
Constantin Ungureanu*

LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

During the years 1929-1931, the researcher Constantin N. Tomescu published 3
consistent studies on all the villages of Orhei county, with reference to the statistics
from 1820. This statistic contains various valuable information of historical, ethno-de-
mographic, social, economic nature about all the localities of this land, except for the
city of Chisinau. In this study, this valuable statistic was analyzed and the ethnic struc-
ture of the population was established, at the level of villages, districts and as a whole,
for the entire Orhei region. In 1820, Orhei land comprised 358 localities (5 fairs, 285
villages, 24 free settlements, 18 slums, 10 estates, 6 hermitages, 6 post offices, 3 mills
and a haul). According to our calculations, in 1820, the localities in Orhei land were
populated by 102,884 people, including 58,506 men and only 44,378 women. 87,699
(85.2%) Moldovans, 7,959 (7.7%) Ukrainians, 2,843 (2.8%) Gypsies, 2,530 (2.5%) Jews,
280 Russians and 80 Lipovans, 306 Armenians, 233 Serbs, 159 Greeks, 92 Bulgarians,
85 Poles, but also 618 persons of other social categories, for which ethnicity was not
indicated, lived at that time in Orhei Land.

However, the data for women for 131 localities in 5 districts are incomplete, as
only married women are mentioned. In fact, in 1820, the total population of Orhei
land was approx. 111,900 people (58,506 men and 53,394 women). According to the
ethnic structure, approx. 95,000 (84.9%) were Moldovans, approx. 9,000 (8%) – Ukrai-
nians, approx. 3,000 (2.7%) – Gypsies, approx. 2,750 (2.5%) – Jews, the rest being from
other ethnic groups (about 320 Russians with about 90 Lipovans, about 310 Arme-
nians, about 290 Serbs, about 200 Greeks, about 130 Bulgarians, about 100 Poles) or
social categories (about 710 people). Together with the city of Chisinau, which in 1818
had 10,966 inhabitants, Orhei land was inhabited at that time by approx. 122,870 peo-
ple, of which approx. 80% Moldovans, 7.3% Ukrainians, 4.8% Jews, 2.7% Gypsies, 2.1%
Bulgarians, 1% Russians with Lipovens, 0.5% Armenians, 0.4% Serbs, 0.3 % Greek etc.

Keywords: Bessarabia, Orhei region, districts, Malorussians (Ukrainian), Russians,
Lipovans, Jews, Gypsies, Armenians, Greeks, Serbs, Bulgarians, Poles.

*	 Constantin Ungureanu, doctor habilitat în istorie, cercetător științific principal, Institutul de
Istorie.

Constantin Ungureanu

29LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

Locuitorii ținutului Orhei, la începutul sec. al XIX-lea
Anexarea teritoriului dintre Prut și Nistru de către Imperiul Rus, în anul

1812, a avut urmări deosebite pentru locuitorii Basarabiei. Mai bine de un secol,
spațiul basarabean s-a aflat în componența Imperiului Rus, iar în această perioadă
s-a modificat radical structura etnică și lingvistică a populației. În prima jumătate
a sec. al XIX-lea, numărul locuitorilor Basarabiei a crescut rapid, atât datorită
sporului natural, cât mai ales din cauza proceselor migraționiste masive și a
colonizărilor organizate. În sudul Basarabiei (Bugeac) au fost fondate un număr
mare de colonii cu imigranți transdunăreni, cu germani din Ducatul Varșoviei,
cu țărani ruși și ucraineni din diferite gubernii ale Imperiului Rus. Concomitent,
mai ales în partea de nord a Basarabiei au imigrat mulți ucraineni și evrei din
guberniile vecine, cei mai mulți din Podolia. În consecință, deja la mijlocul
sec. al XIX-lea, potrivit unor surse statistice, românii basarabeni constituiau
doar ceva mai mult de jumătate din populația Basarabiei. Potrivit unei evidențe
bisericești de la mijlocul sec. al XIX-lea, în Basarabia locuiau 841.523 locuitori,
inclusiv 432.579 (51,4%) moldoveni, 179.335 (21,3%) ucraineni, 84.207 (10%)
bulgari (inclusiv găgăuzi), 61.045 (7,25%) evrei, 36.049 (4,3%) ruși, 24.049 (2,9%)
germani și 24.259 de alte etnii1.

Partea centrală a Basarabiei era cea mai omogenă sub aspectul structurii
etnice a populației. Majoritatea covârșitoare a populației ținuturilor Orhei
și Chișinău era de etnie românească, doar un număr mic din locuitori fiind
ucraineni, evrei sau țigani. La începutul sec. al XIX-lea exista doar ținutul
Orhei, care cuprindea un teritoriu mare, până la hotarul cu ținuturile Bender,
Hotărniceni și Codru. În urma reformei administrative din anul 1835, ținutul a
fost divizat în două, în partea de sud fiind format ținutul Chișinău. În anul 1812,
ținutul Orhei (împreună cu Chișinău) avea doar 70.735 de locuitori, dar deja
în anul 1816, în acest spațiu trăiau 108.505 persoane. Către anul 1842, județul
Chișinău avea 126.536, iar Orhei – 86.602 locuitori2. Astfel, în decurs de doar 3
decenii, numărul locuitorilor din acest spațiu s-a triplat.

La începutul sec. al XIX-lea, migranți din stânga Nistrului, în principal
ucraineni (maloruși) s-au așezat și în multe sate și târguri din ținutul Orhei, dar
din cauza lipsei unor date statistice, este dificil de estimat numărul acestora. Este
posibil ca, deja la începutul stăpânirii rusești, în unele sate din acest ținut să fi
existat comunități mici de ucraineni. Numărul acestora a crescut mai ales în
primele decenii după ocuparea Basarabiei. Catagrafia din anul 1817 oferă primele
date statistice mai concrete despre structura socială și, parțial etnică, a populației
Basarabiei. După această sursă, în ținutul Orhei (împreună cu Chișinău) se
estima că locuiau 27.152 de familii, dintre care 1.232 de preoți, diaconi, cântăreți
și paraclisieri, 84 postelnici, 1.694 familii de mazili și ruptași, 20.540 familii de

1	 В.М. Кабузан, Народонаселение Бессарабской области и левоберeжных районов Придне-
стровъя, Кишинев: Штиинца 1974, c. 55.

2	 Ibidem, p. 37.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

30 STUDII

țărani, 2.105 familii în localitățile urbane (fără armeni și evrei), 1.268 familii
de evrei și 229 familii de armeni. Numărul total al locuitorilor ținutului era
de 134.565 de persoane, dintre care 68.691 de gen bărbătesc și 65.874 de gen
feminin. Cei mai mulți locuitori ai ținutului erau țărani (102.700 persoane),
urmați de locuitori urbani, fără evrei și armeni (10.525), mazili și ruptași (8.470),
evrei (6.340), cler bisericesc (4.965), armeni (1.145) și postelnici (420 persoane)3.

Orașul Chișinău, situat în partea centrală a Basarabiei, deja la începutul
stăpânirii rusești avea o structură etnică diversă și se deosebea radical de
localitățile rurale din zonă, populate aproape exclusiv de români basarabeni.
Conform unui act, emis la 17 august 1817, orașul Chișinău avea 2.345 de familii,
dintre care 677 de moldoveni, 671 de evrei, 503 de bulgari, 162 de armeni, 138
de ruși, 128 de sârbi, restul fiind familii de greci (33), țigani (12), ucraineni (11),
polonezi (6) și germani (4). În anul 1818, Chișinăul avea 10.966 de locuitori,
inclusiv 3.252 (29,7%) moldoveni, 3.204 (29,2%) evrei, 2.428 (22,1%) bulgari,
770 (7%) ruși, 363 (3,3%) armeni, 301 (2,7%) țigani, 220 (2%) sârbi, 146 greci, 72
germani și 210 fețe bisericești, a căror etnie nu era indicată4. Astfel, deja în primii
ani de stăpânire rusească, moldovenii (românii) constituiau cca. 30% în orașul
Chișinău, în capitala Basarabiei existând comunități importante de evrei, bulgari,
ruși, armeni și de alte etnii. Totodată, numărul ucrainenilor din Chișinău era
nesemnificativ, dar în ținut existau mai multe sate locuite de ucraineni.

Statistica rusească din anul 1820
Recent, istoricul Valentin Tomuleț a editat o monografie consistentă despre

locuitorii ținutului Hotin, în prima jumătate a sec. al XIX-lea. În această lucrare
este prezentată și analizată pe larg, o statistică a populației mai puțin cunoscută,
valabilă pentru anul 1820. Această sursă documentară este valoroasă prin faptul
că, pentru prima dată sunt expuse și date despre structura etnică a majorității
satelor din ținutul Hotin. Statistica dată conține informații despre 145 de sate din
7 ocoale ale ținutului Hotin, dar nu sunt disponibile date pentru orașul Hotin,
târgurile Briceni, Lipcani, Otaci și pentru 68 de sate din alte 3 ocoale ale ținutului5.
După calculele lui Valentin Tomuleț, din totalul de 56.129 de persoane ai celor
145 de sate recenzate, 25.834 (46%) erau țărani moldoveni, 23.742 (42,3%) țărani
ucraineni, 1.101 evrei, 317 țigani, 48 armeni, 32 greci, dar și diferite categorii
sociale (2.055 slujitori bisericești, 243 boieri, 631 mazili, 283 scutelnici, 43 ruptași,
23 călugări, 16 răzeși), care în majoritate erau moldoveni și parțial ucraineni. În
6 sate au fost înregistrați 1.249 țărani austrieci, iar în 3 sate – 245 țărani turci6. În

3	 L.T. Boga, Populația Basarabiei (Etnografie și statistică). Extras din „Monografia Basarabiei”,
Chișinău, 1926, p. 23.

4	 Dinu Poștarencu, Contribuţii la istoria modernă a Basarabiei, Chişinău 2009, p. 27.
5	 Valentin Tomuleț, Ținutul Hotin în surse statistice rusești din prima jumătate a secolului al XIX-

lea, Chișinău: Lexon-Prim, 2017, p. 276-278.
6	 Ibidem, p. 438.

Constantin Ungureanu

31LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

realitate este vorba de supuși austrieci sau turci, dar care în mare majoritate erau
țărani ucraineni și parțial, moldoveni.

Cercetând această statistică valoroasă despre populația ținutului Hotin,
Valentin Tomuleț precizează că, la sfârșitul anilor ̓ 20 ai secolului trecut, statistica
din 1820, dar pentru ținutul Orhei, a fost depistată, studiată și publicată de
cercetătorul român Constantin N. Tomescu. Se face referință la un articol cu 99
de sate și alt articol cu 132 de sate din ținutul Orhei, publicate de Constantin
Tomescu7. Căutând aceste materiale documentare, am constatat că, în decursul
anilor 1929-1931, Constantin N. Tomescu a publicat 3 studii consistente despre
toate satele ținutului Orhei, cu referire la statistica din anul 1820. Aceste studii
conțin informații valoroase despre locuitorii a 358 de localități (târguri, sate,
odăi, moșii, schituri, mori) din ținutul Orhei8.

Statistica respectivă cu referire la ținutul Orhei, conține diverse informații
valoroase cu caracter istoric, etno-demografic, social, economic despre toate
localitățile acestui ținut, cu excepția orașului Chișinău. Publicând aceste surse
documentare, Constantin Tomescu a făcut următoarea precizare: „În anul trecut
(1928 – n.n.) am început publicarea primei catagrafii, alcătuită în Basarabia sub
stăpânirea străină, la 1817; au apărut ținuturile de sus: Hotin și Soroca; trebuia
să le urmeze „Eșul”. Dar căutând ținutul acesta la Arhivele Statului din Chișinău,
am dat peste alt ținut și din alt an, sub titlul „Statistăceasca știință a ținutului
Orheiului. 1820 anul”, o condică în folio, cu 445 file, scrise pe ambele fețe. Știrile ce
aduce această a două catagrafie, alcătuită după 3 ani de la cea dintăi, îs mai bogate
însă, și prezintă un mai mare interes pentru științile istorice. Ținutul Orheiului la
1820 era foarte întins: avea 14 ocoale cu un total de 356 tîrguri, tîrgușoare, sate,
săliști și odăi, aproape cît ținuturile Hotin și Soroca, care laolaltă aveau 361”9. Cu
părere de rău, Constantin Tomescu nu precizează fondul, inventarul și dosarul,
unde a fost depistat și se păstra această statistică de la 1820 pentru ținutul Orhei.

Statistica din 1820 a ținutului Orhei precizează pentru majoritatea localităților,
cu câți ani în urmă s-au așezat locuitorii, ceea ce este important mai ales pentru
satele de curând fondate. Datele despre locuitori sunt plasate după categorii
sociale, gen și etnii. Informațiile pentru bărbați sunt mai diverse, evidențiidu-
se numărul gospodarilor, adică capilor de familii, și a burlacilor (copii băieți,
tineri și adulți necăsătoriți). Pentru partea feminină se indică doar numărul total
(fete, neveste și văduve). Categoriile sociale sunt expuse în următoarea ordine:

7	 Ibidem, p. 270.
8	 Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, în „Revista Societății

Istorico-Arheologice Bisericești din Chișinău”, Chișinău, 1929, vol. XIX, p. 313-368;
Idem. 132 sate din Ținutul Orheiului, în „Revista Societății Istorico-Arheologice
Bisericești din Chișinău”, Chișinău, 1930, vol. XX, p. 203-260; Idem. Catagrația
Basarabiei la 1820. 127 sate din Ținutul Orheiului, Chișinău: Tipografia Eparhială
„Cartea Românească”, 1931, 58 p.

9	 Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 315.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

32 STUDII

duhovnicești adică cler sau slujitori bisericești; boieri, boiernași sau dvoreni;
mazili; ruptași; țărani, cu precizarea dacă erau moldoveni, maloruși ori de alte
etnii. Separat sunt evidențiate grupurile etnice: greci, armeni, sârbi, leși, ruși,
lipoveni, bulgari, țigani, evrei. În unele sate se întâlnesc și alte categorii, precum
ofițeri sau soldați în rezervă, cazaci ori călărași, meșciani, fără a se preciza etnia
acestora. La poște erau surugii, în unele odăi se întâlnesc argați. Pentru slujitorii
bisericești sau nobili, dacă erau de alte etnii (ruși, maloruși, greci, armeni, sârbi),
se făcea precizarea respectivă. Restul clerului, nobililor, la fel ca mazilii și ruptașii,
evident erau de etnie română. Aceste informații foarte valoroase ne-au permis să
stabilim, cu o anumită marjă de eroare, structura etnică a populației din fiecare
localitate.

Urmează o altă categorie de informații despre starea economică a localității.
Se indică existența bisericii, din ce material era construită și ce hram purta.
Pentru diferite categorii sociale se preciza numărul de case / bordeie, eventual
– beciuri, magazii, crâșme, mori în posesie, se indică numărul de animale (cai,
vaci, boi, vite cornute mici, oi, râmători adică porci), se arată numărul de știubeie
pentru albine, cu precizarea volumul producției de miere și ceară (în puduri și
funturi). În majoritatea satelor se indică numele și prenumele persoanelor, care
dispuneau prisăci cu albini. O altă informație interesantă este despre livezi și vii,
numărul vedrelor de vin produse. La fiecare sat se precizează folosul estimativ de
la locuitori pe an (în lei) și se indică distanța în verste până la cele mai apropiate
localități. Toate aceste informații sunt foarte valoroase pentru aprecierea situației
social-economice, a nivelului de trai și a îndeletnicirii locuitorilor din fiecare sat
al ținutului Orhei.

În studiul de față ne propunem să analizăm această statistică valoroasă și
să stabilim structura etnică a populației, la nivel de sate, ocoale și per ansamblu,
pentru tot ținutul Orhei. Denumirea localităților vom prezenta în tabele conform
cu studiile, publicate de Constantin Tomescu.

1.	 Ocolul Cogâlnicului
Acest ocol cuprindea 20 de localități de pe valea râului Cogâlnic, situate în

zona târgului Hâncești și satului Lăpușna. După sursa dată, localitatea Hâncești
a obținut statut de târg din anul 1815. În acest ocol erau 6 slobozii (Tulbureni,
Dahnovici, Venenu, Negrii, Mereșeni și Fârlădeni), care au fost populate la
începutul sec. al XIX-lea, în intervalul 1810-1816. Localitățile cu numărul cel
mai mare de locuitori erau Lăpușna (1.703 persoane), târgul Hâncești (1.101),
Ciuciuleni (796), Boghiceni (705), Drăgușeni (668), Pașcani (519), Buțeni
(514). În 18 localități, populația era exclusiv de origine românească. În târgul
Hâncești, majoritatea locuitorilor (803) erau moldoveni, dar existau și comunități
importante de ucraineni (128), evrei (111) și armeni (54). Spăriețăi era unicul sat
din acest ocol cu populație majoritară de alte etnii. Din totalul de 159 persoane
al acestui sat, 103 erau sârbi, 35 maloruși (ucraineni) și doar 21 moldoveni (a

Constantin Ungureanu

33LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

se vedea tabelul nr.1/1 din anexă). Satul Spăriețăi, situat pe apa Lăpușnei, la 5
verste de satul Lăpușna, a fost populat cu 16 ani înainte de elaborarea acestei
statistici, adică în anul 180410. Imigranții sârbi și ucraineni s-au așezat în acest
sat la începutul sec. al XIX-lea, cel mai probabil în timpul războiului ruso-turc.
Precizăm că acest sat era singurul din ținutul Orhei, locuit în majoritate de etnici
sârbi.

În 1820, 20 de localități din ocolul Cogâlnicului erau locuite de 8.464 persoane
(4.508 bărbați și 3.956 femei), dintre care 8.025 (94,8%) erau moldoveni, 163
ucraineni, 111 evrei, 103 sârbi, 54 armeni și 3 familii de ofițeri și soldați în rezervă (8
persoane), pentru care nu putem preciza apartenența etnică. Populația românească
a acestui ocol era constituită în mare majoritate din țărani (3.967 bărbați și 3.520
femei), 451 erau din familiile clerului bisericesc (261 bărbați și 190 femei, inclusiv
40 călugări de la schitul Hâncu), 69 erau din familii de mazili, 13 din familii de
ruptași, iar în Lăpușna erau două familii de boieri (3 bărbați, 2 femei)11.

2.	 Ocolul Braniștii
Localitățile din acest ocol erau situate în zona de codru, în apropiere și la nord

de satul Nisporeni. Ocolul dat cuprindea 21 de localități, inclusiv 18 sate, două
slobozii (Mârzoaiei și Soltănești) și o câșlă (Custura), unde trăiau două familii
(7 persoane) de țigani lăieși boierești. Cele mai populate sate din acest ocol erau
Nisporeni (941 persoane), Vărzărești (880), Sălești (661), Milești (634), Boldurești
(627). Cu excepția Câșlei Custura, toate satele din acest ocol erau locuite exclusiv
sau în mare majoritate de populație românească. Cea mai importantă minoritate
etnică din ocol erau țiganii, care locuiau în număr mai mare în satele Sălești (76)
și Bolțun (69), în număr mai mic, în alte 4 sate. Țărani ucraineni trăiau în două
sate: Iurceni (18 familii – 85 persoane) și Șendreni (o familie cu 7 persoane). În
satele Iurceni și Sălești trăiau 3 familii de negustori greci, formate din 12 persoane.
Per ansamblu, ocolul Braniștii avea 6.771 locuitori (3.581 bărbați și 3.190 femei),
dintre care 6.457 (95,4%) moldoveni, 210 țigani, 92 ucraineni și 12 greci (a se
vedea tabelul nr. 1/2 din anexă).

În 1820, populația românească din ocolul Braniștii era formată din țărani
(2.947 bărbați, 2.630 femei), 308 persoane erau din familiile fețelor bisericești
(155 bărbați, 153 femei), 412 din familii de mazili (223 bărbați, 189 femei), 140
din familii de ruptași (75 bărbați, 65 femei) și 20 persoane (13 bărbați, 7 femei)
aparțineau la 6 familii de boiernași din diferite sate. Cele mai multe persoane
din familii de mazili trăiau în satele Milești (112), Ciutești (54), Iurceni (53),
Bălănești (52), Boldurești (50), Vărzărești (38)12, în aceste sate locuiau și cei mai
mulți ruptași. Totodată, în satele Pănășești și Găureni se preciza că erau câteva
case cu mazili, dar nu s-a indicat numărul acestora13.

10	 Ibidem, p. 327.
11	 Calculat după: Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 317-328.
12	 Ibidem, p. 328-338.
13	 Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 336.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

34 STUDII

3.	 Ocolul Botnii
În acest ocol erau incluse 33 de localități de pe valea pârâielor Botna și

Ișnovăț, inclusiv 27 sate, 3 delnițe (mori), moșia Goidana, odaia Revaca și schitul
Suruceni, marea majoritate cuprinse în prezent în raionul Ialoveni. Satele cu
numărul cel mai mare de locuitori erau Băcioi (1.004), Ialoveni (699), Văsieni
(600), Sângera (580), Costești (549), Dănceni (459), Ulmu (440). Totodată, la
3 mori și pe moșia Goidana erau doar 1-2 familii. Toate satele din acest ocol
erau locuite în mare majoritate de români. Aproape în toate satele trăiau câte 1-2
familii (de la 3 până la 9 persoane) de evrei. În satul Văsieni locuia o familie de
dvoreni ruși (6 persoane) și 5 familii de șleahtici ruși (31 persoane), două familii
de morari ruși (8 persoane) erau stabiliți la Delnița Gărlile. În două sate (Nimoreni
și Băcioi) trăiau 18 țigani, iar la Răzeni și pe moșia Goidana locuiau 7 maloruși
(ucraineni). În mai multe sate din acest ocol au fost înregistrate și 72 persoane
din alte categorii sociale, dintre care 32 de meșcianini (6 familii) în satul Răzeni,
34 de cazaci sau călărași așezați din nou, în satele Băcioi, Sângera, Răzeni, Bardar
și Rusești, iar la Costești era o familie de ofițer în rezervă (6 persoane). Aceste
persoane probabil erau de diferite etnii, din care cauză i-am prezentat separat.
În total, ocolul Botnii avea atunci 9.026 locuitori (4.837 bărbați și 4.189 femei),
dintre care 8.763 (97,1%) moldoveni, 121 evrei, 45 ruși, 18 țigani, 7 ucraineni și
72 persoane de alte categorii sociale (a se vedea tabelul nr. 1/3 din anexă).

Marea majoritate a locuitorilor de etnie română o constituiau țăranii (7.418
persoane), urmați de membrii familiilor de cler (638), mazili (544), ruptași
(144) și boiernași (19). Mazilii erau concentrați în satele Suruceni (95 persoane),
Costești (83), Văsieni (62), Rusești (48), Dănceni (44), cei mai mulți ruptași au
fost înregistrați în Dănceni (38), Răzeni (21), Costești (18), Suruceni (15)14. Câte
1-2 familii de boieri sau boiernași au fost consemnate în satele Suruceni, Ialoveni,
Răzeni și Modvalu. În sursa dată se mai preciza că, în satele Văsieni, Mănăilești și
Ulmu locuiau 10 meșteri rotari din neamul moldovenilor, iar roatele le vindeau
la Chișinău (cele mari cu câte 35 lei perechea, cele mijlocii – cu 25 lei, cele mai
mici – cu 12-15 lei)15.

4.	 Ocolul Bucovățului
Ocolul Bucovățului cuprindea 25 de localități de pe valea râului Bâc, din

actualele raioane Strășeni și Călărași, dar și 3 sate (Muncești, Malina și Buiucani)
integrate în prezent la orașul Chișinău. Sate de curând populate erau Chicera
(din 1802), Slobozia Onești (din 1808), Poiana Malcoci (1812), Malina (1812)
și Cartișa (din 1815), acestea având și numărul cel mai mic de locuitori (sub
100 de persoane). Cele mai mari sate din acest ocol, după numărul de locuitori,
erau Cojușna (892), Lozova (831), Strășeni (830), Buiucani (800), Sadova
(769), Trușeni (764), Durlești (721), Căpriana (612), Gorăști (605), Vorniceni

14	 Calculat după: Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 339-353.
15	 Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 350.

Constantin Ungureanu

35LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

(543 persoane). În 22 sate din acest ocol, populația dominantă era formată din
moldoveni. Ucrainenii erau majoritari în satul Malina, Slobozia Onești și la
Poiana Malcoci cu schitul Condrița. În toate aceste trei localități, locuitorii erau
de curând așezați (în anii 1808-1812). Familii de ucraineni existau și în alte sate
din acest ocol, dar peste tot erau în minoritate (până la 5%). În 7 sate din zona
de codru trăiau 667 de țigani, dintre care 458 erau țigani lingurari (în 5 sate), 172
țigani robi ai mănăstirii Căpriana și 37 țigani robi în satul Curluceni. Ponderea
locuitorilor țigani era mai însemnată în satele Buda (40%), Căpriana (28%),
Gorăști (21,5%), Miclăușeni (19%) și Sadova (11,4%)16.

Aproape în toate satele din acest ocol trăiau câte 1-3 familii de evrei, în
total 121 persoane, în satul Cartișa era 10 ruși din familii de dvoreni, iar la
Malina locuiau 3 familii (10 persoane) de lipoveni. În 3 sate au fost atestați 28
de cazaci sau călărași, cei mai mulți în Durlești (19), pentru care nu se preciza
apartenența etnică. Ocolul Bucovățului avea numărul cel mai mare de locuitori
din ținutul Orhei (11.156 persoane, 5.941 bărbați și 5.215 femei). Moldovenii
formau populația dominantă din acest ocol (9.928 – 89%), urmați de țigani (667
– 6%), ucraineni (392 – 3,5%), evrei (121), ruși cu lipoveni (20) și 28 de cazaci
sau călărași (vedeți tabelul nr. 1/4 din anexă). În rândul moldovenilor, 8.630 erau
din familii de țărani, 628 din familiile clerului, 464 din familii de mazili, 182 din
familii de ruptași și 24 persoane din familiile de boieri și boiernași. Un număr
mai mare de mazili trăiau în satele Cojușna (110 persoane), Durlești (94), Sadova
(66), Trușeni (55), Lozova (43), cei mai mulți ruptași erau atestați în Cojușna
(50), Buiucani (40), Trușeni (39), Durlești (31)17.

5.	 Ocolul Răutului de Jos
După sursa publicată de Constantin Tomescu, ocolul Răutului de Jos

cuprindea 32 de localități de pe cursul inferior al râului Răut, din actualele
raioane Orhei și Criuleni. În acest ocol era târgul Orhei, 16 sate, 5 slobozii, un
schit și 9 odăi, adică grupuri de case izolate. Însă 8 odăi se aflau pe moșia Săliștii și
aparțineau diferitor proprietari evrei, armeni sau greci. În aceste odăi trăiau doar
75 de argați ai acestor proprietari, toți de curând așezați, dintre care 66 maloruși
și 9 moldoveni18. Toate aceste odăi le-am comasat la o singură localitate. Populația
târgului Orhei era cea mai numeroasă și cea mai diversă sub aspect etnic, social
și a îndeletnicii locuitorilor. În Orhei trăiau 2.023 de locuitori (998 bărbați și
1.025 femei), dintre care 962 moldoveni, 608 evrei, 246 armeni, 105 ucraineni,
40 țigani, 27 ruși cu lipoveni, 17 poloni, 11 greci, 7 soldați trecuți în rezervă. În
Orhei au fost atestate 18 familii (85 pers.) de clerici, 3 fam. (19 pers.) de boieri și
boiernași, 6 fam. (25) de mazili, 27 familii de breslași (11 greci, 10 lipoveni, 99
moldoveni), 132 familii (658 pers.) de țărani moldoveni, 15 familii (89) de țărani
maloruși, 17 familii (67) călărași de târg, 36 familii de armeni (2 de preoți, 33 de

16	 Calculat după: Constantin N. Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 339-353.
17	 Ibidem, p. 354-368.
18	 Constantin N. Tomescu, Catagrația Basarabiei la 1820. 127 sate din Ținutul Orheiului, p. 13-14.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

36 STUDII

birnici), 156 familii de evrei, 4 familii (16 pers.) de surugii maloruși de la poștă, 3
fam. (17 pers.) de cazaci ruși etc19.

Sate cu un număr mare de locuitori erau Mășcăuți (837), Isacova (830),
Hârtop (794), Izbiște (688), Păhărniceni (502). Moldovenii erau majoritari în 13
sate, în două slobozii și în schitul Hirova. Marea majoritate a locuitorilor erau
de etnie ucraineană în satele Ivancea, Brănești și Manna, în sloboziile Pivnița,
Râșca și Mitoc, în odaia Săliștii și în Cișmea. Țărani ucraineni erau prezenți în
toate satele din acest ocol, iar cei mai mulți s-au stabilit în acest spațiu în primele
două decenii ale sec. al XIX-lea. Așezarea satelor din acest ocol pe cursul inferior
al Răutului, în apropiere de Nistru, a facilitat sosirea aici a unui număr mare de
imigranți ucraineni din stânga Nistrului.

Structura etnică a populației acestui ocol era mai degrabă asemănătoare
cu ținuturile Iași și Soroca din nordul Basarabiei. În 1820, numărul locuitorilor
din acest ocol era de 9.645 persoane, dintre care 6.488 (67,3%) moldoveni, 1.680
(17,4%) ucraineni, 743 (7,7%) evrei, 246 armeni, 236 țigani, 61 ruși, 24 lipoveni,
54 poloni, 21 greci, 10 sârbi, 9 bulgari, dar și 73 persoane de alte categorii sociale.
În majoritatea satelor au fost atestați evrei, cei mai mulți în Mășcăuți (26),
Isacova (16), Slobozia Pivniței (13), Izbiște (11). Țigani trăiau mai ales în satele
Păhărniceni (90 persoane), Mășcăuți (45), Furceni (29), Hârtop (19), iar ruși au
fost atestați în 3 sate: Ivancea (36), Brănești (13) și Mășcăuți (9). În multe sate
din acest ocol se întâlnesc clerici, dvoreni, rezerviști de diferite etnii. Bunăoară,
în Ivancea erau 4 fam. (22 pers.) de clerici ruși, o familie (6 pers.) de dvoreni
polonezi, 4 fam. (14 pers.) de lipoveni; la Slobozia Pivnița locuia un dvorean
polonez; în Brănești erau 3 fam. (13) clerici ruși; la Mășcăuți trăiau 2 familii de
ofițeri rezerviști ruși, câte o familie de rezerviști polonezi și sârbi, o familie de
șleahtici polonezi, 4 familii de cazaci pământești; o familie de boiernași greci era
la Bălășești, iar altă familie de negustori greci – în Manna; la Slobozia Doamnei
au fost atestate 4 familii (21 pers.) de clerici maloruși; în Odaia Cișmea era o
familie (8 pers.) de rezervist austriac; la Schitul Hirova locuiau 77 de călugărițe
moldovence. În diferite localități din acest ocol au fost atestate 65 persoane de
diferite categorii sociale (22 cazaci, 22 meșcianini, 21 rezerviști), pentru care nu
se preciza etnia20. Astfel, ocolul Răutului de Jos se remarca prin structura etnică
și socială diversă a populației.

6.	 Ocolul Nistrului de Jos
În 1820, acest ocol cuprindea târgul Criuleni, 19 sate și 5 slobozii, așezate

în apropiere de râul Nistru, din spațiul actual al raioanelor Criuleni, Anenii
Noi și municipiul Chișinău. Cele mai populate localități erau târgul Criuleni
(786), satele Mereni (841), Vadul lui Vodă (625), Malovata (548), Budești (512),
Onițcani (487). Populația românească era dominantă în toate localitățile din acest

19	 Ibidem, p. 14.
20	 Ibidem, p. 5-15.

Constantin Ungureanu

37LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

ocol, cu excepția satului Pietrosu, unde trăiau 52 țigani, 42 moldoveni și 5 evrei.
Din totalul de 265 de evrei, 150 locuiau în târgul Criuleni, restul trăiau dispersat
aproape în toate satele din acest ocol. În jumătate din sate au fost atestate familii
de țigani, doar în satul Pietrosu fiind majoritari. În Slobozia Dușca, Onițcani și
Boșcana locuiau câte o familie de dvoreni ruși, cu un total de 13 persoane. În
târgul Criuleni au fost atestate două familii de dvoreni și o familie de negustori
greci, în total 15 persoane, dispersat greci trăiau în alte câteva sate. În târgul
Criuleni și satul Bocșana erau 11 familii de surugii de la poștele locale, iar în satul
Mereni nu erau țărani, ci călărași moldoveni (136 de familii)21. Remarcăm faptul
că, deși satele din acest ocol se aflau în apropiere de râul Nistru, în acest ocol nu
a fost înregistrat nici un ucrainean, deși în ocolul vecin (Răutul de Jos), proporția
ucrainenilor era consistentă (17,4%).

Ocolul Nistrului de Jos era locuit de 8.452 persoane (4.267 bărbați și 4.185
femei), inclusiv 7.875 (93,2%) moldoveni, 265 evrei, 194 țigani, 40 greci, 13 ruși
și 65 de alte categorii sociale (39 cazaci sau călărași, 14 soldați în rezervă, 12
meșcianini). Populația românească era constituită din 6.295 țărani, 684 călărași
din satul Mereni, 50 surugii la două poște, 424 membri ai familiilor fețelor
bisericești, 303 din familiile de mazili, 84 din familiile de ruptași și 35 din familiile
boierești. Cei mai mulți mazili trăiau în satele Mereni (79), Onițcani (39), târgul
Criuleni (38), Boșcana (26), Oxintea (22), cei mai mulți ruptași – în Criuleni
(22), Mereni (18)22.

7.	 Ocolul Culii
Acest ocol din zona de Codru a Basarabiei (spațiul actual al raionului

Călărași și, parțial, Orhei) cuprindea 19 sate, schiturile Frumușica și Tabăra,
Slobozia Hoginești, situate în valea pârâului Cula. Majoritatea satelor aveau
cca. 200-500 de locuitori, mai numeroase fiind Bravicea (680), Ghetlova (607),
Puțintei (570), Săseni (517). Populația românească era dominantă în 16 sate, iar
ucrainenii locuiau exclusiv în satele Vatici și Hârbovăț, în Slobozia Hoginești,
în schiturile Frumușica și Tabăra. Aproape în toate satele, locuite de moldoveni,
existau familii de evrei și țigani. În satul Bravicea au fost atestate o familie (6
pers.) de negustori greci, 3 familii (13) soldați în rezervă și 12 familii (38) cazaci
sau călărași, alte 2 familii (17 pers.) de cazaci sau călărași erau în Hirova (a se
vedea tabelul din anexă).

În total, localitățile din ocolul Culii erau populate de 7.947 persoane (3.927
bărbați, 4.020 femei), inclusiv 6.500 (81,8%) moldoveni, 782 (9,8%) ucraineni,
341 (4,3%) țigani, 250 (3,1%) evrei, 6 greci, 55 cazaci ori călărași, 13 soldați în
rezervă. În satele de codru din acest ocol, mulți locuitori erau din familii de mazili
și ruptași. În schimb în 5 sate și schituri, populate doar de țărani ucraineni, nu era
nici un mazil sau ruptaș, nici un cler sau boiernaș. Evident, imigranții ucraineni

21	 Ibidem, p. 19-27.
22	 Calculat după: Constantin N. Tomescu, 127 sate din Ținutul Orheiului la 1820, p. 19-27.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

38 STUDII

din aceste localități, stabiliți mai ales pe lângă mănăstiri, au sosit recent pe aceste
meleaguri, cel mai probabil la începutul sec. al XIX-lea. În rândul moldovenilor,
4.002 erau țărani, 1.456 din familii de mazili și 361 din familii de ruptași, 540 din
familiile clerului bisericesc și 141 din familii de boiernași, oficial numiți dvoreni.
Pentru acest ocol mai precizăm că, din totalul de 341 de țigani, 217 erau țigani ai
coroanei (în 5 sate) și 124 de țigani robi (în alte 8 sate)23.

8.	 Ocolul Ichelului
Localitățile din ocolul Ichelului erau situate la sud de ocolul Culii, în teritoriul

actual al raionului Strășeni, parțial Criuleni și Orhei. În acest ocol erau 24 de
sate, Slobozia Chirianca și schitul Țigănești. Peresecina era satul cel mai populat,
cu 903 locuitori, alte 5 sate (Teleșău, Recea, Cobâlca, Ișnovăț și Miclești) aveau
peste 400 de locuitori. Structura etnică a populației acestui ocol era asemănătoare
cu ocolul Culii. În 22 de sate, marea majoritate a locuitorilor erau moldoveni.
Ucrainenii locuiau aproape exclusiv în satele Râșcova și Martinești, în Slobozia
Chirianca și schitul Țigănești. Ucraineni erau și toți cei 24 de surugii de la poșta
Ișnovăț. Satele locuite de ucraineni erau cele mai recent populate (Râșcova – din
1780, Martinești – din 1795, Slobozia Chirianca – din 1808), iar locuitorii erau
doar țărani și câteva familii de evrei, cu excepția satului Râșcova unde erau și 4
familii de clerici ruși24.

În satele Onești, Cobâlca și Peresecina au fost atestate 6 familii de postelnicei,
cu un total de 43 de persoane. În cel mai mare sat (Peresecina), locuitorii nu erau
țărani, ci călărași moldoveni (126 familii). Evreii, în număr total de 157 persoane,
erau prezenți aproape în toate satele, iar în 10 sate trăiau 265 de țigani robi, cei
mai mulți în Ișnovăț (45), Miclești (44), Beliești (38). În 3 sate (Cobâlca, Onești
și Recea) au fost înregistrate 5 familii (24 persoane) de cazaci sau călărași, pentru
care nu s-a precizat etnia. În total, localitățile din ocolul Ichelului erau populate
de 7.721 persoane (4.079 bărbați și 3.642 femei), dintre care 6.814 (88,2%)
moldoveni, 443 (5,7%) ucraineni, 265 (3,4%) țigani, 157 (2%) evrei, 18 ruși și 24
cazaci ori călărași (vedeți tabelul din anexă). Populația românească era constituită
din 5.022 de țărani, 693 călărași (din Peresecina), 432 din familiile clericale, 444
din familiile de mazili și 120 din familii de ruptași, 60 din familii boierești și 43
din familiile de postelnicei. Mazilii și ruptașii erau concentrați în 8 sate, cei mai
mulți în Teleșău (169), Peresecina (148), Recea (76), Cobâlca (70).

9.	 Ocolul Fața Bâcului
Satele din acest ocol erau situate de-a lungul râului Bâc, din actualele

raioane Călărași și Strășeni, dar și două sate (Petricani și Visterniceni), integrate
la orașul Chișinău. Din totalul de 26 localități, 22 erau sate, un târg (Tuzara),
două slobozii și o moșie. Constantin Tomescu a prezentat ca localități aparte 4
poște (din satele Sipoteni, Călărași, Negrești și Visterniceni), pe care le-am inclus

23	 Ibidem, p. 30-37.
24	 Constantin N. Tomescu, 127 sate din Ținutul Orheiului la 1820, p. 39-41, 43.

Constantin Ungureanu

39LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

la satele respective. Satele cu numărul cel mai mare de locuitori erau Călărași
(797), Visterniceni (733), Sipoteni (712), Volcineț (704), Sireți (630), Tătărăști
(587), Vărzărești (503), Ghidighici (496). Majoritatea satelor (19) erau locuite
în principal de moldoveni, dar erau și 5 localități (Palanca, Mândra, Săliștea
Călărași, Slobozia Peticu și Slobozia Hulboca), populate exclusiv ori în majoritate
de ucraineni, iar la Lupușăi, toți locuitorii erau țigani. Toate satele locuite în
majoritate de ucraineni, au fost populate la începutul sec. al XIX-lea: Mândra
(din 1800), Slobozia Hulboca (1813), Săliștea Călărașilor (1815), Palanca (1817),
Slobozia Peticu (1817)25, deci imigranții ucraineni erau stabiliți recent în aceste
și alte localități.

Pentru acest ocol precizăm că, la 4 poște au fost înregistrați 44 familii
(210 persoane) de surugii moldoveni; la schitul Răciula erau 80 de călugărițe,
iar la Mănăstirea Hârjauca – 8 călugări; în satul Sireți nu erau țărani, ci călărași
moldoveni (90 familii) și maloruși (5 familii). Din totalul de 309 evrei, mai mult
de jumătate (158) locuiau în târgul Tuzara, restul erau răspândiți în majoritatea
satelor. În 9 localități din acest ocol trăiau 514 țigani, dintre care 278 de țigani
lingurari (în 4 sate) și 236 de țigani robi (în târgul Tuzara și în 6 sate). Populația
totală a ocolului era de 8.599 persoane (4.544 bărbați și 4.055 femei), inclusiv
7.015 (81,6%) moldoveni, 712 (8,3%) ucraineni, 514 (6%) țigani, 309 (3,6%)
evrei, 17 sârbi și 32 de cazaci sau călărași. Locuitorii de etnie română erau în
majoritate țărani (5.100), 465 erau călărași din Sireți, 210 surugii de la 4 poște,
489 din familiile clericale (inclusiv 82 călugărițe și 8 călugări), 612 din familii de
mazili, 97 din familii de ruptași și 42 din familii boierești. Cei mai mulți mazili
au fost înregistrați în satele Nișcani (138), Sireți (97), Sipoteni (80), Călărași (73),
Ghidighici (66), Gălești (65), familii de ruptași existau în 7 sate26.

10.	Ocolul Prutului
Constantin Tomescu a publicat în 1930 o parte din studiul cu ținutul

Orhei, care cuprindea 132 de sate din 5 ocoale (Prutului, Ciornii, Nistrului
de Sus, Câmpului și Răutului de Sus). Studiul dat a fost editat atât în volumul
XX al „Revistei Societății Istorico-Arheologice Bisericești din Chișinău”, cât și
într-o ediție separată27. Însă, comparativ cu celelalte două părți ale studiului
populației ținutului Orhei, datele statistice pentru satele din cele 5 ocoale sunt
incomplete pentru femei. Cu excepția satului Cărpineni, în celelalte 131 de
sate, numărul femeilor coincide cu numărul gospodăriilor (familiilor), adică
lipsesc informații despre numărul fetelor, femeilor necăsătorite sau văduvelor.
Din această cauză, în satele respective sunt decalaje mari privind numărul
bărbaților și femeilor.

25	 Ibidem, p. 49-50, 55.
26	 Calculat după: Constantin N. Tomescu, 127 sate din Ținutul Orheiului la 1820, p. 47-56.
27	 Constantin N. Tomescu, 132 sate din Ținutul Orheiului, în „Revista Societății Istorico-Arheolo-

gice Bisericești din Chișinău”, Chișinău, 1930, vol. XX, p. 203-260; Idem, Catagrafia Basarabiei
la 1820. 132 sate din Ținutul Orheiului, Chișinău, 1930, 60 p.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

40 STUDII

Potrivit sursei date, în ocolul Prutului erau 34 de localități din apropierea
râului Prut, inclusiv 8 odăi (grup de case) și 7 moșii cu un număr foarte mic de
locuitori sau chiar depopulate. Câteva din aceste odăi sau moșii le-am inclus
la satele cu aceeași denumire, astfel că în tabelul din anexă figurează 27 de
localități (19 sate, 4 odăi, 4 moșii). Cărpinenii, cu 713 locuitori, era cel mai
populat sat, dar datele sunt complete și pentru femei. Pentru celelalte sate,
datele pentru femei se referă doar la cele căsătorite. Sate cu un număr mai
mare de locuitori erau Șișcani (552), Bujor (523), Zberoaia (358), Costuleni
(300). Marea majoritate a locuitorilor din acest ocol (96,4%) erau de etnie
românească, în majoritatea satelor au fost atestați 63 de evrei, în câteva sate
trăiau 13 greci (posesori de moșie sau negustori), în două sate – 11 ruși (din
familii de dvoreni). În satul Toporu exista o comunitate importantă de bulgari
(78 de persoane). Totodată, în satele din acest ocol nu au fost înregistrați
maloruși (ucraineni) sau țigani (vedeți tabelul nr. 1/10 din anexă). Populația
totală a ocolului era de 4.562 de persoane (3.065 bărbați și doar 1.497 femei).
Locuitorii de etnie română erau în majoritate țărani (2.750 bărbați și doar
1.358 femei), urmați de 194 din familii de clerici, 79 din familii de mazili, 11
din familii de nobili, 4 ruptași28.

11.	Ocolul Ciornii
Satele din acest ocol erau situate în extremitatea de nord a ținutului Orhei, în

apropiere de Nistru și pe valea râului Ciorna. În acest ocol exista târgul Rezina,
schitul Saharna, Slobozia Păpăuți și 22 de sate. Cele mai populate sate erau
Cinișeuți (596), Olișcani (560), Ichimăuți (382), Țăhnăuți (341), Țareuca (310),
dar datele sunt incomplete pentru femei. Din totalul de 5.861 de locuitori, 4.150
erau de gen bărbătesc și doar 1.711 de gen feminin29. Evident, numărul real al
locuitorilor era mai mare.

Fiind situate în nordul ținutului Orhei, nu departe de râul Nistru, satele
de aici au fost puternic afectate de imigrația masivă a ucrainenilor de la est de
Nistru. În toate satele din acest ocol existau locuitori ucraineni, aceștia fiind
majoritari în Cinișeuți, Păpăuți și Slobozia Păpăuți, iar satul Curătura era locuit
de ucraineni și călugărițe ruse. Proporția locuitorilor ucraineni era însemnată în
schitul Saharna (45,8%), în satele Stohnaia (42,1%), Parcani (39,2%), Tarasova
(35,9%), Țăhnăuți (32,8%), Ciorna (30,2%), Glinjeni (29,9%), Solonceni (27,2%),
Șoldănești (23,2%), Lipiceni (22,9%) etc. (vedeți harta din anexă). Majoritatea
ucrainenilor s-au stabilit în satele din acest ocol, cel mai probabil, în primele două
decenii ale sec. al XIX-lea. Potrivit sursei date, în anul 1820, în localitățile din
ocolul Ciornii trăiau 3.745 (63,9%) moldoveni, 1.760 (30%) ucraineni, 123 (2,1%)
evrei, 76 sârbi, 54 țigani, 45 ruși, 24 poloni, 20 greci și 14 persoane de alte etnii și
categorii sociale (vedeți tabelul nr. 1/11).

28	 Calculat după: Constantin N. Tomescu, 132 sate din Ținutul Orheiului la 1820, p. 205-215.
29	 Ibidem, p. 217-226.

Constantin Ungureanu

41LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

Mai mult de jumătate din evrei (68 din totalul de 123) locuiau în târgul
Rezina, toți rușii (45 călugărițe) trăiau la schitul Curătura, în mai multe sate
erau familii de sârbi sau polonezi. În satele Glinjeni și Mihuleni locuiau două
familii (16 persoane) de boiernași greci, iar la Mateuți și Parcani erau 3 familii (15
persoane) de boiernași sârbi. Familii de țigani au fost atestate în 5 sate, cele mai
multe în Ichimăuți și Șoldănești30. În rândul moldovenilor, din totalul de 3.745
persoane, 2.995 erau țărani (2.155 bărbați și doar 840 de femei), 416 din familiile
clerului bisericesc, 76 din familii de boiernași, 190 din familii de mazili și 68 din
familii de ruptași. Cei mai mulți mazili trăiau în satele Olișcani (63), Lipiceni (57)
și Alcidar (29), majoritatea ruptașilor (54 persoane) locuiau în Olișcani.

12.	Ocolul Nistrului de Sus
În acest ocol erau 24 de sate, situate în apropiere de râul Nistru, la sud de

ocolul Ciornii. Satele cele mai populate erau Chiperceni (501), Susleni (491),
Horodiște (332), Șărcani (321). Informațiile despre locuitori sunt identice
pentru satele Susleni și Berezlogi, dar datele sunt greșite pentru Berezlogi.
După sursa dată, în Susleni erau 118 case, iar în Berezlogi – 60 de case31, deci și
numărul de locuitori din acest sat era de două ori mai mic. Situate în apropiere
de Nistru, aproape în toate satele din acest ocol existau familii de imigranți
ucraineni, sosiți de la est de Nistru. Ucrainenii locuiau aproape exclusiv în
Bulăiești și erau majoritari în Gura Horodiștii (populat în 1815). Proporția
ucrainenilor era importantă în alte două sate vecine, în Pohrebeni (29,2%) și
Voroteți (24,3%) – vedeți harta din anexă.

În 1820, localitățile din acest ocol erau locuite de 5.370 de persoane (3.900
bărbați și doar 1.470 femei), inclusiv 4.256 (79,2%) moldoveni, 786 (14,6%)
ucraineni, 176 țigani, 78 evrei, dar și 67 persoane de alte categorii sociale (54
cazaci sau călărași, 13 soldați în rezervă), pentru care nu se precizează etnia.
Familii de evrei au fost atestate aproape în toate satele din acest ocol. Cei
mai mulți țigani trăiau în satele Hrabova (41, fiind majoritari), Șărcani (38),
Pohrebeni (24), Susleni (20). Potrivit sursei date, în satul Chiperceni erau
4 familii (16 pers.) de cazaci și 2 familii (11 pers.) de rezerviști, în Voroteți
existau 3 familii (17 pers.) de cazaci, în satul Pohrebeni trăia ginerele maiorului
Garting și era o familie de nobili austrieci, în satul Beiești locuia o familie de
boiernași greci32.

Populația românească din acest ocol era formată din 3.239 de țărani (2.348
bărbați și doar 891 femei), 352 persoane din familii clericale, 452 din familii de
mazili, 149 din familii de ruptași și 64 din familii de boiernași. Cei mai mulți
mazili locuiau în satele Chiperceni (149), Horodiște (55), Susleni (53), majoritatea
ruptașilor erau în Cihoreni (51), Horodiște (29), Chiperceni (23)33.

30	 Constantin N. Tomescu, 132 sate din Ținutul Orheiului la 1820, p. 217-225.
31	 Ibidem, p. 229.
32	 Ibidem, p. 230, 233-235.
33	 Calculat după: Constantin N. Tomescu, 132 sate din Ținutul Orheiului la 1820, p. 228-237.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

42 STUDII

13.	Ocolul Câmpului
Satele din ocolul Câmpului erau situate în nordul ținutului Orhei, la hotar cu

ocoalele Ciornii și Nistrului de Sus. În acest ocol erau 28 de localități, inclusiv 25
sate, o slobozie și două moșii. Pentru Sămășcani sunt prezentate 3 sate distincte,
cu aceeași denumire. Sate cu peste 300 de locuitori erau Sămășcani (390), Peciște
(356), Cuizăuca (343), Sârcova (321), Horginești (319), Răspopeni (316). Cele
mai recent populate erau Slobozia Dobrușii (din 1810), locuită în majoritate de
ucraineni, și Moșia Roșcana (din 1815), populată aproape exclusiv de argați ruși34.

Aproape în toate satele din acest ocol au fost atestate familii de țărani maloruși.
Satele vecine Sârcova și Fuzăuca erau locuite în mare majoritate de ucraineni și
parțial de ruși-lipoveni. Proporția ucrainenilor era importantă în alte 3 sate din
nordului acestui ocol: Peciște (29,5%), Sămășcani (25,6%), Chipeșca (22,2%).
Două sate mici (Slobozia Dobrușii și Ocnița) erau populate în mare majoritate
de ucraineni (vedeți harta din anexă). În mai multe sate din ocol erau familii de
negustori sau boiernași greci, în două sate (Braviceni și Moșia Roșcana) locuiau
argați ruși, în Fuzăuca au fost atestate 4 familii de clerici ruși, iar în Sămășcani
2 era o familie de dvoreni ruși. În total, localitățile din ocolul Câmpului erau
populate de 4.846 de persoane (3.495 bărbați și doar 1.351 femei), dintre care
3.292 (67,9%) moldoveni, 1.119 (23,1%) ucraineni, 110 evrei, 57 țigani, 55 ruși,
46 lipoveni, 34 greci, 26 sârbi, dar și 88 persoane din familii de cazaci / călărași, 9
persoane din familii de rezerviști.

14.	Ocolul Răutului de Sus
În acest ocol au fost atestate 19 sate și două poște (Mălăiești și Țânțăreni).

Cele mai populate sate erau Sărăteni (410), Chiștelnița (402), Braviceni (376),
Crăsnășeni (374). Situate pe valea râului Răut, marea majoritate din spațiul actual
al raionului Telenești, satele de aici erau populate în majoritate covârșitoare de
moldoveni. Maloruși au fost înregistrați doar în Sărăteni (23 persoane), toți fiind
argați, ruși trăiau doar în Țânțăreni (20 persoane), aceștia fiind surugii de la
poșta din localitate. Aproape toți țiganii (107 persoane) erau concentrați în satul
Crăsnășeni, iar familii de evrei au fost atestate în majoritatea satelor din ocol.
Mai remarcăm că, în 3 sate erau familii de negustori greci, în Bogzăști au fost
înregistrate 9 familii (37 persoane) de dvoreni moldoveni, în satele Scorțeni și
Văsieni erau atestate 3 familii (11 persoane) de postelnicei35.

Din totalul de 4.464 de locuitori ai acestui ocol (3.224 bărbați și doar 1.240
femei), 4.145 (92,8%) erau de origine română, urmați de țigani (111), evrei (79),
ucraineni (23), ruși (20), greci (11), dar și 63 de cazaci/călărași, 7 rezerviști,
pentru care nu se preciza apartenența etnică (vedeți tabelul din anexă). Populația
românească era constituită din 3.136 de țărani (2.266 bărbați și doar 870 femei),
312 persoane din familii clericale, 77 persoane din familii de dvoreni, postelnicei

34	 Constantin N. Tomescu, 132 sate din Ținutul Orheiului la 1820, p. 242, 247.
35	 Ibidem, p. 254-257.

Constantin Ungureanu

43LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

sau boiernași, 563 din familii de mazili și 57 din familii de ruptași. Mulți locuitori
din familii de mazili trăiau în satele Chiștelnița (124), Ciocâlteni (95), Scorțeni
(62), Clișova (56), Bogzăști (43), Coropceni (40), familii de ruptași au fost atestate
în 7 sate36.

Populația ținutului Orhei, în anul 1820
Așadar, conform celor trei studii, publicate de Constantin N. Tomescu, în

anul 1820, ținutul Orheiului cuprindea 358 de localități (5 târguri, 285 sate, 24
slobozii, 18 odăi, 10 moșii, 6 schituri, 6 poște, 3 delnițe (mori) și o câșlă). Însă,
la aceste localități au fost enumerate mai multe odăi (grup de case) și moșii, care
se aflau lângă satul cu aceeași denumire, 6 poște au fost evidențiate ca localități
aparte, alte poște erau incluse la satul cu aceeași denumire. Dimpotrivă, în studiile
lui Tomescu sunt expuse date despre locuitorii unor sate (Temeleuți, Săliștea
Călărașilor, Lupușăi), slobozii (Hoginești, Peticu), schituri (Frumușica, Tabăra)
sau moșii (a mănăstirii Probata), dar care nu sunt numerotate ca localități aparte.
Reieșind din aceste precizări, în tabelele din anexă am inclus 343 de localități,
dintre care 5 târguri (Orhei, Criuleni, Hâncești, Rezina și Tuzara), 286 de sate,
25 slobozii (sate cu un număr mic de locuitori, de curând fondate), 9 schituri, 7
moșii, 7 odăi, 3 delnițe și o câșlă.

După calculele noastre, în 1820, localitățile din ținutul Orhei erau populate
de 102.884 persoane, inclusiv 58.506 bărbați și doar 44.378 femei. În ținutul Orhei
trăiau atunci 87.699 (85,2%) moldoveni, 7.959 (7,7%) ucraineni, 2.843 (2,8%)
țigani, 2.530 (2,5%) evrei, 280 ruși și 80 lipoveni, 306 armeni, 233 sârbi, 159 greci,
92 bulgari, 85 poloni, dar și 618 persoane de alte categorii sociale (446 cazaci sau
călărași, 103 ofițeri și soldați în rezervă, 69 meșcianini), pentru care nu era indicată
apartenența etnică. Locuitorii de etnie română constituiau majoritatea absolută
de 93-97% în 6 ocoale din sudul ținutului, cca. 88-89% - în ocoalele Bucovățului și
Ichelului, cca. 82% - în ocoalele Culii și Fața Bâcului (în vestul ținutului). Proporția
populației românești era cea mai mică în 4 ocoale din nord-estul ținutului Orhei:
Nistrul de Sus (79,2%), Câmpului (67,9%), Răutului de Jos (67,3%) și Ciornii
(doar 63,9%). Anume în această parte a ținutului Orhei, la sfârșitul sec. al XVIII-
lea – începutul sec. al XIX-lea, s-au stabilit cei mai mulți imigranți ucraineni,
sosiți de la est de Nistru. Proporția ucrainenilor (malorușilor) era cea mai mare
în ocoalele Ciornii (30%), Câmpului (23,1%), Răutului de Jos (17,4%) și Nistrului
de Sus (14,6%), urmate de ocoalele Culii (9,8%), Fața Bâcului (8,3%), Ichelului
(5,7%) – vedeți tabelul nr. 2 din anexă. Cele mai multe sate, locuite exclusiv ori în
mare majoritate de ucraineni, erau situate în zona de Codru, de la nord-vest de
Călărași până la sud de Orhei (Palanca, Mândra, Slobozia Hoginești, Hârbovăț,
Schitul Frumușica, Schitul Țigănești, Schitul Tabăra, Vatici, Manna, Odaia Săleștii,
Ivancea, Râșcova, Brănești, Slobozia Pivnița, Slobozia Râșca, Slobozia Mitocu,

36	 Calculat după: Constantin N. Tomescu, 132 sate din Ținutul Orheiului la 1820, p. 251-257.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

44 STUDII

Cișmea). Sate mari, locuite în majoritate de ucraineni erau Cinișeuți, Bulăiești,
Sârcova și Fuzăuca. Ucrainenii erau majoritari și în alte localități cu un număr
mai mic de locuitori, precum satele Martinești, Gura Horodiștii, Malina, Săliștea
Călărașilor, Ocnița, ori sloboziile Peticu, Onești, Dobrușii, Chirianca, Hulboaca.
Totodată, în patru ocoale din nord-estul ținutului Orhei, aproape în toate satele
cu populație majoritar românească exista o minoritate mai mult sau mai puțin
importantă de ucraineni (vedeți harta din anexă, elaborată de profesorul Călin
Pantea din Oradea).

Evreii locuiau preponderent în târgurile Orhei (608), Tuzara (158), Criuleni
(150), Hâncești (111) și Rezina (68). În aceste 5 târguri locuiau 1.095 sau 43,3%
din totalul evreilor (2.530 persoane) din ținutul Orthei. Restul evreilor trăiau
dispersat, câte 1-3 familii, în majoritatea satelor din ținut, cu excepția localităților
din ocoalele Cogâlnicului și Braniștii. Evident, în aceste calcule nu este luat în
considerație orașul Chișinău, care, după o statistică din anul 1818, avea 10.966 de
locuitori, inclusiv 3.204 (29,2%) evrei37.

După statistica din anul 1820, în localitățile din ținutul Orhei trăiau 2.843
de țigani, cei mai mulți fiind țigani robi (1.594 – 56% din total) și țigani lingurari
(736 – 26%). În 5 sate (Cornova, Rădeni, Săseni, Ghetlova și Puțintei) din ocolul
Culii au fost atestați 217 țigani ai coroanei, iar țigani lingurari trăiau doar în 9 sate
din ocoalele Bucovățului și Fața Bâcului – Horăști (130), Buda (97), Lupușăi (97),
Păulești (93), Sadova (88), Lozova (73), Micleușeni (70), Palanca (48) și Sipoteni
(40). Țigani robi au fost înregistrați cei mai mulți la Mănăstirea Căpriana (172), în
târgul Tuzara (61), în satele Crăsnășeni (107), Bolțun (69), Volcineț (55), Pietrosu
(52), Visterniceni (51), Ișnovăț și Mășcăuți (câte 45), Micăuți (44) etc. Țiganii
locuiau exclusiv în satul Lupușăi de lângă Călărași, erau majoritari în satele
Hrabova (54,7%) și Pietrosu (52,5%), formau o pondere importantă în satele
Buda (40,6%), Palanca (32,2%), Crăsnășeni (28,6%), Căpriana (28,1%), Păulești
(23,6%), Horăști (21,5%), Bolțun (19,3%), Micleușeni (19,1%), Păhărniceni
(17,9%), Micăuți (15%), în târgul Tuzara (15,3%)38.

În târgurile Orhei și Hâncești existau două comunități de armeni. În Orhei
au fost atestate 36 familii de armeni (două de clerici, una „cu pașaportul” și 33 de
birnici), cu un total de 246 persoane (126 de gen bărbătesc și 120 de gen feminin).
În târgul Hâncești era o familie de boieri armeni (9 persoane) și 8 familii (45
persoane) de alți armeni, în total 9 familii cu un total de 54 de armeni39. În ținutul
Orhei au fost înregistrați 233 de sârbi, dintre care 103 în satul Spăriețăi din ocolul
Cogâlnicului. În acest sat, cu un total de 159 persoane, sârbii erau majoritari,
constituind 64,8% din total. Restul sârbilor trăiau dispersat, câte 1-3 familii, mai
ales în diferite sate din nordul ținutului, în ocoalele Ciornii (76 persoane) și
Câmpului (26 persoane), și în două sate din ocolul Fața Bâcului (vedeți tabelele

37	 Dinu Poștarencu, Contribuţii la istoria modernă a Basarabiei, p. 27.
38	 Calculat după statistica ținutului Orhei pentru anul 1820.
39	 Constantin N. Tomescu, 127 sate din Ținutul Orheiului, p. 14; idem, 99 sate ..., p. 317.

Constantin Ungureanu

45LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

nr. 1/1, 1/9, 1/11 și 1/13). Din totalul de 92 de bulgari, 78 trăiau în satul Toporu,
situat în sudul ținutului, în apropiere de râul Prut. În acest sat erau 194 de
locuitori, inclusiv 40% bulgari.

După calculele noastre, în ținutul Orhei au fost înregistrați 280 ruși și 80
lipoveni. Rușii trăiau dispersat în mai multe sate și erau de diferite categorii
sociale. Clerici ruși erau în satele Ivancea, Râșcova, Fuzăuca și Brănești, iar în
schitul Curătura locuiau 45 călugărițe de etnie rusă. Dvoreni de etnie rusă au fost
atestați în mai multe sate (Văsieni, Cartișa, Slobozia Dușca, Onițcani, Boșcana,
Bujor, Costuleni, Sămășcani), în două sate (Braviceni și Moșia Roșcana) erau
argați ruși. La poșta din Țânțăreni erau surugii, la Mașcăuți – ofițeri în rezervă,
la delnița Gărlile – morari, în târgul Orhei – cazaci pământești de etnie rusă. În
total, în satele din acest ținut locuiau 74 ruși din familii de dvoreni, 68 din familii
clericale, 45 călugărițe, 37 argați, 20 surugii, 17 cazaci pământești, 8 morari40.
Totodată, lipoveni au fost atestați în satele Sârcova (31 persoane), Fuzăuca (15),
Ivancea (14), Malina (10) și în târgul Orhei (10 persoane). În localitățile din
ținutul Orhei, după sursa dată, au mai fost înregistrați 159 greci și 85 polonezi.
Cei mai mulți greci, care locuiau câte 1-3 familii în diferite sate, erau negustori,
boiernași sau posesorii unor moșii. Majoritatea polonezilor erau concentrați în
unele sate din ocoalele Răutului de Jos (54 persoane) și Ciornii (24 persoane),
adică în apropiere de râul Nistru.

Însă, datele pentru femei sunt incomplete pentru 131 de localități din 5
ocoale, unde sunt menționate doar femeile căsătorite. Astfel, dacă în 9 ocoale și în
satul Cărpineni au fost atestate 78.451 persoane, inclusiv 41.017 bărbați și 37.434
femei, atunci în alte 5 ocoale (Prutului, Ciornii, Nistrului de Sus, Câmpului și
Răutului de Sus), fără satul Cărpineni, au fost înregistrate 24.443 persoane, dintre
care 17.489 de gen bărbătesc și doar 6.944 de gen feminin41. Pentru aceste 5 ocoale,
informațiile sunt evident incomplete pentru femei, lipsind date despre fete, femei
necăsătorite sau văduve. În realitate estimăm pentru 131 localități din aceste 5
ocoale o populație totală de cca. 33.450 persoane, inclusiv cca. 15.960 de gen
feminin. Luând în calcul această precizare, estimăm numărul total al populației
ținutului Orhei pentru anul 1820 la cca. 111.900 de persoane (58.506 bărbați și
53.394 femei). După structura etnică, cca. 95.000 (84,9%) erau moldoveni, cca.
9.000 (8%) ucraineni, cca. 3.000 (2,7%) țigani, cca. 2.750 (2,5%) evrei, restul fiind
de alte etnii (cca. 320 ruși cu cca. 90 lipoveni, cca. 310 armeni, cca. 290 sârbi,
cca. 200 greci, cca. 130 bulgari, cca. 100 polonezi) sau categorii sociale (cca 710
cazaci/călărași, rezerviști sau meșcianini).

Așadar, statistica pentru anul 1820 cu referire la localitățile ținutului Orhei,
publicată în anii 1929-1931 de cercetătorul Constantin N. Tomescu, constituie
o sursă documentară foarte valoroasă pentru determinarea structurii etnice,

40	 Calculat după statistica ținutului Orhei pentru anul 1820.
41	 Ibidem.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

46 STUDII

sociale și după gen a populației din acest spațiu al Basarabiei. Analiza celor
3 studii ne-a permis să stabilim structura etnică a populației, la nivel de sate,
ocoale și per ansamblu, pentru tot ținutul Orhei. Însă, din cauza lipsei informației
despre numărul total a populației din fiecare localitate, a prezenței în unele locuri
a unor date greșite, din cauza datelor incomplete pentru femei (în 5 ocoale), am
reușit să stabilim, cu o anumită marjă de eroare, structura etnică a populației din
fiecare localitate a acestui ținut. Sursa dată nu conține informații despre orașul
Chișinău, dar după o altă sursă din anul 1818, capitala Basarabiei avea 10.966
de locuitori, inclusiv 3.252 moldoveni, 3.204 evrei, 2.428 bulgari, 770 ruși, 363
armeni, 301 țigani, 220 sârbi, 146 greci, 72 germani și 210 fețe bisericești. Astfel,
către anul 1820, ținutul Orhei, împreună cu orașul Chișinău, era locuit de cca.
122.870 de persoane, dintre care cca. 80% moldoveni, 7,3% ucraineni, 4,8% evrei,
2,7% țigani, 2,1% bulgari, 1% de ruși cu lipoveni, 0,5% armeni, 0,4% sârbi, 0,3%
greci etc.

ANEXE
Tabelul nr.1.

Populația ținutului Orhei, în anul 1820, repartizați pe ocoale şi localități

1. Ocolul Cogâlnicului
localitatea total mold. maloruși evrei țigani ruși armeni sârbi alții

Târgul Hănceștii 1.101 803 128 111 54 5
Lohăneștii 485 485
Stolnicenii. 379 379
Sl. Tulberenii 65 65
Sl. Dahnovici 99 99
Drăgușănii 668 668
Ciuciulenii 796 796
Perenii 264 261 3
Săcărenii 256 256
Slobozia Venenu 76 76
Schitul Hăncu 72 72
Boghicenii 705 705
Pășcanii 519 519
Slobozia Negrii 54 54
Lăpușna 1.703 1.703
Spăriețăi 159 21 35 103
Sl. Mereșănii 115 115
Bățănii 514 514
Fundul Galbinii 383 383
Sl. Fărladanii 51 51
Total 8.464 8.025 163 111 54 103 8

Sursa: Constantin Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 317-328.

Constantin Ungureanu

47LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

2. Ocolul Braniștii
localitatea total mold. maloruși evrei țigani ruși greci sârbi alții

Bolțunu 357 288 69
Crăsteștii 247 247
Sl. Mărzoaii 44 44
Iurceni 352 259 85 8
Nisporeni 941 941
Vărzărești 880 880
Șăndrenii 84 77 7
Tănjăleștii 254 254
Sl. Soltăneștii 27 27
Trăestenii 358 341 17
Băcșănii 73 73
Băzdăgan 34 34
Brătulenii 293 277 16
Boldureștii 627 612 15
Ciuteștii 225 225
Pănășeștii 221 221
Găurenii 134 124 10
Cășla Custura 7 7
Bălănești 318 318
Mileștii 634 634
Sălești 661 581 76 4
Total 6.771 6.457 92 210 12

Sursa: Constantin Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 328-338.

3. Ocolul Botnii
localitatea total mold. maloruși evrei țigani ruși greci sârbi alții

Ialovenii 699 690 9
Mileștii 319 313 6
Negreștii 161 161
Băcioii 1.004 984 8 5 7
Sîngera 580 562 7 11
Budăiul 342 335 7
Țipală 167 164 3
Răzănii 263 216 4 6 37
Odaia Râvaca 18 18
Hansca 137 132 5
Găureni 313 313
Modvalu 197 191 6
Zămbreni 173 173
Horăștii 167 161 6
Gărlile 370 364 6
Costeștii 549 539 4 6
Pojorănii 278 273 5

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

48 STUDII

Bardăru 309 299 5 5
Delnița Diecenii 2 2
Moșie Goidana 3 3
Rusăștii 352 341 5 6
Săliștia Rusăștilor 29 29
Văsăeni 600 555 8 37
Mănăilești 267 267
Ulmu 440 434 6
Mimorăni 278 260 5 13
Surucenii 389 385 4
Schit Suruceni 25 25
Săcetenii 95 91 4
Dânceni 459 453 6
Horodca 23 23
Delnița Nooroaii 10 10
Delnița Gărlile 8 8
Total 9.026 8.763 7 121 18 45 72

Sursa: Constantin Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 339-353.

4. Ocolul Bucovățului
localitatea total mold. maloruși evrei țigani ruși lipov. greci alții

Mînceștii 233 222 2 3 6
Mălina 82 72 10
Buicanii 800 796 4
Durleștii 721 684 13 5 19
Malcociu 193 179 6 8
Poiana Malcoci cu
schit Condrița 94 18 74 2
Scorenii 352 344 8
Măn. Căpriana 612 405 30 5 172
Vornicenii 543 533 5 5
Lozova 831 732 22 4 73
Miclăușăni 367 292 5 70
Dolna 310 302 8
Gorăștii 605 459 3 13 130
Pîrjoltenii 345 331 11 3
Buda 239 135 3 4 97
Slobozia Oneștii 81 78 3
Horodiște 471 468 3
Sadova 769 676 5 88
Volosănii 456 441 9 6
Curlucenii 443 396 5 5 37
Strășănii 830 813 9 8
Cojușna 892 847 35 7 3
Trușănii 764 747 10 7

Constantin Ungureanu

49LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

Chicera 43 41 2
Cartișa 80 67 3 10
Total 11.156 9928 392 121 667 10 10 28

Sursa: Constantin Tomescu, 99 sate din Ținutul Orheiului la 1820, p. 354-368.

5. Ocolul Răutului de Jos
localitatea total mold. maloruși evrei țigani ruși armeni greci poloni alții

Ivancea 287 238 7 36 6
Slobozia Pivnița 119 105 13 1
Brăneștii 239 3 223 13
Slob. Butuceni 45 41 4
Trebujăni 253 238 11 4
Mașcăuțăi 837 663 75 26 45 9 10 9
Izbiște 688 664 13 11
Jăvrenii 233 183 35 7 8
Răculeștii 339 326 7 6
Bălășăștii 151 123 14 2 6 2 4
Furceni 307 247 19 3 29 9
Jălăbocu 226 203 20 2 1
Pieatra 238 193 41 4
Păhărniceni 502 346 61 5 90
Manna 49 11 25 5 8
Slobozia Mitocu 86 5 81
Hărtopu 794 645 80 6 19 3 41
Isacova 830 718 77 16 3 9 7
Schit Hirova 123 82 41
Sălește 739 589 138 7 3 2
Slobozia Rășca 74 74
Odaia Săleștii 75 9 66
Târgul Orhei 2.023 962 105 608 40 27 246 11 17 7
Slob. Doamnei 266 237 24 5
Odaea Cișmeaoa 122 107 7 8
Total 9.645 6.488 1.680 743 236 85 246 21 54 92

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 127 sate din Ținutul Orheiului,
Chișinău, 1931, p. 5-15.

6. Ocolul Nistrului de Jos
localitatea total mold. maloruși evrei țigani ruși greci poloni alții

Oxintiea 331 319 5 7
Molovata 548 530 6 9 3
Mărcăuțăi 333 302 3 28
Holercanii 387 360 7 16 4
Ustiea 383 375 4 4
Târgul Criulenii 786 600 150 14 15 7
Slobozia Dușcăi 413 381 11 12 6 3

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

50 STUDII

Onițcani 487 466 6 2 3 10
Slob. Coșernița 68 61 7
Boșcana 306 277 9 5 1 14
Slob. Zăhăicana 31 31
Hrușova 347 309 5 33
Slob. Ciopleni 31 18 13
Goeanu 230 225 3 2
Făureștii 166 147 6 13
Vădenii 397 395 2
Ohrincea 267 262 5
Cruhlicu 176 169 7
Pietrosu 99 42 5 52
Vadul lui Vodă 625 604 7 14
Malu Tohatinul 366 363 3
Budeștii 512 503 4 5
Merenii 841 822 11 5 3
Slobozia Chirca 78 78
Bubuiugii 244 236 4 4
Total 8.452 7.875 265 194 13 40 65

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 127 sate din Ținutul Orheiului,
Chișinău, 1931, p. 19-27.

7. Ocolul Culii
localitatea total mold. maloruși evrei țigani ruși greci poloni alții

Cornova 434 375 18 41
Rădenii 399 350 11 38
Dereneu 458 449 9
Onășcanii 343 328 15
Hogineștii 222 190 20 12
Slob. Hoginești 263 263
Hirova 469 416 17 19 17
Hirișănii 260 252 8
Meleșănii 343 308 27 8
Țibirica 438 433 5
Bravicea 680 604 8 11 6 51
Schit Frumușica 94 94
Săsănii 517 481 17 19
Ghetelova 607 506 17 84
Hulboca 357 333 9 8 7
Puțunteii 570 503 32 35
Schitul Tabăra 52 52
Dișcova 492 462 13 17
Morozănii 418 367 16 35
Breanova 167 143 9 15
Vaticiu 206 206

Constantin Ungureanu

51LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

Hîrbovățu 158 158
Total 7.947 6.500 782 250 341 6 68

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 127 sate din Ținutul Orheiului,
Chișinău, 1931, p. 30-37.

8. Ocolul Ichelului
localitatea total mold. maloruși evrei țigani ruși greci poloni alții

Voinova 249 247 2
Sl. Chirieanca 63 58 5
Oneștii 248 232 6 10
Zubreștii 368 359 9
Răcea 452 440 8 4
Mărtineștii 130 127 3
Grebleștii 234 200 9 25
Cobîlca 445 422 13 10
Țigăneștii 236 200 7 29
Schit Țigănești 66 66
Belieștii 361 316 7 38
Zamciogii 220 212 8
Micăuții 293 245 4 44
Lohăneștii 192 168 24
Pășcanii 307 291 1 15
Scurta 43 33 10
Ișnovățul 434 351 24 14 45
Rîșcova 201 168 15 18
Stețcanii 297 294 3
Micleștii 401 394 7
Peresăcina 903 884 14 5
Teleșău 486 458 28
Camincea 334 329 5
Bezinu 301 294 7
Pocșăști 117 117
Rădeni 340 328 12
Total 7721 6814 443 157 265 18 24

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 127 sate din Ținutul Orheiului,
Chișinău, 1931, p. 38-46.

9. Ocolul Fața Bâcului
localitatea total mold. maloruși evrei țigani ruși greci sârbi alții

Volcinețul 704 642 7 55
Săpotenii 712 628 10 21 53
Timiliuții 44 35 9
Moșia măn Probata 29 29
Slobozia Peticu 59 59
Mîndra 119 49 55 15

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

52 STUDII

Hîrjauca 124 113 3 8
Palanca 149 98 3 48
Călărașii 797 797
Târg Tuzara 399 124 47 158 61 9
Săliștea Călărași 98 98
Răciula 123 85 36 2
Nișcani 304 292 4 8
Păulești 466 282 64 10 110
Pitușca 178 157 6 15
Vărzărești 503 437 61 5
Lupușăi 97 97
Găleștii 472 389 68 15
Tătărăștii 587 517 28 13 29
Negreștii 223 206 9 8
Roșcanii 437 431 6
Săreții 630 612 13 5
Hidighișul 496 461 19 6 10
Slob. Hulboca 51 4 47
Petrecanii 65 65
Visternicenii 733 660 13 51 9
Total 8.599 7.015 712 309 514 17 32

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 127 sate din Ținutul Orheiului,
Chișinău, 1931, p. 47-56.

10. Ocolul Prutului
localitatea total mold. maloruși evrei țigani ruși greci sârbi bulgari

Cărpineni 713 709 4
Toporu 194 112 2 2 78
Odaia Horjăștii 53 49 4
Odaia Dancul 17 12 3 2
Călmățuiu 179 175 4
Leușănii 116 113 3
Odaia Oneștii 12 12
Bujoru 523 513 3 7
Cotu Morii 245 240 3 1 1
Nemțănii 91 88 3
Bălăureștii 168 164 4
Șășcanii 552 548 4
Moșia Petrosul 15 15
Odaia Călimănești 3 3
Moșia Mireștii 11 10 1
Cățălenii 85 82 3
Bărboienii 160 158 2
Mariniciu 141 138 3
Zberoaea 358 356 2

Constantin Ungureanu

53LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

Poiceștii 147 145 2
Grozăștii 105 102 3
Moșia Sălegenii 4 4
Moșia Bărdăsoaea 10 10
Frăsăneștii 55 49 6
Isăicanii 96 93 3
Măcărești 209 206 3
Costuleni 300 290 4 4 2
Total 4562 4396 63 11 13 1 78

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 132 sate din Ținutul Orheiului,
Chișinău, 1930, p. 205-215.

11. Ocolul Ciornii
localitatea total mold. maloruși evrei țigani ruși greci sârbi poloni alții

Ciorna 212 148 64
Târgul Răzana 242 145 22 68 4 3
Stohnaia 95 55 40
Săharna 255 238 17
Schit Săharna 72 35 33 4
Glinjenii 221 122 66 4 9 12 8
Mihuleni 178 126 40 5 7
Mateuțăi 281 253 22 6
Boșărnița 93 73 17 3
Păpăuțăi 229 79 139 8 3
Slob. Păpăuțăi 22 14 4 4
Șoldăneștii 220 150 51 15 4
Olișcani 560 426 123 5 4 2
Glăvănești 174 125 37 5 7
Ichimăuțăi 382 301 46 5 25 5
Lipicenii 218 159 50 9
Părcani 227 129 89 9
Soloncenii 173 126 47
Poiana 205 166 31 4 4
Alcidarii 267 187 58 9 5 5 3
Țăhnăuțăi 341 217 112 5 4 3
Țareuca 310 264 37 6 3
Cinișăuțăi 596 96 487 5 3 5
Curăturile 104 7 52 45
Tarasova 184 118 66
Total 5861 3745 1760 123 54 45 20 76 24 14

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 132 sate din Ținutul Orheiului,
Chișinău, 1930, p. 217-226.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

54 STUDII

12. Ocolul Nistrului de Sus
localitatea total mold. maloruși evrei țigani ruși greci sârbi alții

Vășcăuțăi 240 218 20 2
Susleni 491 434 26 3 20 8
Berezlogii 490 434 26 3 19 8
Mărzăștii 13 13
Chipircenii 501 448 9 8 9 27
Cihorănii 207 168 35 4
Slob. Hodorogii 120 96 13 5 6
Jora de jos 243 215 22 6
Jora de mijloc 199 186 8 5
Jora de sus 204 196 5 3
Bulăeștii 230 4 223 3
Șărcani 321 258 20 3 38 2
Izvoarele 102 74 24 4
Pohrebeni 277 156 81 6 24 2 8
Vorotețăle 288 194 70 7 17
Lopatna 116 92 21 3
Cobălenii 28 14 8 6
Horodiște 332 301 25 6
Beești 201 183 6 3 7 2
Gura Horodiștii 107 17 86 4
Lalova 170 153 14 3
Hrabova 75 34 41
Stodolna 165 150 15
Bucișca 250 218 29 3
Total 5370 4256 786 78 176 2 2 70

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 132 sate din Ținutul Orheiului,
Chișinău, 1930, p. 228-237.

13. Ocolul Câmpului
localitatea total mold. maloruși evrei țigani ruși lipov. greci sârbi alții

Sărcova 321 49 224 17 31
Fuzăuca 255 6 198 17 15 15 1 3
Sămășcanii 390 262 100 13 11 3 1
Pripicenii de jos 56 41 15
Pripicenii de sus 46 37 7 2
Peciște 356 199 105 4 7 1 40
Slob. Dobrușii 53 10 41 2
Cogălnicenii 159 125 24 5 5
Perenii 220 176 21 2 21
Horgineștii 319 296 6 5 6 2 4
Curlenii 280 230 38 6 4 2
Zahorănii 41 27 8 4 2
Bușăuca 168 134 28 4 2

Constantin Ungureanu

55LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

Cuizăuca 343 274 48 10 4 7
Mincenii 223 170 49 4
Trifeștii 165 144 13 3 5
Bravicenii 88 51 17 2 14 4
Sărota 198 136 20 4 5 33
Ghidulenii 174 150 9 4 3 8
Căcărăzenii 129 71 43 4 4 7
Ocnița 42 39 3
Moșia Roșcana 29 4 23 2
Ignățăii 281 264 15 2
Răspopenii 316 300 8 3 5
Chipeșca 194 136 43 8 7
Total 4.846 3.292 1.119 110 57 55 46 34 26 107

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 132 sate din Ținutul Orheiului,
Chișinău, 1930, p. 239-248.

14. Ocolul Răutului de Sus
localitatea total mold. maloruși evrei țigani ruși greci poloni bulgari alții

Leușănii 258 253 3 2
Ghermăneștii 218 211 7
Corăpcenii 216 210 6
Zăhăicani 116 105 2 9
Clișova 224 214 10
Tîrzăeni 142 140 2
Brăvicenii 376 372 4
Mălăești 95 93 2
Ciocîltenii 261 254 7
Sărătenii 410 379 23 5 3
Țințărenii 120 97 3 20
Indărăpnici 184 182 2
Mășănii 141 137 2 2
Scorțănii 235 230 5
Chiștelnița 402 396 6
Bogzăștii 277 209 19 4 2 43
Crăsnășănii 374 263 3 107 1
Budăiu 232 221 5 6
Văsienii 183 179 4
Total 4464 4145 23 79 111 20 11 2 3 70

Sursa: Constantin Tomescu, Catagrația Basarabiei la 1820. 132 sate din Ținutul Orheiului,
Chișinău, 1930, p. 251-257.

REVISTA DE ISTORIE A MOLDOVEI Nr. 3-4 (119-120), 2019

56 STUDII

Tabelul nr. 2.
Locuitorii ținutului Orhei, repartizați pe ocoale

ocolul total mold. maloruși evrei țigani ruși* armeni greci alții** alte
c.s.

Cogălnicului 8.464 8.025 163 111 54 103 8
Braniștii 6.771 6.457 92 210 12
Botnii 9.026 8.763 7 121 18 45 72
Bocovățului 11.156 9.928 392 121 667 20 28
Răutului de Jos 9.645 6.488 1.680 743 236 85 246 21 73 73
Nistrului de Jos 8.452 7.875 265 194 13 40 65
Culii 7.947 6.500 782 250 341 6 68
Ichilului 7.721 6.814 443 157 265 18 24
Fața Bâcului 8.599 7.015 712 309 514 17 32
Prutului 4.562 4.396 63 11 13 79
Ciornii 5.861 3.745 1.760 123 54 45 3 20 100 11
Nistrului de Sus 5.370 4.256 786 78 176 2 2 70
Câmpului 4.846 3.292 1.119 110 57 101 3 34 33 97
Răutului de Sus 4.464 4.145 23 79 111 20 11 5 70
Total 102.884 87.699 7.959 2.530 2.843 360 306 159 410 618

*inclusiv 80 de lipoveni; **dintre care 233 sârbi, 92 bulgari, 85 poloni.

Constantin Ungureanu

57LOCUITORII ȚINUTULUI ORHEI, ÎN ANUL 1820

