésăle și precum au ținut până

acmu să-i lași și să le dai să ție și de acmu. Într-alt chip să nu faci și cartea aceasta

să o dai la mâna lor. Aceasta scriem.

 † Saam g<os>p<o>d<i>n\ vel1l.

u @s, l<1>t<o> =zrÌpz <7187/1679> mai øÆy <19>.

https://biblioteca-digitala.ro

147

<Pe verso-ul filei a doua>: aÆ <1> carte domnească de la Duca Vodă la

Târgul Frumos. / =zrÌpz <7187/1679> mai øyÆ <19>.

ANI, Fond Mănăstirea Neamț, III / 20; original, difolio, filigran, sigiliu

inelar, octogonal în chinovar; ibidem, XXXVI / 38, nr. 32 (menţiune).

EDIȚII: Gheorghe Ghibănescu, Surete și izvoade, V, p. 73, nr. LXIV;

CDM, IV, p. 102, nr. 376 (rezumat).

64. 1680 (7188) ianuarie 19. Alexa Arapul, vornic, vinde Mănăstirii Secul

niște case cu pivniță, cu puț și cu patru fălci de vie pustii, în târgul Cotnari, în

dealul Mândru, mai sus de podul de piatră, cu 80 de lei, bani bătuți.

† Adec(ă) eu vornicul Alecxa Arapul scriiu și mărturisăsc cu cest adevărat

zapis al nostru de nime nivoiț(i), nici asupriț(i), nici siliț(i), ce de a noastră bună voe

ni-am tocmit cu părinții de la sf(â)nta mănăstire de la Săcul, și li-am vândut nește

cas(e) cu pivniță, și cu puț, și cu patru falci de vii, însă viile au fost pustii, la trăg la

Cotnari, în dealul Mândru, mai sus de podul cel de piatră, și le-am vândut acéstea

toate ce scriu mai sus Sf(i)ntei Măn(ă)stiri Săcului dreptu 80 de lei bătuț(i) și ne-au

dat părinții acești bani ce scriu mai sus toți în mâna noastră, bani gata. Și în tocmala

noastră s-au tânplat și dumnialui frate-mieu Costantin Arapul, și nepotu(l) nostru

Gligoraș, iară din părinți de la Sf(â)nta Măn(ă)stire Săcul s-au tânplat părintele Ioan,

ep(i)sc(o)pul de Roman, și Ioan, egumenul de Săcul, și Partenie, egumenul de

Cetatea Neamțului, și popa Nicanul de Săcul, și popa Misail de Săcul, și popa

Iftemie și clisiarh de la sf(â)nta ep(i)sc(o)pie de Roman, și mulți oameni buni și

bătrâni. Așijderea am tocmit cu părinții de la Sf(â)nta Mănăstire Săcul nimi să nu

mai aibă a întoarce sau a strica tocmala ce-am făcut, nice noi, nici frații noștri, nice

nepoții noștri, nice strenepoții, niciun fél de ruda noastră. Iară cine s-are ispiti din

semenție noastră a îndrăzni să strâce această adevărat(ă) tocmal(ă) a noastră și

plat(a) deplin(ă) ce ne-au făcut părinții de la Sf(â)nta M(ă)n(ă)stire Săcul, unul ca

acela să fie treclé(t) și proclét și afurisit, și anaftima, și ne(i)ertat de D(o)mnul

D(u)mn(e)zău ce-au făcut ceriul și pământul, și de Maica Pr(e)cistă, și de S(fân)tul

Ioan Cr(i)stitel, și de doisprăzéce Sf(i)nți Ap(o)stoli, și de patru sf(i)nți evanghelisti,

și de șapte sf(i)nte soboar(e), și de 318 ot(e)țî ce-au fost în cetate în Nicheiu, și de

toți sf(i)nții lui H(risto)s, și să aibă parte cu Iuda vânzătoriul lui H(risto)s, și cu

proclétul și afurisitul Ariie în véci.

V<\> l<1>to =zrÌpi <7188/1680> gen<arïe> øÆy <19> dne.
Și noi toț(i) acești carie mai sus am iscălit și ne-am pus dégetele și pecețile

ca-s(ă) fie de credință și să aibă părinții aș(i) face și drésă d(o)mnești. Așijderea am

tocmit cu părinții să ne scrie pre părinții noștri și pre noi la sf(â)ntul pomélnic,

anume pre Georgie ije na ego, Nastasy' i k'd ih.

Ioan ep<i>sc<o>p Romansci.
Az Alecsa Arapul vornic, iscal.
Az Costantin Arapul, iscal.
† Și eu Nicanul am scris zapisul.

https://biblioteca-digitala.ro

148

† Însă așea am tocmit cu părinții, când vom mérge la sf(â)nta măn(ă)stire,

să le ducem și zapisăle céle vechi.

 † Ermonah Iøemy' ot Roman, clisi2r[ă.
† Irmonah Parøenie, iscal.
Și aceste vii să-s(e) știe că le-au cumpărat părintele Ioan, ep(i)sc(o)pul de

Roman, să-i fie sv(i)nției sale și părinților sv(i)nției sale.

<Pe verso-ul filei a doua>: † Zapis pre viile și pre cas(ele) ce s-au

cumpărat de la d(u)mnialui vornicul Alexa Arapul în dealul Mândru. / Au scris /

7188/1680> ghen(a)r 19 / No. 16 3612

ANI, Fond Mănăstirea Neamț, LXXXVII / 20, original, difolio, filigran,

sigiliu iconografic, mic, în fum; ibidem, XXXVI / 67, nr. 16 (rezumat); ibidem,

Manuscris, nr. 628, f. 562, numai cu văleat.

EDIȚII: CDM, IV, p. 117, nr. 451 (rezumat).

65. <după 1680 (7188) aprilie 29, Iași>. Ion Bordeiu și soția sa Maria din

Târgu Neamț dau Mănăstirii Secul două locuri de case și pivnițe în Târgu Neamț cu

o jirebie de pământ în țarină și o poiană sub Boiște, numită Poiana lui Samson,

pentru niște case ale mănăstirii care s-au aprins de la gunoiul lor.

† Adecă eu Ion Bordeiu și cu feméia mea Mariia din trăg din Neamțu și cu

copii noștri, scriem și mărturisim cu cest zapis al nostru adeverit, precum noi de

bună voia noastră am dat doa(ă) locuri de case din trăg din Neamțu, cu case cu tot,

și cu pivnițe, și cu jerébie în țarin(ă) pământuri și cu o poiană suptu Boești lângă

locul cetățénilor ce să cheamă Poiana lui Samson. Acestea toati le-am dat Svintei

Mănăstirii Secului pentru o greșal(ă) ce s-au tâmplat de s-au aprinsu casele

mănăstirii din nește gunoi al mieu. Deci noi am căzut cu rugămente cu toț(i)

trăgoveții și cu dumnealui Dumitrașco Nechițélea vornicul, pârcălabul de Néamțu și

cu alți oameni buni mulți, popa Strătulat de Suceav(a), Chiriac, diaconul de

Agapiia, Gligorie Tămpăscul, șoltuzul Andrei cu toți trăgoveții, pop(a) Toader, (s)in

pop(a) Toader, Vas(i)lie Botezatul, Dumitrașco Cotruțe, To(a)d(e)r Bordișor,

Dumitru Iacob, Dumitrașco, zet Pietrariul, Hanos, Felten, Toader Apopei și alți

oameni buni mulți s-au prilejit la această tocmal(ă) și rugămente, și câte zapis(e) de

cumpărătur(ă) toate le-am dat pre mână călugărilor de Secul. Pentru mai mare

credința pusune-am pecețili, și acești marturi toți pecețile și iscăliturile, și ca să aibă

aș faceși dres domnescu. Și pentru credința pus-au și pecétea trăgului, să să știe.

Az Dumitra[cu păr<că>lab, iscal.

https://biblioteca-digitala.ro

149

Ion Bordei.

Mariia.

Șoltuzu(l) Andrei.

† Pop(a) Toader.

† pop<a> Strătulat, iscal.
Și eu Chiriac diacon am scris acest zapis.

Az Gligorie Tămpăscul.

Vas(i)le Bot(ezatu).

Toader Bordișor.

Dumitrașco zet Pietrar.

Dumitru Iacob.

Hanos.

Felten.

Toader Apopei.

<Pe verso-ul filei a doua>: Zapis pre casa lui Ioan Bordei și pe poiana de la

Boiște. S-au scris.

ANI, Fond Mănăstirea Neamț, LII / 76, original, difolio, filigran, 3 sigilii în

fum, din care 2 inelare, octogonale și unul mijlociu al Târgului Neamț; Manuscrise,

nr. 628, f. 553 v. (rezumat; datat după acest document).

EDIȚII: CDM, IV, p. 124, nr. 484 (rezumat).

66. 1680-1682 (7190) <31 august-1 septembrie>. Popa Strătulat dăruiește

Mănăstirii Neamț moșia sa de la Boureni, pe apa Moldovei, cu pomi, livezi, vaduri

de mori și loc de heleșteu și moșia Rusi de pe Prut, jumătate de sat cu heleșteu și

vaduri de mori, casele sale din Suceava cu 6 locuri de casă, cu loc de heleșteu și cu

loc de moară, de povarne și de velniță lângă heleșteu, aproape de casele sale în

pârâul Hucului și cu 30 de stupi, pentru pomenire.

† Adecă eu popa Strătulat scriem și mărturisescu cu acestu adevărat zapis

al meu, precum eu de bună voe mea, de niméne silit și neasuprit, ce de a me(a) bună

voe am dat sventei mănăstiri la N(e)amțu la svânta ico(a)nă la Precista ce să

https://biblioteca-digitala.ro

150

închină, ce esté svântul hram a Domnului nostru I(isu)s H(risto)s Văzănăsenie, am

dat a mea dr(e)aptă ocină și moșie ce am eu la Boureni, ce este pre apa Moldivei, ce

este partea me(a) toată pre dreselé mea ce am de moșie și de cumpărături. To(a)te

le-am dat sventei mănăstiri cu pomi și cu livezi și cu vaduri de mori în Moldova și

cu luc
1
 héléștee pre Muțca

2
. Așijdere am mai dat și altă moșie ce să c(he)amă Rusii

pre apa Prutului din gios de Coiceni, cei domnești, căci am toată partea mea

giumătate de sat, cu tot venitul, iară cu hălăști(i) și vaduri de mori în Prut. Așijdere

am am mai dat casăle méle din Suceav(a) cu șese locuri de cas(ă) la un loc, și cu loc

de hălășteu și loc de mo(a)ră în hălășteu, și cu loc de povarne și de velniță lângă

hălăștéu, apro(a)pi de caselé mé(le)
3
 în pârăul Hucului. Așijdere am mai dat și

treizeci de stupi să fie de o prisac(ă) la Bo(u)reni. Acestea le-am dat eu popa

Strătulat de bună voe mea precum mai sus scrie că sintu a melé drepte moșii, n-are

nime nicio tr(e)abă la ace(a)sté moșii, nice preut(e)asa mea n-are nice o tr(e)abă,

iară și cu voe ei esté aceasta danie, ca să ne fie no(u)o poman(ă) și pamentea pre an

de la svânta mănăstire, și să ne scrie la svântul pomelnic pre noi și pre părinții

noștri
4
 și moșii noștri. Iară cine să va amesteca din frații mei sau din rudelé melé să

răsăp(e)ască danie mea, acela să fie afurisit și treclet și proclet și să fie frate Iudei, și

anatima și maramafta. Așijdere și călugării și săborul ce sântu acmu și carii vor fi

pre urmă și vor strâca pamentea și nu mă vor pomeni și pre mine și preut(e)asa mea

precum mai sus scrie, și vor vende moși(e) mea ce-am dat, iară să fie afurisiț(i)

precu(m) mai sus scrie. Pentru credința am scris cu mâna mea și l-am iscălit să fie

de credință acestu zapis, să-s(e) știe.

† Mnogo Gri[nii.
Az popa Strătulat biv ot grad Sukavscii, iscal.
† Așijdere mărturisescu de vor arăta cineva nescare zapise de danii de la

miné să nu să cr(e)ază, că vor fi mincino(a)se, ci să-s(e) răsăpască acelea zapise să

nu să cr(e)ază.

Az popa Strătulat, iscal.
Acestu zapis s-au făcut denaintea egumenului de Săcul a lui Ioan și a

egumenulu(i) Păladie, carele au fostu egumen atunci când am dat danie, și denainte

a tot săborul, anume Sim(i)on și Ioristu, și Ifrim și Veniamin și Măcarie și Frosim,

și denainte(a) egumenului de Agapii, a lui Vărlan, și a egumenului Parthenie de

Cetate, și Bleble, vornic glotnii, popa To(a)der din N(e)a(m)țu din Sus, și Papafile

cu To(a)der, și șoltuzul Dumitru de N(e)amțu. Și (pe)
5
ntru credința noi am (isc)

6
ălit

să-s(e) știe.

 L<1>to =zrÌk <7190>.

 ANI, Fond Mănăstirea Neamț, CV / 2, original, rupt la îndoituri, lipit,

pătat; copie, ibidem, CX / 8, și CXXXIII / 4, semnată de Paisie arhimandrit și

starețul Mănăstirii Neamț; XXXVI / 41, nr. 2, CV / 22, nr. 2, CXXV / 7, nr. 73,

CXX / 8, nr. 83, CXXXIII / 9, nr. 1, CXXXIII / 17 nr. 1 (rezumate); ibidem, CXXV

/ 9, nr. 67 (menţiune).

EDIȚII: CDM, IV, p. 177, nr. 745 (rezumat).

1
loc.

https://biblioteca-digitala.ro

151

2
Moțca.

3
rupt.

4
în text noº0ťri.

5, 6
 rupt.

67. 1685 (7194) noiembrie 28. Efrem egumenul și tot soborul de la

Mănăstirea Secul dăruiește mitropolitului Dosfotei un loc la Săcăleni, ținutul

Vaslui, pe Bârlăzel, cu vatră de sat, țarină, vaduri de moară, pădure și o prisacă cu

99 matce, pentru pomenire.

† Ermonah Efrem egumen i ves săbor ot sv(â)nta monastir(e) ot Săcul

(fac(ce)
1
m (ș)

2
i cu această scriso(a)re a no(a)stră precum am dat sv(i)nției (sale)

3

(p)
4
ărintelui mitropolitului Dosofteiu un loc ce au cun(păr)

5
at părintele ip(is)c(o)pul

de Roman Ioan, care loc ias(te)
6
 la Săcăléni, în ținutul Vasluiului, pre Bârlăzăl, (în)

7

vatra satului, și în țarină, și cu vaduri de mo(a)ră, și la pădure, precum scriu zapisăle

céle de cunpărătură și de danie, și o prisacă cu 99 de matce. Aceste to(a)te le-(a)m

dat sv(i)nții sal(e) precum mai sus scriem, pentru sufletul sv(i)nții sal(e)

răpăosatului Ioan, ip(is)c(o)pul de Roman. Și la acea danii s-au prilejit egumenul

Efrem și proegumenul Ioan și Nicanul, egumenul de Cetate, și (I)sail, clisiiarhul, și

pentru credința am pus pecetea sv(i)ntii mănăstiri.

V<\> l1t<o> =zrÌkd <7194/1685> m<1sé>]a noemvryi<e> cÆi <28>.

<Pe verso-ul filei a doua>: 7194 <1685> , no(i)emv(rie) 28, Săculénii, în

ținutu(l) Vasluiului, dăruit de săcani. / No. 10 / =zrÌkd <7194/1685> noe<m>vr<yie>
cÆi <28>.

ANI, Fond Mitropolia Moldovei, VII / 10, original, difolio, filigran, rupt la

îndoituri, lipsă din text, sigiliu mic iconografic în fum; ibidem, Manuscris, nr. 528,

f. 5 (copie); ANIC, Fond Achiziții Noi, CCXXVI / 2, nr. 2 și nr. 4 (rezumat).

EDIȚII: CDM, IV, p. 216, nr. 940 (rezumat).

https://biblioteca-digitala.ro

152

1, 2, 3, 4, 5, 6, 7

Rupt.

68. 1688 (7196) martie 26, Gârle. Sătenii din satele Căpotești, Târgoveți,

Scorțari și Fiținghești dau mărturie despre vânzarea unor vii ale Măriuții,

preoteasa Ursului Cergar, nepoata mitropolitului Varlaam, lui Panaiote Grecul și

anume patru pogoane de vie bună și un pogon paragină, în satul Scorțari, dinaintea

casei secanilor, alături de moșia Mănăstirii Secul.

La această tocmală s-au tâmplat și p(ă)rint(i)le Serafim, ep(i)sc(o)pul de

Radouți.

† Adecă noi săténii de sat de Căpotești și de sat Trăgoveți și de sat de

Scorțari, anume popa Gligorie de Căpotești, și popa Enachie de-acolo, și Săracul de

Scorțari, ce este călugăr, și Trohin căpitanul, i Andrieș, brat eg(o), Tănasie de

Trăgoveți, și Gănățue ot tam, Dumitru, vătămanul de Căpotești, și Neculae Buze de-

acolo, Stan ot tam, Neagoe, zet ego, și Anna Tironoae, Cr(â)stea, zet Săracul de

Scorțari, și Anhilohie, ficiorul Călugărițăi ot tam, Boghirlan meserciul ot tam,

Cioban, sluga lui Iliiaș ot Fiținghești, și alți mulți megieși oameni buni de

penpregiur s-au tâmplat la această socoteală. Acește toți scriem și mărturisim cu

sufletel(e) noastre cu această scrisoare a noastră precum au vinit d(u)mnealor

pârcălabii de Focșiani, anume Potlog și Iordachie, și ne-au întrebat de nește vii a

Măriuțăi, preuteasa popei Ursului Cergar, nepo(a)ta mitropolitului Varlaam, ce-au

vândut lui Panaiote Grecul la sat la Scorțari 4 pogoane de vie bună și un pogon de

paragină denaintea casăi săcanilor alăturea cu moșiia m(ă)n(ă)st(i)rei, știut-am de-

acelé vii când s-au vândutu au ba. Deci noi toți acești oameni buni și bătrâni ce mai

sus ne pomenim așea scriem și mărturisim cu sufletel(e) noastre precum noi nu știm

nimică de tocmala lor, nici ne-au chemat nici pre unul, nici din sus, nici din gios,

nici le știm prețul, nece negoțul, numai așea scriem și mărturisim cu sufletele

noastre precum acéste moșii sânt date de mitropolitul Varlaam, unele

m(ă)n(ă)st(i)rei, altele nepo(a)tă-sa preutésăi, și le sânt moșiile tot într-un loc și

alaturea. Deci acmu să scoală părinții de la S(fâ)nta M(ă)n(ă)st(i)re Săcul și întorc

banii lui Panaiote înnapoi ce-au dat preutésăi, și-s(ă) ție s(fâ)nta m(ă)n(ă)st(i)re

moșiile precum sânt date de la acel părinte, precum să vine și-s(e) cade să ție

călugării de Săcul, că alții nu încap făr(ă) dânșii așea am socotit. Deci ne-au chemat

acești boieri ce mai sus sânt scriș(i) să vedem ce-au cheltuit Panaiote pre acéle vii în

doi a(n)i, ș(i)-am socotit înnpreună cu d(u)mnealor pârcălabii și cu acești oameni

buni cu toți céle patru pogoane de vie gata cât le-au lucrat au luat roada dintr-însele,

iar cel pogon de paragină au cheltuit trei lei, iar de astă toamnă încoace am socotit

pogonul de tăiat și de îngropat câte un leu, și de scos, de legat, iar câte un leu, ș(i)-

am aflat cinci mii de hăragi noi scoș(i), miiacâte 3 pot(ronici), 15 car(e) de nuiele

necurățite, carul câte doi pot(ronici), o bucată de gard prost am socotit 2 lei, 250

pari noi obli, suta 3 pot(ronici), iar pivnița zice preuteasa că nu o au vândut lui

Panaiote, numai acéle patru pogoane de vie bun(ă) și un pogon de paragină, 25 lei,

și frate-său Toderașc(o) i-au vândut o bucat(ă) de loc, drept patru lei. Deci noi toți

acești oameni buni și bătrâni, așea am socotit ș(i)-am aflat numai să întoarcă

călugării de Săcul banii lui Panaiote, ce-au dat pre vii și pre loc și-s(ă) ție ei moșiile,

https://biblioteca-digitala.ro

153

ș(i)-am întrebat și pe preuteasa și ea încă au zis că este mai bucuroas(ă) să fie la

s(fâ)nta m(ă)n(ă)st(i)re de unde au și fost. Așea scriem și mărturisim cu sufletele

noastre, și pentru mai mare credință noi toți câți sântem mai sus scriș(i) am iscălit și

ne-am pus pecețile și dégetel(e) să fie de credință.

U Gărle, v<\> l<1>t<o> =zrÌkq <7196/1688> m<1>s<é]i> m<a>r<tye> cÆq
<26>.

Serafim biv episc<o>p.
† Potlog biv părcălab.
† Az popa Gligo<r>1i<e>2, iscal.
Az Trohin căp<i>tan<u>l.
† Andr'[.
Az popa Enacie, iscal.
† Tănasie.
† Dumitru.
† Necolae.
† Cost'.
† Anna.
† Săracul.
† Koban.
† Stan.
† N1goe.
† Gănăţăe.
† Vas<i>lie.
† Bogirlan.
† Mane.
† Anhilohie.

<Pe verso-ul filei a doua>: (Măr)turii ot Gârli / Mărturie oaminilor din sat

din Căpotește și din sat de Târgoveți pentru patru pogoane vie.

<La sfârșitul primei copii>: Sofronie, arhim(andrit) și stareț S(fintelor)

M(ănăstiri) Neamțulu și Secul, cu tot sobor(ul).

<Pe verso-ul filei a doua de la prima copie>: Mărturie oamenilor din satili

Căpot(ești), Scorțarii și Târgovenii din let =zrÌkq <7196/1688> m<a>r<tye> cÆq
precum că ei n-au știință de vânzare(a) ci preuteasa Măriuța a preutului Ursului l(ui)

Panaiote. / 7196 <1688> mart(ie) 26 / No. 46 2523 / Cu măsurari.

<La sfârșitul celei de-a doua copii>: Această copie fiind întocma de pe cea

adevărată s-au adeverit și cu iscălitura mea. / 1819 fev(ruarie) 15 / <ss> Ilarie,

arhimandrit și stareț S(fintelor) M(ănăstiri) Neamțului și Săcului.

ANI, Fond Mănăstirea Neamț, LXIX / 52, original, difolio, filigran, rupt la

îndoituri, lipit, sigiliu inelar în tuș, cu 2 copii, una adeverită la 15 februarie, de

Ilarie, arhimandrit și starețul Mănăstirii Neamț și Secul și alta de Sofronie,

arhimandrit și starețul Mănăstirii Neamț și Secul cu tot soborul; ibidem, XXXVI /

62, nr. 48 (rezumat).

https://biblioteca-digitala.ro

154

EDIȚII: Nicolae Iorga, Studii și documente, p. 368, nr. 15 (regest; are

Serafim, fost episcop de Roman); CDM, IV, p. 255-256, nr. 1135 (rezumat).

1
Rupt.

69. 1689 (7197) ianuarie 10, Iași. Constantin Cantemir voievod poruncește

lui Zosim Bașotă, fost hatman, pârcălab de Neamț, și lui Ștefan Silion, mare șătrar,

să hotărnicească și să stâlpească moșiile Mănăstirii Secul, a căror drese închise în

Cetatea Neamț au pierit toate de tâlhari și anume: Vasileuți din capul Târgului

Neamț, cu Timușul din dosul cetății, Oglindești pe apa Sărății, Răucești pe același

pârâu, Mănești pe apa Neamț și Cozmești de unde dă apa Jijiei în Prut.

† Io Costandin voevoda, B<o>jy6 m<i>l<o>stï6, g<os>p<o>dar\ Zemli
Moldavscoi. Scriem domniia mea la credincioși boiarii noștri dumnealui Zosim

Bașotă, ce-(a)u fostu hatman, pârcălabul de Niamțu, și la dumnealui Ștefan Silion,

vel șătrariu. Dămu-vă știre că domnii mele s-au jeluit rugătorii noștri egumănul și

cu tot săborul de la sv(â)nta mănăstire de la Săcul, zicându precum le-au p(i)erit

toate dires(e)le de moșie ce-au avut a sv(i)ntei mănăstiri închisă în Cetate(a)

Niamțului de tâlhari, care moșii să știu că sint hotărâte și stâlpite și știu și oameni

pre unde au ținut, care moșii să scriu, anume Vasileuții din capul târgului a

Niamțului din sus, și Timușul, în dosul cetății, carile sint danie de la răpăusatul

Vasilii vod(ă), și Oglindeștii, ce sint pe apa Sărății, și Răuceștii mai gius, tot pe acel

acel pârău, ce este schimbătură cu Castantin
1
 postelnicul de la Iorga postelnicul, și

Măneștii pe apa Niamțului, și Cozmeștii, unde dă apa Jijii în Prut. Pentru acesta

lucru dacă viț(i) vedea cartea domnii mele, iar dumneavoastră să căutaț(i) acest

lucru a sv(i)ntei mănăstiri și-s(ă) întrebați de oameni buni megieși de penpregiur

carii știu pre unde au ținut aceli moșii sv(â)nta mănăstire și precum or mărturis(i)

înainte(a) dumilorvo(a)stre, așa să le faceți o mărturie cu iscăliturile

dumilorvo(a)stre și cu pecețile a oameni buni să o daț(i) la mâna călug(ă)rilor, să o

aducă aicea, și pe mărturiia dumilorvo(a)stre să li-s(e) fac(ă) și de la domniia mea

ispisoc de-ntăritur(ă). Aceasta scriem.

 † Saam g<os>p<o>di<n>\ vel1l.

U @s, l<1>t<o> =zrÌkz <7197/1689> gen<arye> yÆ <10>.

Vel log<o>f<ă>t uki.

<Pe verso-ul filei a doua>: Pe Vasileuți din capul Târgului Neamțului și pe

Timuș / Răuceștii, Măneștii, Cosmeștii; 1689 / 7197 ghen(a)r 10 / Plicul 2.

https://biblioteca-digitala.ro

155

ANI, Fond Mănăstirea Neamț, LX / 19, original, difolio, filigran, rupt puțin

la îndoituri, sigiliu mijlociu în chinovar, slab imprimat; rezumat în ibidem, XXXVI

/ 3, nr. 18 și CXXXI / 43, nr. 40.

EDIȚII: C.A. Stoide, C. Turcu, Documente ținutul Neamț, în „Anuarul

Liceului Petru Rareș‖, Piatra Neamț, 1934-1935, p. 157 (regest); V. A. Urechia,

Biserica din Cetatea Neamț, în „Analele Academiei Române, Memoriile Secțiunii

Istorice‖, seria II-a, tom XI, 1888-1889; CDM, IV, p. 264, nr. 1172 (rezumat).

1
Costantin.

https://biblioteca-digitala.ro

156

10 ianuarie 1689

https://biblioteca-digitala.ro

157

UN DOCUMENT PRIVITOR LA SCHITUL CIOLANU

Florin MARINESCU, Anna STEFANATOU
1

În timpul cercetărilor efectuate în biblioteca Mănăstirii Secu, județul

Neamț, Costin Clit a identificat o însemnare în limba greacă într-o Evanghelie /

Noul Testament, carte tipărită în limba rusă, fără pagina de gardă, legată în piele și

înregistrată cu acest titlu în inventarul lăcașului amintit sub nr. 1114, însemnare pe

care ne-a oferit-o spre transcriere, traducere și publicarea ei în paginile revistei

„Prutul‖. Cartea respectivă este anterioară datei de 30 noiembrie 1756, de când

avem o altă însemnare, în limba rusă. Pe ultima pagină din Noul Testament întâlnim

precizarea în limba română, cu grafie chirilică: „Testament / Iosii ieromonaha‖.

Însemnarea este de fapt o cerere nedatată, de reînnoire a milosteniilor domnești,

formulată de starețul Filaret și călugării de la schitul Ciolanu, județul Săcuieni

(Saac)
2
, ce datează din secolul al XVI-lea, având drept ctitori la 1568 pe boierii

Dumitru Ciolanu din Ardeal, Radu și Dragomir Sorescu sau, conform tradiției, pe

doamna Neaga, soția lui Mihnea Turcitu, la anul 1590.

În acest text sunt menționate actele de milostenie ale domnilor Alexandru

Ipsilanti (15 septembrie 1774 ‒ 4 ianuarie 1782) și Nicolae Caragea (5 ianuarie

1782 ‒ 6 iulie 1783). Starețul Filaret adresează cererea de față probabil domnului

Mihai Suțu (6 iulie 1786 ‒ martie 1786)
3
.

Υςειόηαηέ κνη απζέληα

+ κε ην ηαπεηλόλ ηθεηηθόλ αλαθέξσκελ ησ ζενθξνπξήησ ύςνο ηεο,

όηη ην ηεξόλ ζθήηη νλόκαηη ηδνιάλνπ εηο ην θαδειίθη ζνπδ (λνκόο) ζαθ

(όλνκα λνκνύ) εηο ην βνπλόλ έλζα πξνζθπλείηαη θαη ενξηάδεηαη ε κλήκε

(ηνπ)

κεγαινκάξηπξνο γεσξγίνπ θαη επξηζθόκεζα ενξηάδνληεο. ην νπνίνλ

ζθήηη είρελ έιενλ ζπλήζε δηά εθιάκπξσλ ρξπζνβνύιισλ απζεληηθώλ, θαη

εδίδνληαλ δώδεθα ακπάδεο θαη δώδεθα... θαη δώδεθα δεπγάξηα ππνδήκαηα

θαη δώδεθα νθάδεο αγηνθέξη από ηνλ απζεληηθόλ θεξ?

από βνπθνπξέζηη εηο

ηνλ θάζε ρξόλνλ, θαη δπν νθάδεο ιάδη ην κήλα θαη κηζή δηά ζπκίακα (από

1
Transcrierea documentului grecesc de Anna Stefanatou, filolog; traducere în limba română

de Florin Marinescu.
2
 Desființat la 1 ianuarie 1845 și împărțit între județele Prahova și Buzău.

3
 Dr. Paul Cernovodeanu, prof. univ. Dr. Nicolae Edroiu (coordonatori), Istoria românilor,

vol. VI, București, Editura Enciclopedică, p. 977.

https://biblioteca-digitala.ro

158

ην) ηεισλείν ηνπ Φσμαλίνπ, θαη πέληε νλνκαηνύο αλ(ζξώπ)νπο μέλνπο δηά

ππεξεζίαλ ηνπ ηεξνύ εκώλ ζθήηνπ, πέληε αλ(ζξώπ)νπο εληόπηνπο πάιηλ δηά

ηελ ππεξεζίαλ ηνπ ηεξνύ ζθήηνπ. Ξερσξηζηά έρνκελ έιενλ θηίδνκελ ην

βηλαξίηδν (θόξνο επί ηνπ νίλνπ) από ηέζζεξα πνγώληα ακπέιη, ην νπνίνλ

έγηλελ κε...? ησλ καζεηώλ νπνύ εθεί επξίζθνληαη, αθόκε θαη από

ληηζκαξήην (είδνο θόξνπ) πελήληα κειήζηα επζπιαρλήζζεθε θαη ν

Αιέμαλδξνο βόδαο πςειάληεο θαη ν ληθόιαο βόδαο θαξαηδάο σο? ην

πησρόλ εκώλ ζθήηη, νπνύ λα καο αλαλαησζή ην ρξπζόβνπιιόλ καο δηά λα

καο...? απηό ην έιενο θαη εηο ηαο παλεθιάκπξνπο εκέξαο ηνπ ύςνπο ηεο,

επεηδή ην απηόλ δελ έρεη άιιν ζπκθέξνλ πάξεμ κε απηό ην έιενο νπνύ

επζπιαρλήζζεζαλ νη πξώελ (απζε)ληάδεο εθπβεξλήζεθε θαη αελλάσο

ζέινκελ παξαθαιεί δηά ηελ πνιπρξόληνλ δσήλ (ακεηά)πησηνλ πγηείαλ ηνπ

ύςνπο ηεο θαη δηά ηελ ςπρήλ ησλ ανηδήκσλ γνλέσλ ηεο, θαη κέγαο ζέιεη ν

κηζζόο ηνπ ύςνπο ηεο ζεόζελ ελ ησ θαηαηώλη θαη ελ ησ κέιινληη.

Τεο πκεηέξαο ζενθξνπξήηνπ πςειόηεηνο.

Ταπεηλνί θαη πξνο ζεόλ δη

νύ ηθέηαη θαη επρ(έηαη)

Φηιάξεηνο ζηάξεηδ καδή κε ηνπο θαινγέξνπο από ην ζθήην

ηδνιάλνπ από θαδειήθη Σαθνγέλη (Σαθντέλη).

Prea înălțate doamne,

Prin acest modest (act) aducem la cunoștință că sfântul schit Ciolanu din

județul Saac, păzit de Dumnezeu, (aflat) pe muntele unde (vin) pelerini și are ca

hram Sfântul Mare Martir Gheorghe, pe care-l sărbătorim și noi, se bucură de mile

tradiționale date prin hrisoave domnești, primind 12 abades și 12... (loc gol) și 12

perechi de pantofi și 12 ocale de ceară de la ceara (?) domnească de la București în

fiecare an și două ocale untdelemn pe lună și jumătate de oca (tămîie) pentru

tămâiat de la vama din Focșani și cinci poslușnici pentru a servi la sfântul schit al

nostru și (încă) cinci tot pentru serviciul la sfântul schit.

Independent de asta avem milă să luăm vinăriciul de pe patru pogoane de

vie, adunat de ... elevii (?) ce se vor afla acolo, dar și dijma de pe 50 de stupi.

S-au milostivit și Alexandru Ipsilanti vodă și Nicolae Caragea vodă către

săracul nostru schit și au reînnoit mila prin hrisoavele lor la nivelul de mai înainte.

https://biblioteca-digitala.ro

159

(Ne rugăm) pentru sănătatea Inălțimii Tale, pentru că acest (schit) nu are

alte mijloace în afară de mila cu care ne-au miluit foștii domni care au guvernat.

Ne rugăm totdeauna pentru viața și sănătatea Inălțimii Tale și în memoria

părinților Inălțimii Tale. Mare să fie leafa (?) dată de Dumnezeu acum și în viitor

Ai Inălțimii Tale modești și rugători la Dumnezeu, Filaret stareț cu toți

călugării din schitul Ciolanul, județul Săcuieni.

https://biblioteca-digitala.ro

160

https://biblioteca-digitala.ro

161

SARCINI ŞI SCUTIRI DATE CĂLĂRAŞILOR DE ROPCEA, DIN ŢINUTUL

SUCEVEI, DUPĂ DOCUMENTE PĂSTRATE ÎN ARHIVELE NAŢIONALE

DIN CHIŞINĂU (1797-1802)

Arcadie M. BODALE, Maria GOGU-ZINOVII

Cea mai sigură metodă de salvare a informaţiilor din documente o

constituie publicarea lor! Acest lucru poate fi dovedit prin faptul că multe

documente editate înainte de Primul Război Mondial şi, chiar, în anii interbelici,

astăzi nu mai sunt.

Pe de altă parte, acest efort uşurează cercetarea izvoarelor, ceea ce

contribuie în mod semnificativ la dezvoltarea istoriografiei. Acest lucru este cu atât

mai important cu cât accesul istoricilor din România la documentele păstrate în

Arhivele Republicii Moldova este, din păcate, încă, destul de greoi. Apoi, chiar şi

cercetătorii din stânga Prutului au valorificat extrem de puţin cărţile domneşti din

Chişinău care nu se referă la Basarabia, mai ales când acestea sunt de la sfârşitul

epocii fanariote. O asemenea situaţie este extrem de surprinzătoare, deoarece aceste

izvoare diplomatice conţin informaţii foarte preţioase atât pentru istoria socială şi

militară a Ţării Moldovei, cât şi pentru cea a arhivisticii româneşti.

Între aceste documente se numără un set de cărţi domneşti referitoare la

slujbele călăraşilor de Ropcea şi două scutiri acordate unor mazili suceveni, dintre

care unul era chiar căpitanul celor dintâi.

Aflat la marginea nordică a vechiului ţinut al Sucevei, satul Ropcea a fost

răzăşesc, fiind stăpânit de membrii familiilor Ropceanu şi Soroceanu
1
. La 22 iunie

1670
2
 şi la 10 martie 1692

3
, documentele îl amintesc pe un Vasile Ropceanu din

satul pomenit. Luat în robie de tătari, el s-a răscumpărat cu 100 de lei, pe care i-a

împrumutat de la episcopul Calistru de Rădăuţi, în schimbul cărora i-a dat zălog un

sfert din satul Ropcea
4
. Cum Vasile Ropceanu nu şi-a putut plăti datoria în cele şase

luni în care se angajase să o facă, partea sa de moşie a ajuns în posesia arhiereului

1
 Teodor Balan, Documente bucovinene, vol. III (1573-1720), Cernăuţi, 1937, p. 54, nr. 42,

p. 133-134, nr. 107, p. 156, nr. 122, p. 208, nr. 162; vol. IV (1720-1745), Cernăuţi, 1938, p.

226-227, 149 şi p. 227 nr. 1 şi 2; vol. VI (1760-1833), Bucureşti, 1942, p. 212-213, nr. 75, p.

213-214, nr. 1, 2, 3, 4 şi 5. În continuare: Balan, Doc. bucovinene.
2
 Ibidem, vol. IV, p. 54, nr. 42.

3
 Dimitrie Dan, Cronica Episcopiei de Rădăuţi. Cu apendice de documente slavone

originale şi traduse şi mai multe ilustraţiuni, Viena, 1912, p. 174, nr. 12. În continuare: Dan,

Cronica Ep. de Rădăuţi; Teodor Balan, Doc. Bucovinene, vol. IV, p. 227, nr. 1].
4
 Dan, Cronica Ep. de Rădăuţi, p. 174, nr. 12; Teodor Balan, Doc. Bucovinene, vol. IV, p.

227, nr. 1. Ulterior, acest document a fost publicat cu data de 10 martie <1720> (Balan, Doc.

bucovinene, vol. IV, p. 208, nr. 162), editorul confundându-l pe Vasile Ropceanu care fusese

luat în robie la finalul secolului al XVII-lea cu nepotul său de frate, căpitanul Vasile

Ropcean de la începutul veacului următor.

https://biblioteca-digitala.ro

162

amintit, care, la moartea sa, a lăsat-o Mănăstirii Putna
5
, unde a rămas până la

constituirea Fondului religionar greco-oriental al Bucovinei de către împăratul Iosif

al II-lea (19 iunie 1783).

Deşi acest sat fusese rupt din Ţara Moldovei în 1774, odată cu răpirea

Bucovinei de către Imperiul Habsburgic, domnul Alexandru Ioan Calimah mai

numea căpitanii călăraşilor de Ropcea şi în ultimii ani ai veacului al XVIII-lea.

Acest lucru nu poate fi explicat decât prin faptul că o parte dintre slujitorii

respectivi, avându-l în frunte pe căpitanul lor, au fugit în Moldova. Rigiditatea

autorităţilor militare austriece din Bucovina – care îi lăsaseră fără slujbele şi,

implicit, fără scutirile pe care le avuseseră – şi faptul că aceşti bejenari moşteniseră

doar suprafeţe mici de pământ în satele lor de baştină ar putea explica de ce călăraşii

de Ropcea acceptaseră să-şi părăsească moşiile strămoşeşti şi să treacă în Moldova.

Având în vedere că, la 30 iunie 1798, Alexandru Ioan Calimah voievod îl

numea pe „Ion Costaş‖ căpitan la Ropce, la ţinutul Sucevei, „pentru paza margenii‖,

iar peste câteva lui, la 10 decembrie 1798, acelaşi domn îl scutea de dări pe „Ioan

Costaşi postelnicel‖ pentru „slujba lui‖, prilej cu care le poruncea ispravnicilor,

desetnicilor, vădrarilor şi goştinarilor din ţinutul Suceava să nu-l supere cu vreo

dare, este evident că acesta se refugiase în Moldova şi se aşezase undeva între

hotarul de răsărit al Bucovinei şi râul Siret, nu prea departe de Ropcea. Această

fâşie de pământ a rămas în componenţa ţinutului Suceava
6
 până în 1835, iar mai

apoi, fiind mult mai apropiată de târgurile Dorohoi şi Botoşani, a fost împărţită între

aceste două ţinuturi. Aşadar, aşezându-se într-unul din satele aflate în partea de

răsărit a ţinutului Suceava, lângă frontiera Bucovinei, nu departe de drumul care

lega târgul Siret de Dorohoi, călăraşii de Ropcea trebuiau să asigure paza noului

hotar, aşa încât autorităţile de la Iaşi au păstrat vechiul nume al acestor ostaşi.

Totuşi, se pare că ropcenii n-au avut slujbe militare până la începutul

secolului al XVIII-lea. Abia, în 1717, documentele îl amintesc ca vel căpitan de

Cernăuţi pe un alt Vasile Ropceanu
7
, care era unul dintre nepoţii de frate ai

boierului omonim amintit mai sus
8
. Probabil, în calitate de mare căpitan, acest

Vasile Ropceanu şi-a făcut un corp de călăraşi alcătuit din neamurile şi megieşii săi,

răzeşi în celelalte trei sferturi din moşia Ropcea şi în satele învecinate. Cu aceşti

slujitori, el păzea drumurile şi hotarul Moldovei de pe Ceremuş. Retras pe moşia sa,

unde comanda mai uşor călăraşii pe care îi adunase, Vasile Ropceanu a făcut ca

slujba sa de mare căpitan de Cernăuţi să devină mare căpitan de Ropcea, iar cu

această ultimă denumire ea a fost transmisă următorilor căpitani. Astfel, la 15

ianuarie 1748, este amintit boierul Lefter vel căpitan de Ropcea
9
, iar 27 mai 1760 un

5
 Balan, Doc. bucovinene, vol. III, p. 208, nr. 162; vol. IV, p. 126, nr. 92 şi p. 127; p. 227,

nr. 1 şi 2; vol. V (1745-1760), Cernăuţi, 1939, p. 221, nr. 115, p. 175, nr. 2.
6
 Odată cu ocuparea Bucovinei şi a târgului Suceava de către Imperiul Habsburgic, Moldova

a rămas doar cu mahalaua Burdujeni. În consecinţă, dat fiind că sătucul era chiar pe hotarul

Bucovinei şi nu avea nicio importanţă administrativă şi economică, autorităţile de la Iaşi au

mutat reşedinţa a ceea ce mai rămăsese din ţinutul Sucevei în nou înfiinţatul târg al

Fălticenilor.
7
 Ibidem, vol. III, p. 186, nr. 150; vol. IV, p. 223, nr. 2.

8
 Ibidem, vol. IV, p. 133-134, nr. 107.

9
 Ibidem, vol. V, p. 52, nr. 29.

https://biblioteca-digitala.ro

163

document îl pomeneşte pe boierul „Ioniţă Strâşca vel căpitan de Ropce‖
10

. Apoi, la

2 iunie 1767, este menţionat un Andrei căpitan de Ropcea
11

, iar peste doar câteva

luni – la 8 sept 1767 – este amintit şi „Gheorghe Carp polcovnic, mare căpitan de

Ropce‖
12

. Este posibil ca acest Vasile Ropceanu să fi fost determinat să-şi mute

Căpitănia călăraşilor de la Cernăuţi la Ropcea şi din pricina subordonării acestui

corp militar. Astfel, administrarea ţinutului Cernăuţi era încredinţată marelui

spătar
13

, motiv pentru care nu excludem posibilitatea ca acest mare boier să-i fi

trimis, prin intermediul ispravnicilor, o serie de porunci, mai ales că şi spătarul avea

atribuţii militare. Cum toţi călăraşii erau sub ascultarea hatmanului, care avea sub

oblăduirea sa ţinutul Suceava
14

 şi ispravnicii săi, mutarea acestui corp ostăşesc la

Ropcea însemna că oricare alt dregător nu mai putea să se amestece în treburile lor.

Oricum, documentele păstrate la Chişinău completează lista căpitanilor de

Ropcea amintită mai sus cu încă trei nume. Astfel, într-un răstimp de numai un an şi

jumătate, această slujbă a fost deţinută de către trei boieri: Ioan Zeamă, Pavăl Bălan

şi Ion Costaş. Primii doi căpitani au fost numiţi de hatmanul Costachi Ghica, iar

ultimul de către Sandul Sturza hatman
15

. Faptul că între prima şi cea de-a doua

numire a trecut mai puţin de o lună, ne face să credem că Ioan Zeamă fie murise sau

se îmbolnăvise, fie o altă pricină îl împiedica să-şi îndeplinească atribuţiile, ceea ce

a dus la înlocuirea sa. În schimb, desemnarea lui Ion Costaş de către noul hatman

Sandul Sturza pare să ateste că fiecare dintre aceşti dregători îşi alegea singur

căpitanii, probabil, în schimbul unui consistent plocon, mai ales că regimul fanariot

este cunoscut pentru obiceiul generalizat al vânzării tuturor slujbelor.

În acelaşi timp, potrivit obiceiului, în veacul al XVIII-lea şi în prima

jumătate a secolului următor se putea călători liber, dintr-un sat într-altul ori dintr-

un ţinut în altul doar având la mână un înscris eliberat fie de autorităţile săteşti

(stăpânul moşiei sau vornicelul satului), fie de către isprăvnicia ţinutului. De

10

 Ibidem, vol. V, p. 215, nr. 110.
11

 Ibidem, vol. VI, p. 28, nr. 3.
12

 Ibidem, vol. VI, p. 75, nr. 3.
13

 Dimitrie Cantemir, Descrierea Moldovei, Cu o notiţă introductivă, note explicative, un

portret şi o chartă de Miron Nicolescu, Bucureşti, Editura Librăriei Socec & Co., 1909, p.

52. În continuare: Dimitrie Cantemir, Descrierea Moldovei, ed. 1909.
14

 Ibidem, p. 52 şi p. 149.
15

 Postul de hatman fusese deţinut, mai înainte, şi de către o rudă a acestuia, Scarlatachi

Sturza, care, la 25 decembrie 1780, numea drept căpitan şi pe un Toader Sabău de la vadul

Vasălcăului, din ţinutul Soroca, ca «să aibă toată purtare de grijă a marginii, având

prevegheri şi purtari de grijă pentru oameni streini ce vinu în Moldova, ca să-i cercetezi pre

cu amăruntul ce feliu de oameni sânt şi pentru ce vinu. Şi care nu va ave nici o îndreptari la

mănă să să cunoască de oameni buni, pe unii ca acie îndată să-i trimită aice, la Hătmănie.

Cum şi pentru oamenii ce mergu de aice, din Moldova, ca să triacă piste hotar, iarăşi să-i

cercetezi. Şi care nu va ave răvaşul nostru sau de la ispravnicul ţinutului de unde va fi spre

încredinţare că ar fi oameni buni şi cu chezăşii, să nu-i îngăduiască nicidecum a treci piste

hotaru. Şi numitul căpitan de nu să va purta cu rănduiala ce i să cade, să va aduci aice şi să

va pedepsi după vina sa, de nu va urma în toate poronceli ce i să vor da cu silinţă şi cu

drepturi, după cum i să dă învăţătura aceasta» [„Arhivele Basarabiei‖, anul I (1929), nr. 3,

iulie-sept., p. 101-104].

https://biblioteca-digitala.ro

164

asemenea, pentru a putea trece peste hotar, în altă ţară, un om avea trebuinţă de un

răvaş eliberat de ispravnici, de Hătmănie sau, mai rar, de către domn, de marii

boieri ai Divanului ori de unul dintre arhiereii ţării. Aceste bilete de liberă trecere

erau date doar persoanelor cunoscute că sunt cinstite şi numai după ce pentru ele se

punea chezaş un alt om („spre încredinţări că vor fi oameni buni şi cu chizăşié‖).

Aceşti chezaşi erau, de regulă, una dintre rudele celor care călătoreau, iar în cazul în

care cel pentru care dăduse chezăşia săvârşea vreo nelegiuire, chezaşul său plătea

toată paguba pricinuită, la care se mai adăuga şi o gloabă usturătoare. Acest lucru

era firesc, deoarece numai astfel se puteau identifica şi prinde hoţii şi tâlharii, într-o

vreme în care furturile de vite erau extrem de răspândite, îndeosebi din pricina

preţului ridicat al cailor, boilor, vacilor, porcilor, caprelor şi oilor. Cei care nu aveau

un astfel de înscris, nu erau lăsaţi să circule liber, fiind bănuiţi imediat că se ocupau

cu furtişagurile. De aceea, cărţile domneşti păstrate la Chişinău menţionează

obligaţia căpitanului de a trimite toţi călătorii fără răvaşe de liberă trecere la

Hătmănie, pentru a fi verificaţi („cercetaţi‖) cu multă atenţie, căci această instituţie

avea atât atribuţii militare, cât şi poliţieneşti
16

 („cari dintru aceia nu va ave la mână

nici un feliu de îndreptari încredinţată ca să să cunoască de oameni buni, pe unii ca

aceia să-i triimată la Hătmănie cu toate celi ce să vor găsi asupra lor şi cu însămnari

de toate pricinile lor în scris‖). Fireşte, acestor reguli nu se aplicau bejenarilor care

veneau în Moldova, căci căpitanii de călăraşi îşi dădeau imediat seama ce fel de

oameni sunt, aşa încât îi lăsau să treacă nestingheriţi hotarul pentru a se aşeza

oriunde în ţară. Mai mult chiar, cu acest prilej, ei le dădeau acestor bejenari şi un

zapis de mărturie că sunt oameni streini, pentru ca aceştia să poată fi luaţi în

evidenţele Isprăvniciei şi, apoi, în cele ale Visteriei, care le acorda şi scutiri

temporare de dări.

Aşadar, dat fiind faptul că păzeau hotarul din partea de nord-vest a ţării

(erau „pentru trebuinţa şi paza marginii‖), căpitanii de călăraşi trebuiau să-i

cerceteze pe toţi cei care veneau în Moldova sau care ieşeau din ţară, pentru ca

hotarul să nu fie trecut şi de răufăcători („să aibă toată purtarea de grijă pentru

oamenii streini ce vin în Moldova ca să-i cerceteze pre cu amăruntul, ce feliu de

oameni sânt şi pentru ce vin, cu ce trebuinţă umblă […], cum şi pentru oamenii ce

vor să margă de aice, să triacă piste hotar cu trebuinţa lor, iarăși să-i cerceteze pe

toţi‖). Ca atare, călăraşii de Ropcea erau datori să îndeplinească toate poruncile

căpitanului lor în ceea ce priveşte paza hotarului, căci şi acesta le primea de la

domn, fie direct, fie prin intermediul ispravnicilor ţinutului Sucevei („din porunca

domnii meli şi a ispravnicilor ţânutului, cari sânt, iarăși, din porunca domnii meli‖).

Faptul că aceste porunci erau trimise căpitanului de Ropcea numai de către puterea

centrală dovedeşte că acest slujbaş era mazil, căci, potrivit obiceiului pământului,

doar domnul Ţării Moldovei le puteau porunci mazililor să îndeplinească vreo

slujbă, trimiţându-le însărcinarea printr-o carte domnească
17

.

16

 Abia în 1832, din Hătmănie s-a desprins Ministerul (Departamentul) din Lăuntru (de

Interne), căruia i s-au încredinţat atribuţii administrative şi poliţieneşti, iar Hătmănia (Miliţia

Pământească) a rămas doar cu însărcinările de natură militară.
17

 Th. Codrescu, Uricariul, cuprindzătoriu de hrisoave, anaforale şi alte acte, din suta a

XVIII şi XIX, vol. XI, Iaşi, 1889. Theodor, p. 267. În continuare: Codrescu, Uricarul.

https://biblioteca-digitala.ro

165

În cazul în care pomeniţii călăraşi se dovedeau neascultători faţă de

poruncile căpitanului, acesta era împuternicit să-i bată („să-i certe după vina lor‖),

iar acest lucru pare să indice obârşia unui vechi obicei ce s-a perpetuat în armata

română până la căderea Regimului Comunist, căci, pentru greşeli mărunte, soldaţii

erau bătuţi, mai mult sau mai puţin tacit, de către ofiţerii şi gradaţii lor. În schimb,

dacă vreunul din călăraşi săvârşea vreo fărădelege, atunci căpitanul trebuia să-l

înştiinţeze pe hatman, care, la rândul său, trebuia să înfăţişeze fapta domnului

Moldovei, singurul care avea dreptul să le pedepsească nelegiuirile. Or, această

menţiune este extrem de importantă, căci ea dovedeşte că în rândul călăraşilor nu

intraseră şi vecini, ci numai răzeşii din Ropcea şi din satele megieşe. Desigur, mai

apoi, numărul acestor călăraşi a fost completat şi cu mazili din satele unde se

refugiaseră. Astfel, potrivit obiceiului pământului, ispravnicii puteau să-i

pedepsească doar pe sătenii din ţinutul lor, însă nu aveau acest drept şi în cazul

mazililor. Atunci când vreunul dintre aceştia din urmă făcea vreo faptă rea,

Isprăvnicia trebuia să-l trimită la Divanul Domnesc cu o scrisoare în care i se

descria fapta, căci numai Divanul îl putea judeca şi-i hotăra pedeapsa cuvenită
18

.

În acelaşi timp, demn de remarcat este şi faptul că vodă nu dădea puteri

discreţionare căpitanilor de Ropcea, căci şi aceştia erau ameninţaţi cu pedeapsa

domnească dacă nu-şi îndeplineau slujba cum se cuvine („de nu să va purta cu toată

dreptatea şi silinţa a urma întocmai şi pre deplin cum să cade, atuncea să va aduci

aice şi să va pedepsi‖).

Apoi, dat fiind faptul că aveau atribuţii militare şi se aflau în ţinutul

Suceava, căpitanii de Ropcea erau aleşi şi se aflau doar în subordinea hatmanului

Moldovei, căci acesta era „căpetenia tuturor călăraşilor şi are sub stăpânirea sa toate

oastea cea cu leafă, atât călărimea, cât şi pedestrimea‖
19

. Totuşi, fiindcă erau boieri

mazili, numirea căpitanilor de călăraşi era atribuţia exclusivă a puterii centrale, căci,

potrivit obiceiului pământului, doar domnul ţării putea porunci mazililor să

îndeplinească vreo slujbă, trimiţându-le însărcinarea printr-o carte domnească
20

.

Oricum, ca semn al subordonării lor, toate cele trei cărţi domneşti de numire a

căpitanilor acestor slujitori au fost posleduite de către hatman. Apoi, această

supunere mai însemna şi obligaţia fiecărui călăraş de a dărui hatmanului şi un

plocon anual. Credem că plata acestui plocon era determinată doar de subordonarea

militară a acestor slujitori şi nu decurgea din faptul că ei locuiau în ţinutul Sucevei,

pe care-l administra chiar hatmanul
21

.

În ceea ce priveşte reconstituirea privilegiilor călăraşilor de Ropcea,

informaţii preţioase referitoare la acest corp militar găsim în Descriptio Moldaviae.

Astfel, vorbind de organizarea militară a Moldovei în secolul al XVIII-lea, Dimitrie

Cantemir arata că aici erau două categorii de ostaşi: unii cu leafă, iar alţii cu

scuteală, aceştia din urmă slujind pe cheltuiala lor doar ca să fie scutiţi de bir
22

. Între

lefegii, el amintea un număr de 20 de căpitani călăraşi, care erau puşi peste vreo

18

 Ibidem, vol. XI, p. 267.
19

 Dimitrie Cantemir, Descrierea Moldovei, ed. 1909, p. 149.
20

 Codrescu, Uricarul, vol. XI, p. 267.
21

 Dimitrie Cantemir, Descrierea Moldovei, ed. 1909, p. 52 şi p. 149.
22

 Ibidem, p. 164.

https://biblioteca-digitala.ro

166

sută de oameni, fiecare dintre dânşii având leafă de 6 lei şi 30 de parale sau 3 taleri

împărăteşti pe lună
23

. În aceeaşi categorie a mercenarilor se mai adăugau şi 11 mari

căpitani, aflaţi sub ascultarea hatmanului
24

.

Chiar dacă aceste denumiri ar putea sugera că între lefegii se numărau şi

călăraşii de Ropcea, în realitate aceştia erau doar oşteni „de scuteală‖, iar acest lucru

este dovedit chiar prin cele două îndatoriri ale lor.

Astfel, sarcina lor principală era „paza marginii‖, iar Dimitrie Cantemir

relata că în Moldova, pe lângă lefegii, mai erau şi 19 căpitani de polcuri strânse din

cele 19 ţinuturi ale Moldovei
25

. Dintre aceste cete, polcurile aflate în ţinuturile de

margine trebuiau să păzească trecătorile din munţi şi vadurile apelor, iar cele din

lăuntrul Moldovei – unde nu aveau a se teme de vrăjmaşi – erau folosite doar pentru

strajă la palatul hatmanului sau erau trimise de acesta să slujească prin ţară
26

. Mai

înainte, fiecare aceste unităţi militare fusese alcătuită din câte o mie de oameni, care

erau împărţiţi în zece grupe, numite «sutaşi» sau «roate», dar, cu vremea, numărul

oştenilor care forma un polc se redusese considerabil
27

. Chiar dacă, odinioară,

aceste cete stătuseră sub ascultarea celor doi mari vornici din Ţara de Jos şi din Ţara

de Sus, cu timpul, ele au fost puse sub privigherea şi porunca hatmanului
28

. Tot

Dimitrie Cantemir arăta că aceste polcuri fuseseră de husari, căci, în vremea sa, ele

purtau numele de «hânsari»
29

. Chiar dacă acest termen a fost înlocuit până la finalul

veacului al XVIII-lea cu echivalentul său românesc, «călăraşi», ambele denumiri

trădează statutul social al acestor slujitori, căci doar boierii alcătuiseră trupele de

cavalerie ale Ţării Moldovei.

Apoi, pentru că făceau diferite slujbe împărătești și domnești fără vreo

plată, mazilii şi ruptașii plăteau o dajdie mai mică decât birul pe care-l achitau

ţăranii de rând
30

. Prin urmare, este firesc de ce actele privitoare la călăraşii de

Ropcea amintesc şi de îndatoririle lor fiscale. Astfel, fiecare dintre aceşti oşteni era

trecut în catastihul Visteriei cu obligaţia de a plăti „poclonul hătmănesc‖. Aceasta

dare era strânsă de căpitanul lor, care trebuia, mai apoi, s-o trimită la Hătmănie. Dat

fiind faptul că în actele de numire a căpitanilor de Ropcea nu se pomenesc şi alte

obligaţii ale călăraşilor, este evident că aceştia erau scutiţi de toate celelalte dări,

inclusiv de bir. La un asemenea privilegiu pare să fi contribuit şi faptul că aceşti

ostaşi erau oameni săraci, căci îşi lăsaseră ocinile şi se bejeniseră din Bucovina.

Din fericire, avem ştiri ceva mai exacte despre scutirile acordate unuia

dintre căpitanii călăraşilor de Ropcea. Astfel, la 10 decembrie 1798, Alexandru Ioan

Calimah voievod scutea de orice obligaţii („să nu fii supărat nici cu o dări oricâte

vor fi asupra altora de stare lui cum şi cu slujbile ţinutului‖) pe „Ioan Costaşi

postelnicel‖, pentru că acesta se afla „în slujba domnii meli‖. În acelaşi timp, deşi,

23

 Ibidem, p. 165.
24

 Ibidem.
25

 Ibidem, p. 166.
26

 Ibidem.
27

 Ibidem.
28

 Ibidem.
29

 Ibidem.
30

 Codrescu, Uricarul, vol. XI, p. 266-267.

https://biblioteca-digitala.ro

167

potrivit obiceiului pământului, mazilii trebuiau să plătească desetina boierește

oricâte bucate ar fi avut
31

, la cumpăna veacurilor al XVIII-lea şi al XIX-lea domnii

fanarioţi încep să limiteze numărul de bucate pentru care acordau scutiri mazililor.

Spre exemplu, în vremea strângerii desetinii, a goştinei şi a vădrăritului
32

,

căpitanului Ion Costaş i se scuteau doar o sută de bucate, stupi sau porci („sfini‖),

de desetină, încă o sută oi de goştină şi o sută vedre vin de vădrărit. În schimb,

domul îi dădea dreptul să-şi aducă de piste hotar şi doi oameni străini „pentru

agiutoriul slujbei casăi sali‖, pe care îi scutea de plata birului şi a celorlalte dări şi

havaleli pe care le încasa Vistieria de la ceilalţi locuitori ai ţării. Totuşi, conform

obiceiului, pentru a putea beneficia de scutirile promise pentru oamenii săi,

postelnicelul Ioan Costaşi trebuia să dovedească, prin mărturia ispravnicilor

ţinutului „pe unde i-au trecut‖ în Moldova, că aceştia erau străini.

Prin milă domnească, scutiri asemănătoare primeau şi alţi mazili. Chiar

dacă aceştia nu aveau îndatoriri militare, dat fiind statutul lor social, ei îndeplineau

alte însărcinări. Totuşi, nici un mazil nu putea fi pus să facă vreo slujbă de către

marii boieri sau de către ispravnici, ci numai de către domnul ţării („să nu fii rânduit

de cătră dregători căci când va fi trebuinţi de a să rândui la vreo slujbă să va orândui

de aicea cu poroncă gopod‖ / „de către dregătorii ţinutului <el> să nu să poată

rândui la vreo poroncă, căci când va fi trebuinţă, să va rândui de aice, prin deosăbită

carte‖). Oricum, felul şi numărul scutirilor care se acordau mazililor era determinat

de lăcomia şi nevoile puterii centrale, de o vorbă bună pusă la domn de vreunul

dintre boierii Divanului, de modul în care aceşti boiernaşi ştiau să se achite de

sarcinile primite şi de starea lor materială. În această ultimă privinţă este ilustrativ

faptul că, la 18 ianuarie 1802, Alexandru Neculai Suţul voievod reînnoia lui

Costandin Chişcă, mazil de la ţinutul Sucevei „cărţile gospod de mai înainte‖ şi-l

ierta de „toate dăjdiile Visterii, cum şi de alte dări şi havalele, oricâte vor fi asupra

altora‖, căci era „om sărac şi cu casă grea de copii‖. Totuşi, această milă domnească

a fost dată cu multă greutate şi numai după ce starea materială a mazilului a fost

confirmată prin cărţile sale gospod de mai înainte şi prin mărturia boierilor rânduiţi

să vadă dacă sărăcia sa era adevărată.

De asemenea, din documentele de scuteală date de puterea centrală se poate

observa că acestea erau posleduite de către marele vistiernic, aşa cum hatmanul

verifica şi semna numirile comandanţilor militari, iar marele logofăt posleduia

hotarnicele şi actele prin care se întăreau, se împărţeau şi se cumpărau moşiile.

În sfârşit, două dintre aceste izvoare au o importanţă specială pentru istoria

arhivelor şi a arhivisticii româneşti. Astfel, însemnarea făcută pe cartea domnească

din 30 iulie 1798 arată aceasta a fost copiată în condica Hătmăniei, de către un

anume Constandin Popovici. Deşi nu avea rang boieresc, dat fiind faptul că se

număra între puţinii ştiutori de carte din acea vreme, acest fiu de preot a fost angajat

ca slujbaş mărunt al Hătmăniei, foarte probabil, ca diac sau condicar. Apoi,

menţiunea făcută pe cartea de scuteală dată mazilului Costandin Chişcă, la 18

ianuarie 1802, confirmă că şi acest document fusese trecut la condica la Vistieriei

31

 Ibidem, vol. XI, p. 267.
32

 Aceste dări alcătuiau – alături de ocne şi de vămi –venitul exclusiv al domnilor, motiv

pentru care erau numite „slujbele rusumaturilor‖.

https://biblioteca-digitala.ro

168

de către slugerul Alexandru Anastase. Având rang boieresc, acest slujitor ocupa una

dintre funcţiile de logofeţi care erau la Departamentul de Finaţe al Moldovei.

Aşadar, însemnările pomenite dovedesc că, la finalul veacului al XVIII-lea,

fiecare dintre Ministerele Moldovei, inclusiv Hătmănia şi Visteria, avea propria sa

Cancelarie, unde se copiau, în condici speciale, toate documentele emise în numele

conducătorilor acestor departamente. După copiere, marele logofăt, vistiernicul şi

hatmanul verificau aceste acte şi le înmânau domniei spre validare. Această practică

arhivistică nu era specifică doar Principatelor Române, căci o întâlnim în

majoritatea cancelariilor instituţiilor apusene, din Evul Mediu până la începutul

veacului al XIX-lea.

În continuare, oferim cercetătorilor interesaţi cele trei documente referitoare

la călăraşii de Ropcea, în ţinutul Sucevei, precum şi cele două acte privitoare

scutirile acordate unor mazili din acelaşi ţinut, ce se păstrează în Arhivele Naţionale

din Chişinău.

Menţionăm că primele trei acte din acest grupaj au mai fost publicate odată,

însă socotim că este necesară reeditarea lor din mai multe motive. Astfel, volumul

în care ele au apărut este greu accesibil istoricilor din dreapta Prutului. Apoi, se

poate constata că editorii anteriori au avut o uşoară tendinţă de modernizare a limbii

române din aceste documente şi că au datat eronat cartea domnească de numire a

căpitanului Ion Costaş de către Alexandru Ioan Calimah voievod. În sfârşit, lipsa

descrierii arheografice din precedenta ediţie şi faptul că toate aceste izvoare se

referă la călăraşii de Ropcea ne-au determinat să le anexăm la prezentul studiu.

ANEXE

1 7 februarie 1797

Noi, Alecxandru Ioan Calimah v(oie)voda, cu mila lui Dumn(e)zeu domn Ţării

Mold(o)v[v]ii

Facim ştiri cu această carte a domnii meli că iată, prin alegirea cinst(itului)

şi credincios boieriu‘ domnii meli, dum(nea)lui Costachi Ghica hat(man), s-au

rânduit vel căp(i)t(an) de Ropce, ot ţân(u)t(ul) Sucevii, pentru trebuinţa şi paza

marginii, pe <I>
33

oan Zamă, ca să aibă toată purtare(a) de grij(ă) pentru oamenii

streini ce vin în Moldova, ca să-i cercetez(e) pre cu amăruntul, ce feliu de oameni

sânt şi pentru ce vin, cu ce trebuinţă umblă. Şi cari dintru aceia nu va ave la mână

nici un feliu de îndreptari încredinţată ca să să cunoască de oameni buni, pe unii ca

aceia să-i triimată la Hăt(mănie) cu toate celi ce să vor găsi asupra lor şi cu

însămnari de toate pricinile lor, în scris. Cum şi pentru oamenii ce vor să margă de

aice, să triacă piste hotar cu trebuinţa lor, iarăș(i) să-i cercetez(e) pe toţ(i). Şi cari

dintru aceia nu vor ave răvaş de la Hăt(mănie) sau a isprav(ni)ci(lor) ţân(u)t(u)lui pe

33

 Rupt.

https://biblioteca-digitala.ro

169

unde va fi spre încredinţări că vor fi oameni buni şi cu chizăşié, pe unii ca aceia să

nu-i îngăduiască nicidecum a treci piste hotar.

Căruia căp(i)t(an) i s-au dat şi toţ(i) călăraşii aceştii căpitănii, ca să-i aibă

supt mâna şi ascultare(a) sa. Şi i să dă <în>
34

voi<ri>
35

 numitului căp(i)t(an) ca

pentru cari din călăraş(i) nu-i va da căzuta ascultari la celi ce vor fi din porunca

domnii meli şi a isprav(ni)ci(lor) ţân(u)t(u)lui, cari sânt, iarăș(i), din porunca domnii

meli pentru trebuinţa şi paza marginii, pe aceia să-i certe după după vina lor; iar

pentru pricini mai mari ce să vor întâmpla acolo, la margini, să aibă căp(i)t(anul) a

înştiinţa la Hăt(mănie), ca şi dum(nea)lui hat(manul) să arate domnii meli.

Deci şi căp(i)t(anul) acesta de nu să va purta cu toată dreptate(a) şi silinţa a

urma întocma şi pre deplin, cum să cade, atunce(a) să va aduci aice şi să va pedepsi.

Cum şi pentru obicinuitul poclon hăt(mănesc), ce iaste rânduit prin condica

Visterii, să căutaţ(i) voi, călăraş(i)lor, ce sânteţ(i) supt ascultare(a) acestui

căp(i)t(an), ca să-l daţ(i) la numitul căp(i)t(an) şi el încă îl va triimite la Hăt(mănie).

1797 fev(rua)ri(e) 7.

<Pecete>

Procit hat(man).

Arhiva Naţională a Republicii Moldova-Chişinău, fond nr. 220 (Colecţia)

Gramote, inv. nr. 1, doc. nr. 655, orig. românesc, difolio, filigran, cerneală maro, sigiliu oval

aplicat în chinovar, având în câmpul sigilar un scut polonez, timbrat de o coroană regală

(închisă), care se termină cu o cruce. Coroana este flancată de un iatagan (dextra) şi un

buzdugan (senextra). Scutul este înconjurat de vrejuri cu frunze. În scut, este capul de bour,

având coarnele recurbate în afară. Deasupra scutului, la dextra iataganului, începe legenda,

care continuă la senextra buzduganului şi se sfârşeşte în cartuşul din vrejuri aflat sub scut:

«+ Yw Al(exandru) Yw(an) v(oe)v(oda) C(a)l(iah)». Sub cartuş se află anul, cu cifre

chirilice: «=ašÌke» (1795).

EDIŢII: Moldova în Epoca Feudalismului, vol. XI Documente privitoare la

istoria Ţării Moldovei în secolul al XVIII-lea (1787-1800). Cărţi domneşti şi zapise,

Volum realizat de Larisa Svetlicinâi, Demir Dragnev, Eugenia Bociarov, Coordonatori:

Demir Dragnev şi Valentin Constantinov, Chişinău, C(entrul) E(ditorial)-P(oligrafic) al

U(niversităţii de) S(tat din Republica) M(oldova), 2008, p. 252—253, doc. nr. 190. În

continuare: MEF, vol. XI.

2 1 martie 1797

Noi, Alexandru Ioan Calimah v(oie)voda, cu mila lui[i] Dumn(e)zeu domn Ţării

Mold(o)v[v]ei[i]

Facim ştire cu această carte a domnii mele că iată, prin alegirea cinst(itului)

şi credincios boieriu‘ domnii mele, dum(nea)lui Costachi Ghica hat(man), s-au

orânduit vel[t] căp(i)t(an) de Ropce, ot ţân(u)t(ul) Sucevii, pentru trebuinţa şi paza

34

 Omis de mâna care a corectat textul.
35

 Particola «ri» completată, ulterior, de mâna care a corectat textul.

https://biblioteca-digitala.ro

170

marginii, pe Pavăl Bălan, ca să aibă toată purtare(a) de grij(ă) pentru oamenii streini

ce vin în Moldov[v]a, ca să-i cercetez(e) pre cu amăruntul, să afle ce feliu de

oameni sânt şi pentru ce vin, cu ce trebuinţă umblă. Şi care dintru aceia nu va ave(a)

la mână nici o îndreptare încredinţată ca să să cunoască de oamini buni, pe unii ca

aceia îndată să-i triimită aice, la Hăt(mănie), cu toate cele ce să vor găsi asupra lor

şi cu însămnare de toate pricinile lor, în scris. Cum şi pentru oamenii ce vor vre să

margă de aice, din Moldova, să triacă piste hotar cu trebuinţa lor, iarăși să-i

cercetez(e) pe toţ(i). Şi care dintru aceia nu va ave răvaşi de la Hăt(mănie) sau a

isprav(ni)ci(lor) de unde va fi spre încredinţăre că vor fi oamini buni şi cu chizăşii,

pe unii ca aceia să nu-i îngăduiască nicidecum a treci piste hotar.

Căruia căp(i)t(an) i s-au dat şi toţ(i) călăraşii aceştii Căpitănii, ca pentru

care din căşăraşi nu-i va da căzuta ascultare la cele ce vor fi din poronca domnii

mele sau a isprav(ni)ci(lor) ţân(u)t(u)lui, care sânt, iarăși, din porunca domnii mele

pentru trebuinţa şi paza marginii, pe aceia să-i certe după după vina lor. Iar pentru

pricini mai mari ce să vor întâmpla acolo, la margini, să aibă căp(i)t(anul) îndată a

înştiinţa pe dum(nea)lui hat(manul), ca să arăte domnii mele.

Deci, şi căp(i)t(anul) acesta de nu să va purta cu toată dreptate(a) şi silinţa a

urma pre(a) deplin, cum să cade, atunce(a) să va aduci aice şi să va pedepsi.

Cum şi pentru obicinuitul poclon a Hăt(măniei), ce este orânduit prin

condica Vist(eriei), să căutaţ(i) voi, căşăraşilor, ce sânteţ(i) supt ascultare(a) acestui

vel căp(i)t(an), ca să-l daţ(i) la numitul vel căp(i)t(an) şi el încă îl va triimite la

Hăt(mănie).

1797 mart(ie) 1.

<Pecete>

Procit hat(man).

<Pe verso-ul filei întâi:>

Vel căpitan Pavăl Bălan.

S-au trecut în condica Hăt(măniei).

Ştefan …
36

 <m.p.>

Arhiva Naţională a Republicii Moldova-Chişinău, fond nr. 220 (Colecţia)

Gramote, inv. nr. 1, doc. nr. 657, orig. românesc, difolio, filigran, cerneală neagră, sigiliu

aplicat în chinovar, având în câmpul sigilar un scut polonez, timbrat de o coroană regală

(închisă), care se termină cu o cruce. Coroana este flancată de un iatagan (dextra) şi un

buzdugan (senextra). Scutul este înconjurat de vrejuri cu frunze. În scut, este capul de bour,

având coarnele recurbate în afară. Deasupra scutului, la dextra iataganului, începe legenda,

care continuă la senextra buzduganului şi se sfârşește în cartuşul din vrejuri aflat sub scut:

«+ Yw Al(exandru) Yw(an) v(oe)v(oda) C(a)l(iah)». Sub cartuş se află anul, cu cifre

chirilice: «=ašÌke» (1795).

EDIŢII: MEF, vol. XI, p. 253—254, doc. nr. 191.

36

 Indescifrabil.

https://biblioteca-digitala.ro

171

3 30 iulie 1798

Noi, Alexandru Ioan Calimah v(oie)vod, cu mila lui Dumn(e)zău domn Ţării

Moldav[v]iei

Facem ştire cu această carte a domnii meli că iată, prin alegirea cinst(it) şi

credincios boieriul domnii meli, dum(nealu)i Sandul Sturza hat(man), s-au rânduit

căp(i)t(an) la Ropce, ţinut(ul) Sucevii, pentru paza margenii, pe Ion Costaş, ca să

aibă toată purtare(a) de griji pentru oameni streini ce vin în Moldova, ca să-i

cercetezi pre cu amăruntul, să afli ci feli de oameni sânt şi pentru ce vin, cu ce

trebuinţi umblă. Şi care dintru aceiia nu va ave la mână nici o îndreptare

încredinţată ca să s(ă) cunoască de oameni buni, pe unii ca aceiia îndată să-i triimată

aici, la Hătmănii, cu toati cele ci să vor găsi asupra lor şi cu însămnari de toati

pricinile lor, în scris. Cum şi pentru oameni(i) ci vor vre‘ să margă de aici, din

Moldova, să treacă piste hotar cu trebuinţa lor, iarăși(i) să-i cercetezi pe toţi. Şi care

dintru aceiia nu vor ave răvaş de la Hătmănii sau a ispravnicilor de unde vor fi, spre

încredinţare că vor fi oameni buni şi cu chizăşii, pe unii ca aceiia să nu-i

îngăduiască nicidecum a treci piste hotar.

Căruia căpitan i s-au dat şi toţi călăraşii aceştii Căpitănii, ca să-i aibă supt

mâna şi ascultare(a) lui. Şi i să dă voie numitului căp(i)t(an) ca pentru care din

călăraş(i) nu-i va da căzuta ascultare la celi ci vor fi din poronca domnii meli sau a

isprav(nicilor) ţinut(ului), care sânt iarăși(i) din poronca domnii meli pentru

trebuinţa şi paza margenii, pe aceiia să-i certe după vina lor. Iar pentru pricini mai

mari ci să vor întâmpla acolo, la margini, să aibă căp(i)t(anul) îndată a înştiinţa pe

dumis(ale) hat(namul), ca să arete domnii meli.

Deci, şi căpitanu‘ acesta de nu să va purta cu toată dreptate(a) şi sâlinţa a

urma pre deplin, cum i să cadi, atunce să va aduci aici şi să va pedepsi.

Cum şi pentru obicinuitul poclon a Hătmăniei, ci esti rânduit prin condica

Visterii, să căutaţ(i) voi, călăraş(i), ce sânteţ(i) supt ascultare(a) acestui căp(i)t(an),

ca să-l daţi la numitul căp(i)t(an) şi el încă îl va triimiti aici, la Hătmănii.

1798 iuli(e) 30

<Pecete>

Procit hat(man).

<Pe verso-ul filei întâi şi pe recto-ul filei a doua:>

S-au trecut în condica Hăt(măniei).

Const(a)nd(in) Pop(o)vici <m.p.>

Arhiva Naţională a Republicii Moldova-Chişinău, fond nr. 220 (Colecţia)

Gramote, inv. nr. 1, doc. nr. 665, orig. românesc (24,2 x 33,8 cm), difolio, filigran, cerneală

neagră, sigiliu aplicat în chinovar, având în câmpul sigilar un scut polonez, timbrat de o

coroană regală (închisă), care se termină cu o cruce. Coroana este flancată de un iatagan

(dextra) şi un buzdugan (senextra). Scutul este înconjurat de vrejuri cu frunze. În scut, este

capul de bour, având coarnele recurbate în afară. Deasupra scutului, la dextra iataganului,

începe legenda, care continuă la senextra buzduganului şi se sfârşește în cartuşul din vrejuri

https://biblioteca-digitala.ro

172

aflat sub scut: «+ Yw Al(exandru) Yw(an) v(oe)v(oda) C(a)l(iah)». Sub cartuş se află anul,

cu cifre chirilice: «=ašÌke» (1795).

EDIŢII: MEF, vol. XI, p. 218—219, doc. nr. 161 (cu data greşită: «1895 iulie 30»).

4 10 decembrie 1798

Noi, Al(e)xandru Ioan Calimah v(oie)v(o)da, cu mila lui Dumn(e)zău domn Ţării

Moldav[v]ii

Să faci ştire cu această carte a domnii meli pentru Ioan Costaşi

post(elni)ce(l), cari, aflându-să în slujba domnii meli, post(elni)ce(lul), s-au rugat

prin jaloba sa ca să facim milă cu dânsul, să-l înpărtăşim cu oarişcari milă după

slujba lui, spre lesnire pitrecirii sali. Deci, milostivindu-ne asupra lui, îi dăm această

a noastră domnească carte, prin cari hotărâm: întâi, él să nu fii supărat nici cu o dari,

oricâte vor fi asupra altora de stare lui cum şi cu slujbile ţi(nu)tului; iarăș(i), să nu

fii rânduit de cătră dregători, căci când va fi trebuinţi de a să rândui la vreo slujbă,

să va orândui de aicea, cu poroncă g(o)pod. Şi la vreme slujbilor rusumaturi(lor) să

aibă a scuti una sută stupi sau sfini de desătină, şi una sută oi de goştină ce va ave

din drepti bucatile sali, şi una sută vedri vin de vădrărit.

Şi, deosăbit, pentru agiutoriul slujbei casăi Sali, să aibă a scuti şi doi liudi

oameni străini făr(ă) de bir în Vist(e)rie ce-ş(i) va pute(a) găsî şi-i va aduci de piste

hotar, cari oameni fiind adiveriţ(i), prin mărturiia dumisali isprav(ni)ci de ţâ(nu)tu(l)

acela pe unde i-au trecut, că sânt străini, să fii iertaţ(i) şi scutiţ(i) de tot birul

Vist(e)rii, cum şî de toate alti dări şi havaleli ori câte vor fi asupra altor lăcuitori ai

ţărei, éi întru nimică şi cât de puţin să nu fii supăraţ(i) ca să poată căuta de slujba

casăi Sali.

Drept aceea, poroncem domniia me dum(nea)v(oastră) isprav(ni)ci de

ţi(nu)tu(l) Sucevii, i desătnici, i vădrari şi goştinari, după hotărâre de mai sus, cu

toţii să aveţ(i) a urma întocmai şi nestrămutat.

1798 dec(hem)v(rie) 10

<Pecete>
37

Vel vist(iernic) <m.p.>

<Pe verso-ul filei a doua:>

Ion Costaş(i) post(telni)ce(l) ot Suceavă.

Arhiva Naţională a Republicii Moldova-Chişinău, fond nr. 220 (Colecţia) Gramote, inv. nr.

2, doc. nr. 797, orig. românesc (31,3 x 23,5 cm), difolio, filigran, cerneală neagră, sigiliu

aplicat în chinovar, având în câmpul sigilar un scut polonez, timbrat de o coroană regală

(închisă), care se termină cu o cruce. Coroana este flancată de un iatagan (dextra) şi un

buzdugan (senextra). Scutul este înconjurat de vrejuri cu frunze. În scut, este capul de bour,

având coarnele recurbate în afară. Deasupra scutului, la dextra iataganului, începe legenda,

37

 Lângă pecete, un cuvânt în ruseşte.

https://biblioteca-digitala.ro

173

care continuă la senextra buzduganului şi se sfârşește în cartuşul din vrejuri aflat sub scut:

«+ Yw Al(exandru) Yw(an) v(oe)v(oda) C(a)l(iah)». Sub cartuş se află anul, cu cifre

chirilice: «=ašÌke» (1795).

5 18 ianuarie 1802

Noi, Al(e)xandru Neculai Suţul v(oie)v(o)d, cu mila lui Dumn(e)zeu domn Ţării

Moldav[v]ii

Costandin Chişcă, mazil de la ţin(u)t(ul) Sucevii, prin jaloba ce au dat cătră

domnie me, s-au rugat ca după cărţile g(os)pod de mai înainte ce ar fi având la mâna

sa, prin cari s-ar fi iertând de dajdie, fiind om sărac şi cu casă gre‘ de copii, să facim

şi domnie me milă ca asămine să i să întărească. Căruie, făcându-i-să cercetare de

cătră dum(nea)lor boierii rânduiţ(i) de cătră domnie me cercetători, s-au aflat că cu

adevărat el esti sărac şi cu casă gre‘ de copii, după cum s-au adiverit şi dintr-alti

cărţi g(os)pod ce s-au văzut la mâna sa.

Pentru aceea, dar, iată şi domnie me am făcut milă cu dânsul şi hotărâm ca

să fie scutit şi apărat de toate dăjdiile Visterii, cum şi de alte dări şi havalele, oricâte

vor fi asupra altora, el întru nimic supărat să nu fie.

Asămine, şi de către dregătorii ţin(u)t(u)lui să nu să poată rândui la vreo

poroncă, căci când va f<i>
38

 trebuinţă, să va rândui de aice, prin deosăbită carte.

Poron<cim>
39

 domnie me ş(i) dum(nea)v(oastră) isprav(ni)ci de ţin(u)t(ul)

Sucevii
40

, cum ş(i) altor zapcii ce or fi rânduiţi cu ori ce feliu de poronci, cu toţii să

aveţi a urma înt<oc>
41

ma precum mai sus să hotărăşte.

1802 ghe(a)r(ie) 18.

<Pecete>

Vel vist(iernic) <m.p.>

<Pe verso:>

S-au trecut la condic(ă), A(le)xandr(u) Anastas(e) slug(e)r <m.p.>

<Pe verso-ul filei întâi, o însemnare în limba rusă>.

Arhiva Naţională a Republicii Moldova-Chişinău, fond nr. 220 (Colecţia)

Gramote, inv. nr. 2, doc. nr. 920, orig. românesc (23 x 32,2 cm), difolio, filigran, cerneală

neagră, sigiliu aplicat în chinovar, având în câmpul sigilar un scut polonez, timbrat de un

glob, deasupra căruia se afşlă o coroană regală (închisă), care se termină cu o cruce. Globul

şi coroana sunt flancate de un iatagan (dextra) şi un buzdugan (senextra). La dextra

38

 Rupt.
39

 Rupt.
40

 Deasupra cuvintelor «Sucevii, cum ş(i) altor», două cuvinte în rusă.
41

 Rupt.

https://biblioteca-digitala.ro

174

mânerului iataganului o lună conturnată, iar la senextra vârfului buzduganului un soare. Din

sucut ies ramuri cu frunze. În scut, este capul de bour, având coarnele recurbate în afară, cu

o stea minuscula, in şase colţuri, între coarne. Deasupra scutului, la dextra iataganului, sub

luna conturnată, începe legenda, care continuă la senextra buzduganului, sub soare, şi se

sfârşește în cartuşul din vrejuri aflat sub scut: «+ Yw Al(exandru) Ne(kula)y Su(ţul)
v(oe)v(oda)». Sub cartuş se află anul, cu cifre arabe: 1804».

https://biblioteca-digitala.ro

175

DIN DOCUMENTELE UNUI SAT NEMȚEAN: ȘOFRĂCEȘTI

Lucian-Valeriu LEFTER

În fondurile Arhivelor Naționale de la Piatra Neamț se păstrează două

documente privitoare la satul Șofrăcești/Sofrocești (parte a comunei Trifești, județul

Neamț), care provin din colecția „Bibliotecii N. Stețcu din Galbeni Români‖,

potrivit ștampilei imprimate pe fiecare dintre acestea. Cele două hotarnice ale

satului Șofrăcești, din 1827 și 1837, pe care le publicăm acum, conțin informații

despre proprietarii și hotarele moșiei, despre încrengăturile genealogice ale unor

vechi familii precum Șoldan, Lozonschi, Gorovei, Tiron, Purice, Vârnav. Publicarea

documentelor de această natură reprezintă atât o contribuție la cunoașterea istoriei

unor așezări cât și la elucidarea legăturilor genealogice mai puțin cunoscute.

1827, martie 20. Hotarnica satului Șofrăcești din ținutul Neamțului.

Împărțală a giumătati di sat di Șofrăcești, bez giumătati di sat a dumisali

post(elnicului) Gheorghi Vârnav, înpărțindu parte răzășilor di giumătati di sat di

Șofrăcești, pi trii bătrâni, anumi Gavrilaș Șoldan i Grigori și Ianachi Șoldan, i după

cum în gios arată, anumi bătrânu Gligorce întreg Tironeștii cu zapisă di cumpărătură

și bătrânul Ianachi înparti pi toți răzășii baștina fiișticăruia cât li să vini.

Pământuri

 168 în giumătati di sat di Șofrăcești, 1827 mart 20.

 56 parte lui Gavrilaș, și trăgându baștina din bătrânul Ianachi patru

 pământuri li să vini câti zăci pământuri di frati.

10 Ștefan Lozo(n)schi [și] Săndulachi

10 Ioniți Lozonschi i Sandulachi

10 Iordachi Lozo(n)schi pah(arnic)

10 Gligori Lozonschi

10 Ilinca Goroveiasă, sor(a) lor

10 Anița Ciocăneasă, sor(a) lor

Pământuri Pași Palmi Părmaci

3 3 2 2 Ștefan Lozonschi

3 3 2 2 Ioniți Lozonschi

3 3 2 2 Iordachi Loz(on)schi păh(arnic)

3 3 2 2 Gligor Lozo(n)schi

3 3 2 2 Ilinca Goroveiasă

3 3 2 2 Anița sor(a) lor

https://biblioteca-digitala.ro

176

Tot înpărțala săliștii

Stânjâni Palmi

19 2 lui Ștefan Lozonschi

19 2 Ioniți Lozo(n)schi

19 2 Iordachi Loz(on)schi pah(arnic)

19 2 Gligori Lozo(n)schi

19 2 Ilinca Goroviiasă

19 2 Anița Ciocăniasă, sor(a) lor

Fălci Prăjini Palmi Părmaci Di fânaț, cu spini, cu tot

11 43 2 2 pol Ștefan Lozo(nschi)

11 43 2 2 pol Ioniț(ă) Lozonschi

11 43 2 2 pol Iordachi Lozonschi

11 43 2 2 pol Gligori Lozonschi

11 43 2 2 pol Ilinca Goroveiasă

11 43 2 2 pol Anița Ciocăniasă, sor(a) lor

Și înpărțind și parte Tironeștilor di pi bătrânul Gligorcei, ci o au di cumpărătură, și

înpărțindu-să anumi pi cinci ficiori a lui Ion Tiron, li să vini câti:

Pământuri Prăjini Palmi Cânpu

11 2 3 lui Iordachi Tiron

11 2 3 lui Gligor Tiron

11 2 3 Dumitrachi Tiron

11 2 3 Neculaiu Tiron

11 2 3 Mariia, ci să tragi Gheorghe Nenu

Fălci Prăjini Stânjini Fânaț cu spini, cu tot

12 75 2 Iordachi Tiron

12 75 2 Gligori Tiron

12 75 2 Dimitrachi Tiron

12 75 2 Neculaiu Tiron

12 75 2 Mariia Cozmule(a)să, ci să tragi

 Gheorghi Nenu

 Stânjini di săliști

 22 Iordachi Tiron

 22 Gligor Tiron

 22 Dumitrachi Tiron

 22 Neculaiu Tiron

 22 Mariia sor(a) lor, ci să tragi Gheorghi Nenu

 Baștina lui Ion Tiron, ci să tragi di pi bătrânul Ianachi Șoldan, să înparti pi șăpti

ficiori a lui, anumi:

 Pământuri Pași Palmi Cânpu

 - 5 2 Iordachi Tiron

 - 5 2 Gligor Tiron

 - 5 2 Dumitrachi Tiron

 - 5 2 Neculaiu Tiron

 - 5 2 Mariia, sor(a) lor

 - 5 2 Ilinca Gherasâmoai

https://biblioteca-digitala.ro

177

 - 5 2 Goia, sor(a) lor

 Tot înpărțală

 Fălci Prăjini Fânaț, cu spini cu tot

 - 40 Iordache Tiron

 - 40 Gligor Tiron

 - 40 Dimitrachi Tiron

 - 40 Neculaiu Tiron

 - 40 Mariia Cozmule(a)să, sor(a) lor

 - 40 Ilinca Gherasâmoai, sor(a) lor

 - 40 Catrina Dabijo(a)i

 Stânjini Palmi gospod Săliști

- 7 Iordachi Tiron

- 7 Gligor Tiron

- 7 Dumitrachi Tiron

- 7 Neculaiu Tiron

- 7 Mariia, sor(a) lor

- 7 Catrina Dabijo(a)i

- 7 Ilinca Gherasâmo(a)i

Parti lui Ștefan Giuncu, baștina di pi Ianachi Șoldan

Pământuri Pași Câmpu

 9 4 parte lui Ștefan Giuncu, ci să tragi clironomii lui

Ioniți Lazor cu ne(a)mul său

Fălci Prăjini Di fânaț, însă cu spini cu tot

 10 10 tot parte lui Ștefan Giuncu, ce o clironomisăști

 Ioniți Lazor cu ne(a)mul său

Stânjini Palmi Părmaci Săliști

 18 1 1 Tij parte lui Ștefan Giuncu, ci să clironomisăști

 Ioniți Lazor cu ne(a)mul său

 Păm(ân)turi Pași Părmaci Pădure

 3 1 2 Tot parte lui Ștefan Giuncu di păduri ci să

 clironomisăști Ioniți Lazor cu ne(a)mul său

 Tot înpărțala Șofrăceștilor

 Parte Axânii Tebeice(a)să Di câmpu

 Pământuri Pași

 9 4 Parte lui Tebeică, ci o trag clironomii ai săi

 Fălci, prăjini di fânațu, însă cu parte lui Tebeică

 Stânjini Palmi Parmaci Di săliști

 18 1 1 tot parte Axînii Tebeiceasă

 Pământuri Pași Parmaci Di pădure

 3 1 2 parte Axînii ci o tragi Tebeice(a)să

https://biblioteca-digitala.ro

178

 Parte lui Gheorghi Tiron, ci să tragi Gheorghi Musteți cu frații și neamurile sali.

 Pământuri Pași Palmi Părmaci Di câmpu

 3 1 1 1 Gheorghi Tiron

 Fălci Prăjini Di fânaț, însă cu spini cu tot

 4 45 Gheorghi Tiron, di fânaț

 Pământuri Pași Di păduri

 1 1 tot parte lui Gheorghi Tiron di păduri

 Stânjini Di săliști

 6 tot parte lui Gheorghi Tiron di săliști, ci să clironomisăști di

 Gheorghi Musteți, Neculaiu Tomșa

 Parte Manolocheștilor că să tragi din bătrânu Ianachi Șoldani, baștina din câmpu.

 Pământuri

 28 parte lui Manolachi Giuncu

Pământuri Pași Parmaci Di păduri

9 3 6 tot parte lui Manolachi, pădure

Tot înpărțală

Stânjini Palmi Di săliști

54 3 baștina lui Manolachi Giuncu di săliști

Fălci Prăjini

30 40 parte lui Manolachi Șticov, baștină di pi bătrânul Ianachi

 Șoldan di Șofrăcești

Cópii di pi înpărțala ci s-au făcut Neculaiu Bosoioc, postleduită după carte gospod

ci au adus răzășii di Șofrăcești cătră cinstita isprăvnicii di ținutul Ne(a)mțului, fiindu el

rânduitu să facă înpărțală.

1827 mart 20.

1837, noiembrie 3. Hotarnica moșiei Șofrăcești din ținutul Neamțului.

Cópii

Hotarnică

După înfățoșarea ci dumnealui spătar(ul) Alecu Vârnav au avut cu răzășii di

moșiia Șofrăcești la judecătorie de Roman, în 22 a trecutii luni octomvrie, pentru

pricină de înpresurări ci ar fi urmând în mijloc întri dumnealor.

Cari după docomenturi înpărțindu-i în jumătati trupul moșii Șofrăceștii prin

rezoluție și jurnalul presudsfii, tot din aceieș zi s-au încuviințat, întăi că în ce să

atingi de pretenția dumnealui spatar spre a treci cu stăpânire și în giumătati di sat

ramasă în dreptati răzășilor pe temeiul cumpărăturilor ci ar fi avut di la vistiernic(ul)

https://biblioteca-digitala.ro

179

Alistarh [Aristarh Hrisoscoleu
1
]. Acele înpregiurări fiind în arătati cu acturi

domnești, rămâni ca Divanul Domnesc să hotărască dreptul pretenția dumisale

spatar(ului), iar fiind cătră pol moșâi Șofraceștii s-au regularisât în mărginire

cuprindirii înaltului hrisov cu no. 125 din 16 a trecutii luni avgust, să disfaci drept în

doî, dându-se în stăpânirea fiișticăruie parti după analoghii locu de câmpu i de

săliști și di fânaț.

Drept aceea, am priimit încredințari că harta esti potrivită cu starea locului,

am cercetat mai întâi chipul stăpânirii pân‘ acum a acestor părți și dovidindu-se din

stăpânire de fați, că dumnealui spătar(ul) esti curgător din Puricești ș-au stăpânit

totdeauna în săliști și în câmpu partea din sus, iar fânaț partea din gios potrivit și

hotărâturii urmată la trecutul an 1766 avgust 6, am luat tot același pravăț spre

mărginirea stăpânirii și pe viitorimi întemeindu-mă și pe docomenturili următoari:

1-iu. Că locul este deopotrivă fără osăbire unul de altul.

2-le. Că pe partea de sus a săliștii dumnealui spatar(ul) îș(i) ari așăzat satul i

acareturili trebuincioase dumisale, precum bisărică di piatră i casă și alti heiuri,

și al 3-le. Că deși în partea de sus a fânațului ce s-au dat răzășilor treci

drumul cel mari, nu mai multă întindire cari ar fi pricină di o puțână păgubiri, dar

așa precum crâșma ci au lângă acel drum, rânduindu-s(e) la un folos însășitor nu pot

a să socoti răzăș(i) obijduiți pentru cât de puțini.

Și dar în temeiul acestor înpregiurări pășind cătră dispărțiri în 2 a aceștii

moșâi, mai întăi am osăbit fânaț dispre săliști și câmpul di hrană stâlpind cu cinci

pietri hotară din coastile megieșilor și pân‘ pisti podul de piatră di pisti pârăul

Negru, și apoi măsurând săliște și locul de hrană înlăuntru s-au găsit 384 fălci, 42

prăjini, cari dându-se în doî au rămas în stăpânire dumisale spatar(ului) 192 fălci, 21

prăjini, asămini sumă și răzășilor. Și spre facire pe viitorimi de gâlceviri, această

dispărțiri s-au însămnat și cu linie stâlpindu-se și cu pietri. Adică, o piatră s-au pus

în capul moșâi dispre apus, în dispărțire di sămni și o piatră s-au pus cătră capăt(ul)

dispre răsărit, deasupra pârăului, în muchea dealului cu 37 stânjini dispre apus de

pârău. Și de la această piatră și pân‘ la acele de undi s-au început linii, s-au găsit

1.199 stânjini. De acolo, întorcându-mă la fânaț și măsurându-l cu fânaț pisti tot s-

au găsât 150 fălci, 16 prăjini, din cari 75 fălci, 8 prăjini drept în jumătate cuvinită

dumisali spătar(ului) s-au diosăbit în parte din gios, iarăși cu linii stâlpindu-se și cu

piatră. Adică, ce întăi s-au pus dispre apus de drumul cel mari, cu lățimi în curmeziș

de 235 stânjini, al 2-lea cu depărtari de 264 stânjini spre răsărit, în malul pârăului

văii Negrii, și al 3-lea tot spre răsărit, pe linii cu dipărtare de 567 stânjini în capul

moșâi dispre răsărit, în matca vechi a văii Negrii. Și cu această lucrari fiindcă s-au

închiat dispărțire în 2 a trupului moșâi Sofrăceștii, am dat această mărturie hotarnică

dumisale spătar(ului) Alecu Vârnav.

1837 noemv(rie) 3.

Iscălit, asesoru Dimitri Strat.

Politiia oraș(ului) Roman.

1
 Mare vistiernic în anii 1723, 1753-1756 și 1758; pentru activitatea acestuia, vezi

Mihai-Bogdan Atanasiu, Din lumea cronicarului Ion Neculce. Studiu propografic. Cuvânt

înainte de Ștefan S. Gorovei, Iași, 2015, p. 379-385.

https://biblioteca-digitala.ro

180

Cópie aceasta posleduindu-se din cuvânt în cuvânt și fiind întocmai cu

orighinalul s-au încredințat cu iscălitura și pecetea poliții.

1838 april 26

Vi(n)clăr <m.p.>

https://biblioteca-digitala.ro

181

RECENZII ȘI NOTE BIBLIOGRAFICE

N.A. Caranfil, Cântece populare de pe valea Prutului, Ediție îngrijită de

Costin Clit, adnotată de Lucian-Valeriu Lefter, însoțită de reproducerea anastatică,

Iaşi, Editura PIM, 2017, 176 p.

Tinereţea cântecelor bătrâneşti! Se ştie că etnografia şi folclorul poartă

semnele originalităţii şi identităţii de neam, manifestate în obiceiuri şi tradiţii,

vestimentaţie, elemente culturale (muzică, jocuri populare, arhitectură a

locuinţelor), unelte (pentru gospodărie şi creşterea animalelor, pentru muncă la

câmp, vânătoare, pescuit) etc. Cel mai prielnic loc de manifestare a rămas şi încă

rămâne satul românesc în coordonatele lui tradiţionale. În acest sens, literatura

populară a lăsat prin cuvânt dovezi de gând şi sentiment autentic româneşti. Cum

aşezările rurale dinamice s-au întemeiat în preajma unei surse de apă, se poate

explica de ce apele curgătoare au devenit, în cultura populară, simboluri existenţiale

privind „trecerea‖ omului, despărţirea, unirea, tristeţea, iubirea, singurătatea,

speranţa ş.a. Geografic şi istoric, cultural şi spiritual, viaţa satului s-a desfăşurat în

interdependenţă cu apa nestătătoare, simţită ca un avertisment al curgerii de neoprit

a timpului, a vieţii omului, aşadar.

Asemenea Dunării, Oltului, Mureşului ori Jiului, râul Prut este purtătorul

unor asemenea semnificaţii istorice şi culturale de rezonanţă românească, cu atât

mai mult cu cât – afirmă Vlad Mischevca, la începutul volumului Prutul în destinul

neamului românesc (Chişinău, Editura Civitas, 2016) – „Apa Prutului, de la 1812,

se prezintă drept un simbol al despărţirii neamului şi un semn de tristă amintire al

realităţii istorice crude‖.

În literatura scriitorilor trăitori de o parte şi de alta a Prutului, dintr-o

Moldovă sfâşiată-n două, răzbat ecouri semnificative în creaţii literare ori în studii

de cercetare semnate de Victor Cujbă, Ion Buzdugan, Vasile Romanciuc, Petru

Cărare, Grigore Vieru, Nicolae Dabija, Valeriu Matei, Traian Vasilcău Maria

Şleahtițchi, Vlad Mischevca (din stânga Prutului) ori Vasile Alecsandri, M.

Eminescu, G. Coşbuc, Al. Vlahuţă, O. Goga, Ion Pillat, George Buznea, Cezar

Ivănescu, Adrian Păunescu, Ion Gh. Pricop (din dreapta râului) ş.a.

Nu mult după apariţia culegerii Poezii poporale. Balade (Cântice

bătrâneşti) adunate şi îndreptate de Vasile Alecsandri, B.P. Hasdeu a iniţiat un

climat cultural propice strângerii textelor populare, propunând chestionare

complexe din care nu lipseau şi întrebările despre folclor. După 1840, focalizarea

atenţiei asupra nemărginitului filon folcloric a constituit o lăudabilă cauză culturală

pentru apariţia unor culegeri, studii de cercetare cu valorificări tematice, motivice,

prozodice etc. Numeroase personalităţi ale culturii române s-au angajat în demersul

acesta: Petre Ispirescu, Simion Florea Marian, G. Dem Teodorescu, Lazăr Şăineanu,

S. Fl. Marian, Iuliu A. Zanne, Theodor Dimitrie Speranţia, A. Gorovei, I.A.

Candrea, Ov. Densuşianu, Tudor Pamfile, Adrian Fochi, Iordan Datcu şi mulţi alţii.

https://biblioteca-digitala.ro

182

O trudă concretizată în culegerea şi selectarea creaţiilor populare de pe malul

drept al Prutului a dovedit-o N.A. Caranfil (?-1882), fost institutor în Huşi, om cu

mare dragoste pentru tezaurul folcloric şi respect pentru autenticitatea variantei de

„cântec popular‖. În 1872, a publicat la Huşi, la Tipografia Asociaţilor, culegerea

Cântece populare de pre valea Prutului. O dată ce lucrarea a fost redescoperită,

oameni cu dragoste de neam au adus-o „în lumină‖, printr-o editare „la zi‖ spre mai

atenta cunoaştere a valorilor spirituale româneşti. Aşadar, istoricii Lucian-Valeriu

Lefter şi Costin Clit au pregătit o ediţie care pune la îndemână celor interesaţi tot ce

era necesar pentru o receptare obiectivă a textelor culese: Cântece populare de pre

valea Prutului. Culese, corectate şi adnotate de N.A. Caranfil (Iaşi, Editura PIM,

2017).

Compoziţia volumului are toate datele de studiu: un cuvânt argumentativ, un

„mic buchet de cântece populare‖ (s.n.) pregătit şi dedicat lui Vasile Alecsandri,

ediţia anastatică a culegerii şi o recenzie publicată îndată după apariţia cărţii, în

1873, semnată de istoricul A.D. Xenopol (1847-1920). Lui Costin Clit, care a

regăsit volumul, îi aparţine motivarea din Argument şi lui Lucian-Valeriu Lefter –

notele şi comentariile din subsolul paginilor (unele aprofundează adnotările

autorului N.A. Caranfil, altele s-au ivit ca o necesitate de înţelegere a substanţei

textelor).

Literatura populară are împliniri de manifestare în toate genurile şi în multe

dintre speciile literare, fiind frecvent sorginte literaturii culte. Aici, în balade,

cântece şi satire, pot fi identificate atât elemente epice, cât şi lirice. Autorul nu-şi

numeşte informatorii şi nici nu oferă punctual informaţii toponimice, ci se limitează

la denumirea din titlu: „de pre valea Prutului‖. Din conţinutul textelor, lămurit ori

intuitiv, se subînţelege arealul folcloric: „Din Vaslui şi până-n Prut!‖, „- Ce caţi,

badeo, la Galaţi,/ La Galaţii depărtaţi‖, „pe marginea Prutului,/ În dreapta

bechetului‖, „Prutu-i mare, Prutu-i lat‖, „Sui, leliţă, la Ogradă‖, „Vin‘ cu badea

peste Prut‖, „De la Nistru până-n Crâm,/ Din Bugeag şi până-n mare‖ etc. În unele

adnotări din subsolul paginii, folcloristul aduce nuanţări de situare în această zonă:

„…mi-a povestit un podar din Bumbăta‖ (Manea), „«…la Ogradă» se numeşte,

astfel, regiunea sud-estică a viilor din Huşi‖ (Sui în deal…), „Turcule de la Chilii‖

(Marcu Viteazul), „acest cântec preţios, auzit peste Prut‖ (Velea Viteazul). Unde

este cazul, culegătorul notează: „din cuvintele plai şi Olt se vede că cântecul este

din Ţara Românească‖, ori provoacă cititorul prin forme interogative: „Să fie Bălţi

de preste Prut?... Probabil.‖; „Vistriţă – Bistriţa?‖. Există şi ajutoare toponimice –

arhaisme şi regionalisme de natură lingvistică (fonetică ori lexicală): panţir,

râşchitor, să-ţi paie, plochi, a astruca, priminele, voi trămete-o, trierat ş.a.

Dacă se are în vedere onomastica, întrucât „cântecele povestitoare‖ (cum le

numeşte Iordan Datcu într-un cuvânt introductiv la Adrian Fochi, Valori ale culturii

populare româneşti, 1987) aveau largă circulaţie, numele eroilor sunt comune:

Iancu, Toma, Manea, Marcu, Lupu, Gheorghe, Vidra, Badiul, Cosma, Radu, Maftei,

Macovei. Ce e de relevat constă în iscusinţa omului curat la suflet de a-şi manifesta

emoţiile prin diminutivare, ceea ce denotă o gingăşie drăgăstoasă şi o fragilitate

determinată fie de vitregia timpurilor, fie de efemeritatea iubirii şi a vieţii omului pe

https://biblioteca-digitala.ro

183

pământ: Gheorghiţă, Cătănuţă, Vidruşca, Măriucă, măicuţa, mămucă, leliţă, bădiţă,

tinerelule…

În literatura noastră populară, balada este variată prin natura conţinutului, aici

fiind culese doar cele de vitejie, de haiducie şi familiale, lipsind reprezentarea

baladelor istorice şi mitice. Între texte, unele sunt variante foarte apropiate de

„cântecele bătrâneşti‖, cum, de exemplu, se află în corespondenţă: Păunaşul

Codrilor (din Balade, culese de Alecsandri) – Viţă Cătănuţă (Cântece populare,

culese de N.A. Caranfil) – Ghiţă Cătănuţă (Balade inedite culese de I.A. Candrea şi

Ovid Densusianu). La fel se potrivesc în cele trei culegeri variantele pentru Badiul ‒

Badiul crâşmariul – Badiu. Apropiate sunt baladele Toma Alimoş, aici ‒ Toma şi

Manea. Pot fi găsite multe similitudini epice şi de stil la fel de importante, dar sunt

şi elemente singulare în baladele Manea, Lupul haiducul, Velea viteazul (eroi vestiţi

în părţile Prutului). Observăm că, deşi în colecţia Alecsandri se găseşte o foarte

amplă baladă – Iordaki al Lupului – al cărei erou trăia „Jos, pe apa Prutului,/ În

ţinutul Huşului/ La casele Lupului/ Mers-au ura Domnului/ Mers-au ura şi lovit-au,/

Pe Iordaki prăpădit-au!‖, în colecţia lui N.A. Caranfil nu figurează nicio variantă.

Împreună cu baladele, în această culegere sunt incluse circa treisprezece

cântece de dragoste şi dor (inclusiv cele de farmece) şi două satire despre femeia

beţivă şi omul netot.

Cele XXV de texte din colecţia Caranfil provin de la colectivitatea rustică şi,

probabil, de la lăutarii locului, cântece pe care le-„a corectat‖ atât cât să nu altereze

epica şi stilistica interioară. Variantele cântecelor s-au datorat faptului că fidelitatea

memoriei orale este relativă, încât prefacerile au devenit inerente. Se poate vedea

acest fapt comparând cele trei culegeri amintite mai sus (Alecsandri - 1852, Caranfil

- 1872, I.A.Candrea ‒ Ov. Densuşianu - după 1900). Culegătorul huşean, atât cât s-a

priceput, a respectat cerinţa formulată de Alecsandri la prima ediţie a culegerii din

1852: „Nu le-am făcut nici o modificare, afară de câteva versuri adăugate de către

lăutari ţigani, pe care am găsit de cuviinţă să le las afară. Pentru unele din aceste

poezii am făcut ceea ce un giuvaergiu ar face pentru unele pietre preţioase. Am

respectat subiectul, stilul, forma şi chiar mai multe din rime incorecte care fac parte

integrantă din caracterul lor. Departe de a le fi aranjat în conformitate cu gustul

modern, le-am conservat ca pe nişte giuvaeruri de aur, pe care le-aş fi găsit

acoperite de rugină şi turtite. Le-am curăţat de petele de rugină, şi le-am dat

strălucirea primitivă. Iată tot meritul meu. Comoara aparţine poporului, care singur

era în stare să producă minuni atât de originale...‖

Şi totuşi, în recenzia corespunzătoare, istoricul A.D. Xenopol tocmai acest

fapt i l-a reproşat folcloristului: „Apoi chiar baladele mai vechi sunt stricate, ceea ce

se poate vedea din asemănarea cântecului Badiului, cum este în colecţia D-lui

Alecsandri (No. XXXII) şi varianta culeasă de D. Caranfil‖. Paralelismele

argumentative au elemente deosebitoare, dar, considerăm, folcloristul n-a operat

fără discernământ nici în forma, nici în conţinutul textelor, ci doar a „periat‖, ici-

colo, textele, fiind conştient de fidelitatea necesară faţă de original. „Micul buchet

de cântece populare‖ este dedicat „bardului popular‖, aşa încât modelul era evident

şi similitudinea din titlurile celor două colecţii o dovedeşte: la Alecsandri –

„adunate şi îndreptate‖, la Caranfil – „culese, corectate‖. În timp, transmis pe cale

orală, un „cântec‖ suferă modificări depărtându-se de forma iniţială. (Fenomenul

https://biblioteca-digitala.ro

184

genezei şi cronologizării baladei a fost observat şi dezvoltat de Petru Caraman în

vol. Studii de folclor, I, 1987). A.D. Xenopol consideră că pricina acestor

„deformări‖ epico-lirice se datorează faptului că „în timpurile noastre focul

producerii a cam încetat în popor‖ şi că transmiţătorii – lăutarii ţigani – „pocesc‖ şi

textul, şi melodia prin suspinuri şi sentimentalisme inoportune. Timpul i-a dat

dreptate istoricului. Oare, dacă istoricul ar fi cunoscut culegerea apărută ulterior, a

lui I.A. Candrea ‒ Ov. Densuşianu, cu alte variante „de origine [şi] mai nouă‖, ar

mai fi avut aceeaşi atitudine critică? Din nefericire, astăzi, în secolul al XXI-lea,

pierzând din uzanţă, cântecele nu mai suportă nicio comparaţie, fiindcă au dispărut

şi creatorii populari autentici, şi lăutarii cu cobză, şi ţăranul veritabil, ba chiar şi

unele sate în cadrele lor strămoşeşti.

De asemenea, istoricul crede că această colecţie de cântece, din care numai

jumătate a văzut lumina tiparului, ar fi trebuit să cuprindă şi cântece de peste Prut. Îl

apărăm pe culegătorul de folclor prin cuvintele lui Alecsandri, care, la rându-i, nu a

putut aduna balade şi doine de la românii aflaţi sub stăpânire rusească: „Din cauza

greutăţei relaţiilor dintre Moldova şi Basarabia, nu am putut să-mi procur alte

cântece peste Prut de cât aceste XVI bucăţi…‖

Spre final, recenzentul îşi catifelează cuvintele prin lauda că „mai multe din

cântecele adunate sunt destul de frumoase, adesea cu mult spirit; apoi limba e

netedă şi conţine mai multe cuvinte noi, interesante din cauza originei lor ascunse‖.

Cine nu şi-ar dori astfel de aprecieri din partea unui redutabil om de cultură precum

A.D. Xenopol!

Unul dintre cei care i-a continuat munca de folclorist pe aceeaşi linie tematică

a fost preotul cărturar Dumitru Furtună din Dorohoi (1890-1965), care a realizat

culegerea Cântece bătrâneşti din părţile Prutului (1927), ce cuprinde 67 de balade.

După aproape un secol şi jumătate de la apariţia cărţii lui N.A. Caranfil – Cântece

populare de pre valea Prutului –, putem cântări drept marea sa contribuţie de

strângere a creaţiilor folclorice zonale, pentru îmbogăţirea şi conservarea tezaurului

folcloric autohton. E loc, totodată, către aprecierea lucrării drept semn de

recunoştinţă pentru valoarea „buchetului‖ său de simţire populară, cules din arealul

spiritual al Prutului, râu hotarnic al cetăţii Huşilor şi nu numai.

Lina CODREANU

Oltea Rășcanu-Gramaticu, Istoria Bârladului, vol. I-III (1029 + 932 + 929

p.), Ediția a III-a revăzută și adăugită, Iași, Editura PIM, 2015.

Istoriografia vasluiană cunoaște un progres remarcabil prin numărul de

lucrări editate mai ales după 1989. Orașele Huși, Vaslui și Bârlad au constituit

obiectul unor monografii elaborate de istoricii locali. Oltea Rășcanu-Gramaticu ne

incită cu o lucrare în trei volume, aflată la a treia ediție, cu un număr impresionat de

pagini și o bibliografie „apăsătoare‖, monografie ce solicită un efort extraordinar

pentru cititorul avizat și neavizat şi pentru care a fost răsplătită cu premiul „C.C.

Giurescu‖ de Societatea de Științe Istorice din România. Aria de preocupare a

doamnei Oltea Rășcanu-Gramaticu este variată, de la Istoria Bârladului la

Alexandru Ioan Cuza și demnitatea națională, Amurgul zeilor, Nemurirea

https://biblioteca-digitala.ro

185

mogulului sau Hoinărind Pământul (am redat doar câteva titluri din vasta sa

producţie ce însumează mii de pagini de istorie, memorialistică și călătorii).

O analiză atentă a informațiilor vaste din cele aproape 3000 de pagini este

greu de realizat, însă vom stărui mai ales asupra unei „metehne‖ istoriografice

locale, cea de etalare a surselor arhivistice preluate din alte lucrări și asumate în

notele de subsol, fidelă concepției „cărțile din cărți se fac‖. O citare corectă a

surselor bibliografice nu ar reduce valoarea unei lucrări științifice. Fenomenul

preluării surselor arhivistice este unul generalizat în lucrările istorice locale, dar nu

numai, fiind întâlnit și în tezele de doctorat.

Cuvântul înainte este semnat de academicianul Dinu C. Giurescu, care, în

final, conchide: „Efortul de documentare, analiză și sinteză-continuat de mulți ani-

se cuvine subliniat și reținut. Iar lucrarea în sine constituie temeiul statornic al

cercetărilor viitoare‖.

În capitolul Trecut și viitor bârlădean, autoarea trece în revistă principalele

contribuții istoriografice referitoare la orașul Bârlad și amintește „stângăciile și

„greșelile” inerente‖ ale înaintașilor „lipsiți de o documentare riguroasă‖.

Conform autoarei, prima ediție a Istoriei Bârladului din 1998 a fost „rodul

activității de două decenii a unui colectiv de istorici și muzeografi, la care s-au

adăugat și alți specialiști‖, fiind editată de „profesoara Oltea Rășcanu Gramaticu‖,

„în calitate de principal coautor și coordonator‖, care a uitat să-i amintească pe

foștii colaboratori, de la care și-a însușit rezultatele cercetărilor, menționând

regăsirea unor capitole și la celelalte ediții. În același ton al uitării nu sunt

menționate cele 6 volume de Valori spirituale tutovene. Biobibliografii ale lui

Traian Nicola, editate între 1999 și 2004, creând suspiciunea amneziei, dar Oltea

Gramaticu nu omite lucrările sale, între care și volumul Personalități bârlădene.

Dicționar (2012).

O stângăcie a doamnei Oltea Rășcanu-Gramaticu ar fi scrierea numelui

domnitorului pe care îl cinstește atât de mult: Alexandru Ioan Cuza (nu, Al. I.

Cuza). Poate are timp să se uite pe diploma de absolvire a Facultății de istorie din

cadrul Universității „Alexandru Ioan Cuza‖ și să învețe scrierea corectă a numelui

domnitorului.

În capitolul Coordonate geografice tratează, după modelul primelor ediții,

din care mai omite câte o frază, mai adaugă câte una sau inversează cuvintele, cu

unele mici contribuții: Așezarea geografică, Structura geologică, Resursele

minerale, Relieful, Solurile (contribuția domniei sale), Clima, Apele, Flora, Fauna,

Factori de mediu (o noutate).

Prin capitolul Mărturii arheologice dorește să demonstreze „o interesantă

continuitate de locuire pe aceste meleaguri‖, ce datează din „neo-eneolitic‖,

incluzând și mărturiile arheologice de pe platforma Dealul Mare (la 3 km sud-est de

Bârlad), Perieni, Popeni, Ivești, Trestiana, comuna Grivița. Continuitatea amintită

nu poate fi dovedită de autoare, dovezile de „locuire datând din ultima etapă a

civilizației neo-eneolitice n-au fost surprinse pe raza orașului. În schimb, în

împrejurimile Bârladului se cunosc numeroase așezări cucuteniene‖, pe care le

enumeră. În fine, nu știm dacă Gura Idrici este chiar în împrejurimea Bârladului!

Autoarea continuă în aceeași manieră cu epoca bronzului, Hallstatt, Latène, urmele

de locuire din secolele II-III, perioada „prefeudală‖ și începuturile feudalismului.

https://biblioteca-digitala.ro

186

Oltea Rășcanu-Gramaticu identifică „locul unei necropole din secolele XIII-

XIV‖ în partea de sud-est a orașului, în fața vechii Fabrici de pâine, zonă „cunoscută

sub denumirea de promoroace‖, explicație demontată de filologul Mircea Ciubotaru

încă din 2003, potrivit căruia „presupusele morminte tumulare de la Bârlad și

„redutele” de la Satul Nou, Șcheia și Movila Răbâiei nu sunt altceva decât urmele

săpăturilor rămase pe locurile unor vechi silitrării‖. Silitrăria de la Promoroacele

din Bârlad este confirmată de existența starostelui de negustori din Bârlad, Toader,

„ispravnic de silitră‖ (înainte de 7 octombrie 1660) și casa din „mahala(ua) Silitrii‖

vândută în 1754 (strada Deșteptării, situată la nord, în imediata apropiere) (a se

vedea Mircea Ciubotaru, Cercetări de onomastică. Metodă și etimologie, Iași, 2013,

p. 253-257).

Capitolul III, intitulat Bârladul medieval, tratează geneza așezării (susține

originea toponimului în hidronimul Bârlad și continuitatea „între așezarea Prodana

de tip rural și viitorul târg Bârlad‖), urbanizarea (demers foarte util), hotarul

domnesc, ocolul domnesc, populația, economia, alte îndeletniciri, administrația și

evenimente politice care au marcat evoluția urbei.

Prima atestare a târgului Bârlad ar fi din 28 iunie 1401, când Alexandru cel

Bun (1400-1432) întărește satul Plotunești de lângă Strunga boierului Plotun, printre

martori figurând și Duma Negru (Negrea) „de la Bârlad‖, sintagmă care se referă nu

la târg, ci la domeniul lui Negrea de pe cursul superior al râului Bârlad, „având

situat aproape central satul Negrești‖, fapt dovedit de Mircea Ciubotaru (AIIAI,

XX, 1983, p. 322; vezi și „Prutul‖, nr. 56 / 2015, p. 188).

Includerea în ocolul domnesc al târgului Bârlad a satului Dolhești, de pe

râul Crasna, din ținutul istoric al Fălciului, astăzi în județul Iași, face parte din

fantasmele doamnei Oltea Rășcanu-Gramaticu. Datarea actului rămâne incertă,

chiar dacă specialiștii s-au pronunțat pentru 1 mai <1406>, când era miluit Vlad

Dolhici cu satul de pe Crasna, numit după acesta Dolhești (DRH, A. Moldova, p.

28, nr. 20). Localnicii au sărbătorit 600 de ani de la atestarea documentară în 2006,

prilej cu care a fost editată lucrarea Dolhești 600, de Constantin Bazgan, Olimpia

Bazgan, Constantin Balan și Viorica Balan. Moșia Dolhești se întindea până la

izvoarele Crasnei. Autoarea crede că această „moșie forma un corp comun cu

moșiile Crăsnița și Brădicești, sub denumirea de Crasna. Fiind loc domnesc, Ștefan

cel Mare a dăruit-o unui viteaz numit Crasnaș de unde și denumirea locului,

conform tradiției. Bădiceștii (de fapt, Brădiceștii) și Dolheștii au devenit moșii

răzășești, în județul (ținutul – n.n.) Fălciu‖. La 15 <iunie-iulie> 143<6>, domnii

Iliaș și Ștefan miluiesc pe frații Moica și Tador cu satele „Brădicești, pe Crasna,

unde au fost Albu și Bradici,și, pe Iapa, unde au fost Ilcaș, și, pe Bârlad, unde au

fost Cirță Coste, și trei locuri din pustie”, pe Crasna, la Leurinți și pe Bâc. Moșiile

Dolhești, Brădicești și Crăsnița (Rotăria, de astăzi) nu au format un trunchi de moșie

comun numit Crasna, neatestată de altfel de niciun document medieval (vezi și

Alexandru I. Gonța, Documente privind istoria României, A. Moldova Veacurile

XIV-XVII (1384-1625). Indicele numelor de locuri, București, 1990). Tradiția

populară leagă satul Crăsnășăni, comuna Tătărăni, de un Crasnăș. O primă atestare a

localității Crăsnășăni este din mai 1610 (DIR A. Moldova, p. 291-292, nr. 386).

Diacul Crasnăș este întâlnit ca martor la o vânzare din Bunești în iunie 1605, iar

Mihail Crasnăș, nepotul lui Bunescul, strănepotul lui Petre, strănepot lui Negrilă,

https://biblioteca-digitala.ro

187

împreună cu Pancea Ștefoae, vindea părți din Brădicești pe Crasna la 30 mai 1617.

Crasnăș și Jurja Necorescu s-au judecat cu Husin și Marușca, fiica lui Ion Munteanu

pentru satele Urvicolesa, Stroinți și Molnița, ispisocul celor din urmă arzând odată

cu biserica din târgul Suceava, așa cum reiese din documentul din 12 august 1461

(DIR A. Moldova, XIV, XV, p. 314-315, nr. 379). Acest Crasnăș, din timpul lui

Ștefan cel Mare, a fost un urmaș (fiu ?) al lui Duma Negru și nu este atestat cu

proprietăți pe Crasna, ci în ținutul Suceava. Face parte din sfatul domnesc ca

postelnic (1458-1461) și vornic (1464-1467). Satul Hirești, ținutul Suceava, a fost

pierdut de „Crasniș fost vistier în hiclenie, când a și pierit‖, conform unui document

din 1542. Satul Cristești, ținutul Suceava, căzuse „din zilele de demult în mâinile lui

Crasneș vistier‖. A fost vistier al domnului Ștefan Lăcustă, fiul lui Toader Crasnăș,

fratele lui Giurgea Crasnăș (1540), și sfârșește tăiat ca hiclean de Petru Rareș. Nu

știm în ce document l-a identificat Oltea Rășcanu-Gramaticu pe viteazul Crasnăș,

miluit de Ștefan cel Mare cu moșia Crasna? Moșiile Brădicești, Dolhești, Crăsnița și

altele de pe valea Crasnei vor ajunge în stăpânirea schitului Brădicești, ctitorit de

episcopul Varlaam la 1691, și a Episcopiei Hușului, ce va da naștere la numeroase

judecăți (a se vedea și Mircea Ciubotaru în recenzia Dan Ravaru, Ștefan cel Mare și

Vasluiul, Iași, Editura PIM, 2013, 200 p., în „Prutul‖ nr. 1-2 (51-52), 2013, p. 138).

Autoarea nu reușește să facă diferența între Rânzăști, „parti dispri Elan‖ (sat

înglobat astăzi în Jigălia), cu trei părți vândute la 20 martie 1546 de Oance, Niagul,

Sora și Cătălina, ficiorii lui Ioan Horgăi, „ci au avut moșul lor Danciul Horga, de

cumpărătură dila părintili domniei meli Ștefan voeovod‖ (DIR, XVI, A. Moldova,

I, p. 419-420, nr. 384) și Rânzăștii de „la Prut, cu toate bălțile sale și cotețele ce au

fost ascultătoare de curtea noastră din târgul Bârlad‖, cu care a miluit Aron

Tiranul la 12 decembrie 1594 „sfânta mănăstire a noastră nou zidită, numită În

Țarină‖ (DIR, XVI, A. Moldova, IV, p. 117-118, nr. 144). Contopirea satelor

Rânzești și Jigălia a fost demonstrată de Virgil Caraivan încă din 1932 în ale sale

„Documente răzășești‖ (an I, nr. 1, p. 3), idee preluată și de Ioan C. Donca în

Monografia comunei Rânzești, jud. Tutova, tipărită la Bârlad în 1940, sau de preotul

Toma Păunescu într-un studiu publicat în 1990 („Cronica Episcopiei Romanului și

Hușilor‖, p. 168-191).

Nestăpânirea terminologiei eclesiastice de către autoare este dovedită și de

referirea domniei sale la participarea a doi negustori bârlădeni la „consiliul

egumenic de la Constanța‖ sau „Conciliul egumenic‖ în 1415. Desigur, este vorba

despre conciliul ecumenic de la Constanța (p. 209, 251). Rămânem surprinși de

perpetuarea greșelii, care nu este doar eroarea unei litere, și la alți autori bârlădeni,

cum ar fi preotul Petru Silviu Giușcă, în lucrarea Monografia bisericii Învierea

Domnului și Sfânta Ecaterina din Bârlad (2014), și dr. Laurențiu Chiriac, în studiul

Negoțul din târgul medieval Bârlad (secolele XV-XVIII), publicat în „Carpica‖,

XLVI, 2017 (vezi p. 127).

O oarecare confuzie o întâlnim în utilizarea termenilor specifici unor etnii,

cum ar fi cel de „haham-bază‖ (sic!), p. 205, nota 545 (Nicolae Iorga amintește în

realitate hrisovul din 1738-1739 pentru alegerea unui „staroste de Jidovi‖, în

persoana lui Marco al lui Lazăr; vezi Studii și documente, VI, p. 437, nr. 1648).

Hahamul este persoana însărcinată cu tăirea rituală a vitelor și păsărilor la adepții

religiei mozaice, pe când starostele are cu totul alte atribuții, în cazul amintit

https://biblioteca-digitala.ro

188

„pentru poruncile gospod ce sânt pă jidovi... Să fie purtăror de grij(ă) la toate

nevoile voastre și la cislelele voastre, și toț dup(ă) cum or socoti ei să urmaț‖.

Un eveniment important pentru „viața Bârladului‖ ar fi fost bătălia de la

Codrii Cosminului din 26 octombrie 1497, fără a ne oferi o explicație sau a localiza

confruntarea (p. 253). Să fie o referire la lupta de la Crasna (1450)?

În capitolul IV, intitulat Bârladul în epoca modernă, Oltea Gramaticu-

Rășcanu rămâne ancorată în periodizarea propusă de manualele din regimul

comunist și terminologia epocii („exponenții clasei feudale: boierii și mănăstirile‖,

p. 205).

Lista hanurilor bârlădene (p. 288) ar putea fi completată cu cel primit în

schimb la 6 iunie 1816 de Ilie Tudori, biv vel medelnicer, cu frații săi, Neculai și

Gligori, de la spătarul Mihălachi Racoviță și situat la ocolul vitelor, lângă hanul lui

Ciupercă (vezi ANI, Colecția Documente, 438 ‒ Condica documentelor moșiilor

moștenite de către Mihail Sturza de la logofătul Teodor Balș ‒, f. 308-312) sau cu

cel al spătarului Gavril Conache, atestat la 20 octombrie 1786 (Documente hușene,

IV, p. 170-171, nr. 180).

Informații bogate sunt valorificate de autoare în economia lucrării privitoare

la industrie, comerț, transporturi, activitatea bancară și agricultură, prin care

marchează locul Bârladului în viața economică a țării.

În ceea ce privește Administrația și justiția, autoarea tratează instituțiile

ținutale și județene. Aici, nu prea reușim să cuprindem logica aserțiunii: „În direcția

centralizării puterii în stat au fost desființate subdiviziunile teritoriale medievale

Țara de Sus și Țara de Jos a Moldovei, ca și Căimăcămia Craiovei‖ (p. 383). Din

câte știm, geografic, Craiova este situată în Oltenia! O listă incompletă și fără

coordonate cronologice a ispravnicilor ținutului Tutova ne este oferită pentru

perioada cuprinsă „de la Epoca Regulamentară la Epoca la Cuza‖ (p. 385).

Adăugăm pentru lista respectivă pe aga Neculai Greceanu, numit vechil în locul

spătarului Răducanu Cazimir la 20 martie 1830 și care își va prezenta demisia

logofeției dreptății la 10 februarie 1834 (ANI, Colecția Documente, 342 / 72), şi pe

spătarul Vasile Beldiman, numit la 20 septembrie 1829, ambii aflați și menținuți în

slujbă la 27 martie 1831 (a se vedea Analele parlamentare ale României, tomul I,

partea II, București, Imprimeria Statului, 1893, p. 249). Ar fi fost utilă o listă

completă a ispravnicilor de la înființarea instituției respective. În privința lui

Lascarache Mihalache, ispravnic al ținutului Tutova în timpul războiului Crimeii,

remarcăm activitatea sa ca președinte al tribunalului ținutal din Huși între 16 aprilie

1837 și 30 noiembrie 1839, precum și numirea ca ispravnic al ținutului Fălciu la 1

noiembrie 1847, când era spătar. Informațiile despre privighetorii de ocoale sunt

umbrite de așezarea satului Cârligați în ținutul Tutova („Numeroase plângeri ale

locuitorilor din satele Brădești, Ciortolom, Cârligați și Pogonești, din ocoalele

Târgului și Corodului‖, p. 395-396). În monumentala lucrare Tezaurul toponimic al

României. Moldova, vol. I, p. 252, sunt menționate și prezentate satele Cârligații

(jud. Bacău) și Cârligați (actualul Pădureni, situat la sud de orașul Huși, jud. Vaslui,

fostul Fălciu). Poate este vorba despre moșia Cârligata, de lângă Perieni? Sunt

cercetate în continuare instituții și structuri administrativ-teritoriale, precum

jandarmeria, vornicii și „pașnicii‖ (corect, pasnicii), județul („persoană morală sau

juridică‖, p. 400), plasa, comuna, primarul, modificările administrative, rezultatele

https://biblioteca-digitala.ro

189

alegerilor, reprezentanții bârlădenilor în cele două camere ale Parlamentului,

elemente de administrație locală, lista primarilor și realizările lor în unele cazuri,

lipsită de reperele cronologice obligatorii, publicațiile comunale și altele.

În spațiul acordat justiției sunt schiţate evoluţii ale instituțiilor, precum

tribunalul județean, cu exemple de judecată preluate din Documentele bârlădeane

ale cărturarului Iacov Antonovici, și o listă a celor care s-au afirmat după 1832 (p.

432-433) ‒ cam subțirică ‒, iar după reorganizarea înfăptuită de domnitorul

Alexandru Ioan Cuza sunt prezentate judecătoria, tribunalul (cu o listă incompletă a

personalului la p. 441), curtea cu jurați, parchetul, judecătoriile comunale și cele de

ocoale, baroul de avocați, urmărind și sistemul penitenciar și pedepsele aplicate.

Un spațiu remarcabil este acordat legăturilor domnitorului Alexandru Ioan

Cuza cu orașul Bârlad (p. 448-499), folosindu-se de o vastă bibliografie, dar și de

citarea documentelor din Biblioteca Academiei Române pe care cu siguranță

autoarea nu le-a văzut (vezi notele 684, p. 456; 685, p. 459; 688, p. 460; 697, p.

462; 799, p. 493) sau de la Arhivele Naționale din Iași (nota 693, p. 461, fond

Secretariatul de Stat al Moldovei, dosar 1795, f. 1310-1311, preluat din D.

Ivănescu, Virginia Isac, Alexandru Ioan Cuza. Acte și scrisori; nota 702, p. 462,

colecția Documente, 784/1; Colecția Litere, dosar P/201, f. 45 ‒ neștiința citării

sursei dovedește necercetarea documentelor; nota 706, p. 463, fond Tribunalul

Covurlui, dosar 27/1837, f. 11). Contribuțiile la deslușirea trecutului familiei Cuza

ale unor veritabili istorici sunt asociate cu replicile și discursurile ocazionale ale

unor „iluștri necunoscuți‖, cum ar fi cel al profesorului „Valentin Negre‖, presupus

pamfletar, din noiembrie 2003 (p. 489-490).

Capitolul V, împărțit în două părți, este dedicat Bârladului contemporan: De

la Marea Unire la regimul comunist (Urbanizare ‒ Fondul locativ. Străzi,

Salubritatea, Populația, Asistența socială, Economia, Administrația și justiția,

Situația postbelică; Viața politică ‒ Partide și grupări politice, Confruntări

electorale, Acțiuni politice după război; De la regimul comunist la democrație ‒

Urbanizare și sistematizare, Investiții. Spațiul locativ, Alimentarea cu apă,

Alimentarea cu energie electrică, Alimentarea cu energie termică, Rețeaua

stradală. Salubrizarea; Populația ‒ Dinamica populației, Natalitatea, Mortalitatea

generală, Mortalitatea infantilă, Sporul natural, Evoluția nupțialității, Evoluția

divorțialității, Mișcarea mecanică a populației, Structuri geodemografice, Structura

pe sexe, Structura națională, Structura confesională; Structura economică și

profesională, Asigurările sociale, Asistența socială, Medicina de familie. Sistemul

privat; Economia, Poșta și telecomunicația, Rețeaua cinematografică, Radioul și

televiziunea, Activitățile agricole, Administrația și justiția, Politică și propagandă,

Bârladul postdecembrist.

Autoarea continuă citarea surselor arhivistice fără o consultare directă, ci

prin intermediul unor autori locali, cum ar fi Paul Zahariuc, Marcel Proca, I.

Selbinschi, de la care a „preluat‖ informaţiile, fără citare.

Volumul este încheiat prin anexe: planuri ale moșiei târgului Bârlad şi

diverse imagini.

Oltea Rășcanu-Gramaticu, pe care nu am întâlnit-o niciodată la vreo filială

a Arhivelor Naționale şi al cărei nume nu apare în fișele de evidenţă ale

documentelor cercetate și pe care nici arhiviștii nu o cunosc, citează din diferite

https://biblioteca-digitala.ro

190

fonduri arhivistice, pe care ne îndoim că le-a văzut vreodată. În volumul I, citează

DJAN Brașov, Registru vegisimal, 1548 și 1550 (vezi nota 576, p. 209; informația

este preluată din Radu Manolescu, Socotelile Brașovului. Registrele vigesimale, vol.

III (1548-1549) și IV; mai citează și BAR, LIV, 4 (nota 577, p. 210; de fapt,

informația se află în DRH, A, XXI, p. 236-237, nr. 183).

Autoarea transcrie secvenţe din rezumatele documentelor publicate în

CDM, dar citează sursele arhivistice, ca și cum le-ar fi cercetat, așa cum este cazul

notei 390 (p.176). Redăm citatul folosit în Istoria Bârladului și în CDM, II, p. 101,

nr. 429: „scot târgul să secere grâul domnesc și comișeii fac fânul domnesc‖, pentru

care citează DANIC, Fond Manuscrise, Ms. 543, f. 222 și Melchisedec, Apendice la

Cronica Hușilor, p. 47-48 (corect, Appendice la Chronica Hușilor). Domnia sa nu a

reușit să copieze corect nici măcar fila manuscrisului şi paginile volumului citat,

unde găsim cartea domnului Miron Barnovschi (de altfel manuscrisul are doar 114

file). Miron Barnovschi poruncește la 21 iulie 1628 dregătorului, șoltuzului,

pârgarilor și aprozilor din târgul Huși „carii veți scoate trăgul să sé(ce)re pâinea

domniei méle și la comișei carii vor faci fân(ul) domniei méle acolo la trăg‖

(Manuscrisul nr. 543, f. 22; a se vedea și Melchisedec, Appendice la Chronica

Hușilor, p. 48).

Mai mult, nefrecventarea arhivelor este dovedită prin neștiința citării

documentelor în notele de subsol, lipsind indicarea fondului, ca de exemplu: DJAN,

CDLVIII / 8 (nota 662, p. 226), DJAN Iași, CLXXIX / 16 (nota 699, p. 232)

Un alt document citat pe care nu l-a văzut autoarea este cel din 1 martie

1762, prin care Dumitra-Domentina (numele de călugărie) Boul face danie bisericii

cu hramul Sfântul Dumitru din Bârlad o parte din moșia Huși, ținutul Tutova,

indicat de Nicolae Stoicescu în al său Repertoriu bibliografic, p. 146, nota 97, în

care citează și locul păstrării: „Arh. St. Buc., Doc. Mold., I / 46‖. Faptul că Oltea

Râșcanu-Gramaticu nu a văzut documentul și nefamiliarizarea sa cu munca de

cercetare în arhive sunt dovedite de preluarea defectuoasă din Nicolae Stoicescu,

sub forma „D.A.N.I.C., Documente moldovene, vol. I, p. 46 (vezi p. 189, nota

441). În realitate este vorba despre Fondul Documente moldovenești, I/6 (pachetul

nr. I, documentul 6). Documentul respectiv, necercetat și citat eronat și de alți

istorici bârlădeni, a fost publicat recent în Documente hușene, Iași, Editura PIM,

2014, III, p. 199-200, nr. 199.

Domnia sa mai citează, fără a indica fondurile: BAR, LIV, 4 (probabil,

Colecția Documente istorice), D.J.A.N. Iași, CDLVIII/8 (probabil, Colecția

Documente) – vezi nota 662, p. 226. Autoarea ar trebui să explice ce înțelege prin

fondul SSM de la Arhivele Naționale din Iași (vezi p. 281, nota 49), sau D.J.A.N.

Iași, (fondul ?) Tr. 644, op. 708, dosar 240 (nota 291, p. 340). La nota 714, p. 234,

se citează Gheorghe Ghibănescu, Secrete și izvoade, XII. O corectură mai atentă era

necesară.

Numele autorilor sunt citate defectuos: Mr. Costin, în loc de Miron Costin

(p. 230, nota 691); Eu. Hurmuzachi în loc de Eudoxiu de Hurmuzachi (p. 245, nota

766, p. 246, nota783); Ec. Negruți în loc de Ecaterina Negruți (p. 277, nota 25).

Fără a cunoaște considerentele domniei sale, remarcăm citarea majorității

prenumelor autorilor prin utilizarea inițialei și nu grafia completă.

https://biblioteca-digitala.ro

191

Volumul al II-lea este dedicat armatei, cercurilor, asociațiilor, lojilor

masonice, războaielor din a doua jumătate a secolului al XIX-lea și prima jumătate

a secolului al XX-lea, bisericii și culturii. În economia privitoare la loja „Acacia‖ se

folosește de studiul nostru Din trecutul Francmasoneriei bârlădene, publicat în

„Academia Bârlădeană‖, (I), Anul XX, nr. 3 (52), p. 7-8; (II), nr. 4 (53), p. 9-10;

(III) Anul XXI, nr. 1 (54), p. 9-10; (IV) nr. 2 (55), p. 11-12; (V) nr. 3 (56), p. 11-

12, studiu doar amintit la nota 22, p. 111, după care urmează citarea copioasă a

sursei arhivistice pe care noi am folosit-o, anume DANIC, Fond Direcţia Generală a

Poliţiei, dosar 8 / 1926 (notele 23-40), amintindu-și de articolul din care s-a inspirat

la notele 41-47.

 Spre deosebire de edițiile trecute al Istoriei Bârladului, în cea pusă acum în

discuție bisericile bârlădene se bucură de un spaţiu consistent și o abordare

sistematică, cu bibliografie bogată, dar şi cu numeroase erori și cu dezinvoltura

plagiatului.

Astfel, în volumul V al Documentelor bârlădene, episcopul Iacov

Antonovici redă „Sinodecele Bisericilor Bârlădene‖ (p. 83), nu „Sinoadele‖ (vezi p.

261 și nota 29). Sinodul este o adunare de ierarhi, care constituie forul suprem al

Bisericii sau al unei eparhii, în timp ce în sinodic erau notate principalele

evenimente din viața unei biserici. În cuprinsul lucrării sunt uzitate formulări

precum: „locaș de cult‖ (bine că nu este de tragere) în loc dă „lăcaș‖ (vezi p. 272);

„Mineiurile‖ (p. 325, nota 330, corect Mineile); „Lucrarea a fost executată, după

planurile arhitectului orașului italianul Ignat Lorentzo‖ (p. 339, unde este vorba

despre arhitectul Ignatiu Lorenzo, chemat de episcopul Meletie Istrate la refacerea

Mănăstirii Brădicești). Cu toate că în studiul său Sud-estul Moldovei, zonă de

străveche civilizație și cultură românească („Cronica Episcopiei Hușilor‖, IX,

2003), Dumitru Zaharia se referă la informațiile de natură statistică lăsate de

Francescantonio Manzi (1695-1749), pentru autoarea monografiei devin „concluzii‖

(p. 283). Subiectivismul domnului Dumitru Zaharia este binecunoscut

cercetătorilor. Manzi a lăsat trei relații (datate în 1743), în care nu este amintit

Bârladul. Sunt publicate de G. Călinescu în „Diplomatarium Italicum‖, I (a se vedea

şi Călători străini despre țările române, IX, 1997, p. 296-311).

Mai amintim tipărirea manuscrisului lăsat de Iacov Antonovici, anume Note

istorice şi tradiţionale privitoare la bisericile din judeţul Tutova, I-II, Huşi, 1901-

1931(manuscrisele nr.128 şi 316 de la ANI) (vezi p. 262) de către Ion N. Oprea, cu

titlul Ioan Antonovici-depozitarul (Cu diverse însemnări, inscripții și acte de

inspecția), Iași, Editura PIM, 2011, vol. I-II.

În perioada interbelică, Episcopia Hușilor a tipărit Anuarele din 1934, 1935,

1936 și 1938 sub titlul „Anuarul Eparhiei Hușilor‖, dar nu așa cum citează în

cuprinsul lucrării Oltea Râșcanu-Gramaticu: „Anuarul Eparhiei Huşi. Revista

Episcopiei, Huşi‖ (vezi p. 300, nota 204). Mai menţionăm și Anuarul din 1948,

cules, care nu a mai fost legat la tipografie și difuzat (un exemplar se găsește la

Arhivele Naționale din Vaslui). Episcopia Hușului nu a avut niciodată editură, ci

doar o tipografie, pentru o scurtă perioadă. „Anuarul Eparhiei Hușilor‖ din 1938 nu

a fost tipărit de „Editura Episcopiei Huşi‖ (p. 350, nota 471), ci la Tipografia și

librăria Georghe Cerchez din Huși.

https://biblioteca-digitala.ro

192

Suntem cu totul de acord cu Oltea Rășcanu-Gramaticu în privința

importanței Repertoriului bibliografic al lui Nicolae Stoicescu „cel mai important

instrument de lucru de până acum, căci cuprinde informaţii esenţiale despre

aproape toate edificiile religioase din zonă (chiar şi despre cele mai puţin

cunoscute)‖ (p. 269), sursă de informații și indicații arhivistice (cotele documentelor

și locul de depozitare) de care s-a folosit și domnia sa fără a-l cita pe autor. Redăm

conținutul notei 186, p. 298, amintită și mai sus: „La 1 mai 1762 Dumitra Boul

dăruieşte bisericii o parte din moşia Huşi-Tutova (D.A.N.I.C., Documente

moldovene, vol. I, p. 46)‖ (a se vedea Nicolae Stoicescu, Repertoriul, p. 146, nota

97). La nota 206 se citează „Documente moldoveneşti, vol. I, p. 46‖.

Unele note ale domniei sale sunt lipsite de conținut și fără sens. Pentru

elementele arhitectonice ale bisericii Vovidenia („Duculeasa‖) citează la nota 230,

p. 308: „D.A.N.I.C., fond Episcopia Huşi, 1936, pachetul XIX/6, p. 75; vezi şi L.

Chiriac, op. cit, p. 270-271‖. Cea mai mare parte a paragrafului de la p. 307-308

este copiat din lucrarea lui Laurențiu Chiriac, Monumentele religioase medievale

din zona Bârladului, Iași, 2007, unde citează „Anuarul Eparhiei Hușilor‖, 1935 și

1936, transformat de Oltea Gramaticu-Râșcanu în aberația de la nota 230.

Documentul citat de autoare din Fondul Episcopia Hușilor, IX/6, este din 12

septembrie 1666 și se referă la cheltuiala hotărâtului moșiei Rânzești ce se ridică la

suma de 40 de lei, cum ne arată vornicul de poartă Antiohie Luți. De la „Anuarul

Eparhiei Hușilor‖ la Fondul Episcopiei, de la elementele arhitectonice până la

hotărâtul unei moșii este o diferență de la cer la pământ.

În lucrare sunt citate și surse documentare inexistente, cum este presupusul

„Fond Episcopia Romanului şi Huşilor‖, Registru de evidenţă / 1950-1951, din

Arhiva Episcopiei Hușului, pe care o cunosc foarte bine (vezi p. 395, nota 671).

În pasajele destinate bisericii Zberei din Bârlad, notele sunt identice cu

acelea din lucrarea lui Laurențiu Chiriac, ambii citând defectuos documentul din 6

iulie 1648, prin trimiterea la „B.A.R., IX/57‖ (corect BAR, Documente istorice,

IX/57), fără a-l vedea.

Informațiile despre sinagogile și cimitirele evreiești din Bârlad le

considerăm lacunare. Sursele documentare edite indică o piatră funerară din

septembrie 1758, din vechiul cimitir evreiesc, a lui Naftali Hirț „bărbatul de seamă,

învățătorul în ale legii‖ (vezi Izvoare și mărturii referitoare la evreii din România,

vol. II, partea 2, p. 25, nr. 24), şi cuprind descrierea caselor negustorilor evrei în

iunie 1762 de către R.J. Boscowich (ibidem, p. 43-44, nr. 39), „dughenile jidovești‖

de la 1 iulie 1767 (ibidem, p. 65, nr. 55; Iacov Antonovici, Documente bârlădene, I,

p. 71).

În volumul al III-lea, îşi găsesc locul presa posdecembristă, tipografiile,

editurile, librăriile, societățile, cercurile, fundațiile, instituțiile culturale,

manifestările artistice, activitatea sportivă și turismul. Lucrarea se încheie printr-un

„Who‘s who‖ al personalităților bârlădene (p. 401-746), bibliografia folosită de

autoare, cu rezerva noastră față de fondurile arhivistice necercetate (p. 747-810),

indicele de nume (p. 811-901) și o listă suplimentară a personalităților bârlădene (p.

901-922

Costin CLIT

https://biblioteca-digitala.ro

193

Pr. Eugen Drăgoi, La izvoarele Covurluiului, Studii de istorie ecleziastică,

Galați 2017, 422 p.

La doi ani de la publicarea cărții Mărturii de viață bisericească în ținutul

Tecuciului, de la începuturi pînă la anul 1800, (Galați 2015), harnicul și demnul de

admirat preot Eugen Drăgoi, de la parohia „Înălțarea Domnului‖ din Galați, revine

cu o nouă lucrare, intitulată La izvoarele Covurluiului. Studii de istorie ecleziastică,

apărută în acest an, informându-ne că va continua cu cel puțin alte două volume,

conținând studii (unele din cele peste 300) publicate fie în vechi reviste gălățene, fie

în volume colective cu un circuit mai restrâns.

Lucrarea se deschide printr-o notă a autorului (p. 7), urmată de o Prefață (p.

9-12) semnată de profesorul Cristian Dragoș Căldăraru, directorul Muzeului de

istorie din Galați ce poartă numele al lui Paul Păltânea (nume de referință în Galați).

Domnul Căldăraru salută acest volum de mult așteptat, „adevărată radiografie

istorică a lăcașurilor de cult ortodoxe din Galați și din fostul județ Covurlui‖.

Volumul preotului Eugen Drăgoi se deschide printr-un pertinent - și inedit –

material privind Arhiepiscopia Dunării de Jos (p. 15-63), de la începuturi (1964)

pînă în zilele noastre (2016). Bazat pe o excelentă documentare, cu trimitere la surse

(cele 265 de note o demonstrează), autorul, bun cunoscător al arhivelor gălățene și

nu numai, dovedește că nu i-a scăpat nimic din ce ar putea interesa cititorul, făcînd

inițial o incursiune în epoca veche, aceea a creștinismului primar în zona actualelor

județe Galați și Brăila, ce alcătuiesc Arhiepiscopia Dunării de Jos.

Mi se pare firească pertinența acestui studiu, din moment ce mulți ani

domnia sa „s-a identificat‖ cu Arhiepiscopia prin multiplele funcții avute în cadrul

acesteia. Volumul se împarte în două unități tematice. Prima (inclusiv studiu inedit)

e intitulată Efigii creștine. Acolo unde Dunărea îmbrățișează Siretul (p. 13-230), iar

a doua Adăstări în oaze bisericești covurluiene (p. 231-397).

Prima se referă exclusiv la zona Galațiului, fie la mânăstiri și biserici de

acolo (Sfântul Nicolae, Sfinții Voievozi vechi, Sfântul Dimitrie (căreia îi dedică

două excelente materiale), mânăstirea Mavromol, bisericile „Sfântul Spiridon‖,

„Buna Vestire‖, „Schimbarea la față‖), fie la posibile prezențe ale unor sfinți (cum a

fost Apostolul Andrei) sau ale moaștelor altora (cele ale Sfântului Ioan Hrisostom)

sosite prin intermediul pelerinajelor athonite, fie la istoria gălățeană oglindită în

însemnări pe cărți, temă mult dragă autorului acestor rînduri.

A doua ne aduce la cunoștință multe date noi referitoare la biserici din

fostul ținut Covurlui (din Băneasa, din Roșcani, din Slivna, din Frumușița, din

Oancea, din Cuca sau din Vlădești.

Un glosar (p. 398-401), o bogată bibliografie (cuprinde fondurile

arhivistice, volume, studii, articole cercetate (p. 402-410) cum și un foarte folositor

indice de nume (p. 411-420) întregesc această carte a preotului (și paleografului, și

cercetătorului) Eugen Drăgoi.

Așteptăm cu interes și alte contribuții științifice ale părintelui Eugen.

 Florin MARINESCU

https://biblioteca-digitala.ro

194

https://biblioteca-digitala.ro

