
213Tyragetia, s.n., vol. VI [XXI], nr. 2, 2012, 213-234.

Pentru a aborda problema elitei burgheze din Ba-
sarabia în sec. al XIX-lea, la început, este nece-
sar de a defi ni noţiunea de elită şi de a expune
succint discuţiile purtate, de-a lungul anilor, în
sociologia şi politologia contemporană pe această
problemă.

Abordarea elitară a societăţii este una relativ
nouă, atât în istoriografi a europeană, cât şi în cea
românească. Este evident că discuţia în jurul elite-
lor ascunde mai multe probleme, atât ca temă de
cercetare, cât şi ca practică ştiinţifi că, îndeosebi,
istoriografi că: a puterii, a ierarhiei sau a diferite-
lor forme de instituţii sociale, şi, ca o problemă de
ordin logic. În cadrul discuţiilor elita şi puterea, în
majoritatea cazurilor, nu pot fi analizate separat.
De asemenea, orice discuţie asupra elitelor atinge
problema ierarhiei sociale şi a manierei în care so-
cietatea creează diferenţe, atât de ordin social, cât
şi în ceea ce priveşte accesul la decizia politică.

Conceptul de elită provine din verbul latinesc
eligo care înseamnă a tria, a alege. De aici de-
rivă substantive ca: electio, elector, selectio, şi
chiar inteligo sau intellego – a culege cu mintea,
a înţelege. Urmărind evoluţia istorică şi politică
a conceptului, sociologii şi politologii au defi nit
conceptul de elită ca un substantiv colectiv, care
îi califi că, pe acei membrii ai societăţii, care deţin
o poziţie de superioritate în cadrul acelei societăţi
(Varzari 2003, 32).

Imprecizii sau ambiguităţi terminologice conti-
nuă să existe în istoriografi e. Totuşi, pentru majo-
ritatea cercetătorilor, în prezent, noţiunea de elită
înseamnă „toţi cei afl aţi în vârful ierarhiei sociale,
exercitând aici funcţii importante, care sunt valo-
rizate şi recunoscute public prin intermediul unor
venituri importante, diferite forme de privilegii,
de prestigiu şi alte avantaje ofi ciale sau ofi cioase”
(Busino 1996, 117).

Cel mai important criteriu de identifi care a apar-
tenenţei la elita conducătoare este poziţia superi-

oară ocupată pe scara ierarhică a societăţii. Elita
reuneşte persoanele care monopolizează, într-un
fel sau altul, autoritatea şi puterea, exercitându-
le pe acestea din urmă printr-o formă sau alta de
dominaţie (economică, socială, politică, cultura-
lă, ideologică etc.) (Dicţionar 1998, 211).

Dacă elita politică, faţă de alte grupuri de elite,
participă nemijlocit la exercitarea puterii politice,
atunci elita economică (numită adesea incorect,
şi elita business sau elita antreprenorială) înfăp-
tuieşte dominaţia economică, şi realizarea puterii
economică în societate. Această categorie socială
include reprezentanţii marelui capital şi pe marii
proprietari, membri ai consiliului directorilor al
marilor corporaţii, ai băncilor, fi rmelor şi caselor
de comerţ etc. Ea determină rezolvarea proble-
melor legate de utilizarea forţei de muncă, nivelul
şi calitatea vieţii, salariile şi veniturile populaţiei
etc.

Unii cercetători îşi pun întrebarea dacă elita po-
litică şi elita economică constituie două centre
independente de putere sau poate elita economi-
că este nucleul clasei dominante, în timp ce elita
politică reprezintă comitetul executiv al elitei eco-
nomice dominante. Interacţiunea strânsă dintre
elita politică şi cea economică în societăţile con-
temporane este determinată de anumiţi factori de
ordin obiectiv şi subiectiv. Pe de o parte, cucerirea
puterii politice, menţinerea şi exercitarea ei nece-
sită mijloace fi nanciare destul de impunătoare, iar
pe de altă parte, elita economică, acordând susţi-
nere fi nanciară elitei politice, urmăreşte mai mult
scopuri economice decât politice. Cu alte cuvinte,
economia de piaţă presupune în mod obiectiv şi
neapărat interese reciproce ale elitei economice şi
elitei politice.

Sociologia este prima care încearcă o abordare
elitară a evoluţiei societăţii, ea fi ind cea care în-
cearcă să contureze raporturile dintre categoriile
conducătoare şi cele conduse. Astfel că sociologia
a abordat, în primul rând, conceptul de elită ca eli-

Valentin Tomuleţ
Victoria Bivol

ELITE ALE BURGHEZIEI BASARABENE:
NEGUSTORII ANGROSIŞTI ARMENI ŞI GRECI (1812-1868)

II. Materiale şi cercetări

214

tă politică. Toate teoriile elitare pe care sociologia
şi le revendică – începând cu Machiavelli, conti-
nuând cu Comte, Fichte, Schelling, Schopenhau-
er, Nietzsche, Carlyle, Emerson, Pareto, Weber,
Mosca, Michels şi până la reprezentanţii teoriilor
elitare contemporane occidentale – sunt foarte
diverse, dar folosesc ca principal criteriu de di-
ferenţiere a elitelor, în raport cu masele, criteriul
poziţiei politice (Câmpeanu 1996, 87).

Alături de sociologie, deşi mai târziu, ştiinţa is-
torică a încercat şi ea să preia tematica evoluţi-
ei elitelor, însă şi aici cele mai vizibile rezultate
rămân pe terenul occidental, în special, cel fran-
cez. Astfel că în evoluţia studiului istoric legat
tangenţial de elite un moment important îl con-
stituie publicarea în 1969 a lucrării lui Roland
Mousnier Les hierarchies sociales de 1450 a nos
jours. Ierarhizarea socială pe care o propune au-
torul, deşi acordă un rol important puterii poli-
tice, delimitează categoriile sociale în funcţie de
alte criterii: economic, juridic, administrativ, al
demnităţii, al onoarei, al prestigiului, al mentali-
tăţii, al ideologiei etc. Respectiv, defi nirea statu-
tului social nu se mai limitează numai la criteriul
puterii, desigur nici elitele nu se raportează doar
la acest criteriu. Autorul stabileşte trei tipuri de
ierarhizare socială: în ordine, în caste şi în clase.
Deşi lucrarea nu este dedicată direct istoriei eli-
telor, principiile stabilite deschid noi perspective
pentru abordarea acestei probleme (Câmpeanu
1996, 88).

Pasul următor este făcut de istoricul francez
Guy Chaussinand-Nogaret, sub redacţia căru-
ia apare în 1975 lucrarea Une histoire des eli-
tes 1700-1848, care schiţează dinamica sferelor
elitare de la aristocraţie şi regalism la un regim
mai complex, prezentând un fenomen în care
câmpul elitar este penetrat şi de reprezentanţi ai
altor categorii sociale care, prin pregătire, edu-
caţie şi posibilităţi economice, îşi reevaluează
aspiraţiile sociale, tinzând să se orienteze înspre
parlament, înspre categoria marilor funcţionari,
înspre înnobilare, înspre societăţile academice,
înspre corpul superior al armatei etc. (Câmpea-
nu 1996, 88).

Revenind la abordarea sociologică, menţionăm că
problema cercetării elitelor a fost pusă pentru pri-
ma dată în discuţie din punct de vedere ştiinţifi c
de către sociologii europeni: V. Pareto, G. Mosca,
R. Michels la intersecţia secolelor XIX-XX.

Momentul când apar conceptele fondatoare ale
teoriei elitelor este prin el însuşi semnifi cativ.
Expresii ale unei gândiri asemănătoare pot fi re-
găsite de-a lungul întregii istorii a ideilor, de la
Platon la Machiavelli (Machiavelli 1999), până
la Carlyle şi Nietzsche (Nietzsche 1996). Faptul
trebuie asociat fenomenului complex care are loc
sub raport intelectual în a doua jumătate a sec.
al XIX-lea, în condiţiile unor căutări în planul
democratic, dar şi a epuizării paradigmei inte-
lectuale structurată în jurul doctrinelor revolu-
ţionare. Într-un secol în care Europa a cunoscut
o serie de mişcări revoluţionare se pune tot mai
insistent problema puterii, şi anume cui ar tre-
bui aceasta să aparţină. Astfel, în sec. al XIX-lea,
Carlyle şi Nietzsche prezintă ecoul neliniştii faţă
de pericolul dispariţiei oricărei ierarhii sociale
şi depersonalizarea societăţii. Dar, în ciuda pre-
stigiului intelectual, ei nu reuşesc să propună o
teorie bine sistematizată asupra elitelor sau ier-
arhiei sociale, care să fi e oferită drept alternativă
faţă de viziunile revoluţionare, burgheze sau so-
cialist-marxiste.

În aceste condiţii putem menţiona faptul că teo-
ria socială a lui Marx a fost construită plecând de
la teza existenţei în fi ecare societate a două clase
suprapuse, afl ate într-o relaţie ireductibilă. Clasa
la putere este aceea care deţine mijloacele de pro-
ducţie, iar lupta între cele două clase, dominantă,
în minoritate, şi dominată, reprezentând majori-
tatea populaţiei, este motorul evoluţiei istorice,
şi prin urmare al progresului. Sensul acestei te-
orii rezidă mai ales din consecinţa sa militantă:
o clasă este stigmatizată ca fi ind cvasi-parazitară,
iar celeilalte i se atribuie o misiune civilizatoare,
respectiv eliberarea celor dominaţi şi edifi carea
unei societăţi fără clase. Ieşirea din fatalitatea
ierarhică se poate face numai prin colectivizarea
mijloacelor de producţie pentru că istoria aparţi-
ne celor mulţi1.

Teoria elitelor, aşa cum apare ea sistematizată
de către fondatori, este o tentativă de a renunţa
la ideea fatalităţii revoluţionare sau a luptei de
clasă. V. Pareto, în lucrarea Tratat de sociologie
generală, abordează problema elitelor. El vedea
societatea ca o piramidă în al cărei vârf se afl a eli-
ta. Pareto a inclus în clasa elitei persoane cu capa-
cităţi deosebite, printre care cele organizatorice,
avere, autoritate, iscusinţă, studii, care caracteri-

1 A se vedea mai detaliat: Marx 1988.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

215

zează virtuţile unui tip. Necesitatea divizării soci-
etăţii în elită şi mase el o deduce din superioritate
natural-psihologică, din inegalitatea capacităţilor
individuale ale oamenilor care se manifestă în
toate domeniile de activitate umană (Pareto 1993,
63). Elita la Pareto nu pare a avea valori proprii,
nu este capabilă a se constitui într-o cultură care
să cuprindă un discurs identitar, semne de marcă,
un scenariu reproductiv care să-i protejeze poziţia
şi s-o convertească în putere de decizie sau măcar
în infl uenţă socială. Totuşi, una dintre principale-
le contribuţii ale lui Pareto rămâne teoria circu-
laţiei elitelor. Teza sociologului italian rezidă din
faptul că, întrucât reprezintă interese particulare,
elitele intră în declin odată cu apariţia altor inte-
rese dominante. Revoluţiile sunt efectul blocării
schimbului de elite, respectiv, al înlocuirii elitelor
vechi cu altele care reprezintă noile interese. Con-
cluzia lui Pareto este că, în societăţile moderne
circulaţia continuă a elitelor împiedică formarea
unei clase dominante, stabilă şi închisă, cum cre-
dea Karl Marx (Ioncioaia 1996, 59).

Contemporanul lui Pareto, Gaetano Mosca, jurist
şi practicant, reprezentat al instituţiilor politice,
observă importanţa pe care o are organizarea şi
structurarea unei elite. Caracteristica fundamen-
tală a unei elite este mai cu seamă capacitatea sa
organizatorică, un anumit mod de a fi şi de a se
constitui ca structură de putere. G. Mosca a încer-
cat să demonstreze inevitabilitatea divizării socie-
tăţii în două grupe inegale: 1. Clasa conducătoare,
puţin numeroasă, monopolizează puterea şi se
bucură de avantajele acesteia; 2. Clasa condusă,
numeroasă, guvernată şi condusă de prima (Mos-
ca 1998, 57-58).

Cercetătorul Ilie Bădescu scrie că după Mosca
clasa conducătoare se distinge de mase prin or-
ganizarea sa şi prin posedarea de către indivizi a
unor calităţilor şi capacităţilor deosebite. Surse-
le puterii la început erau vitejia militară, bogăţia
şi cunoştinţele teologice, de ele fi ind legate trei
forme ale aristocraţiei – militară, fi nanciară, bi-
sericească. Treptat însă, tot mai mult sporeşte
însemnătatea capacităţilor intelectuale, a studi-
ilor, a iscusinţei de a conduce. Capacitatea de a
conduce, în opinia lui Mosca, constituie criteriul
defi nitoriu în selectarea indivizilor pentru elită,
aceasta presupunând anumite calităţi personale
care sunt cele mai adecvate pentru exercitarea
funcţiei de conducere într-o epocă sau alta (Bă-
descu 2008, 535-536).

Teoriile elitiste apar la fondatori ca exprimând
dorinţa de a construi o teorie alternativă la pro-
iectele democratice ale epocii. În acelaşi timp te-
oria elitelor pare a fi la jumătate de drum între o
teorie a puterii şi o teorie socială. Ele pun accentul
pe natura fatal ierarhică a societăţii umane, ca şi pe
distribuţia inegalitară a puterii. De fapt, în baza ce-
lor expuse de Pareto şi Mosca putem concluziona
faptul că participarea maselor la exercitarea pute-
rii este un lucru irealizabil. Astfel, putem spune că
puterea elitelor este un lucru fi resc şi o necesitate
pentru dirijarea maselor.

Înainte de al Doilea Război Mondial, elitele n-au
constituit propriu-zis o temă istoriografi că în Ro-
mânia, deşi sub anumite aspecte ea a fost abor-
dată de A.D. Xenopol, N. Iorga, V. Pârvan şi alţi
istorici, mai ales în ceea ce priveşte relaţia dintre
personalităţi şi mase. Era un fel mai mult specu-
lativ decât sistematic de a căuta răspunsuri la o
chestiune oricum inevitabilă şi deja presantă în
epocă. Tema elitelor a devenit vizibilă în istori-
ografi a română la fi nele sec. al XIX-lea şi în pri-
mele decenii ale sec. al XX-lea. Explicaţia trebuie
căutată în procesul de maturizare profesională, ca
şi în problemele specifi ce născute în această peri-
oadă de timp (Zub 1996, 49-50).

În studiul său Florea Ioncioaia afi rmă că în lumea
românească intrarea termenului de „elită” în lim-
bajul uzual este o achiziţie interbelică, legată, mai
ales, de impactul proiectelor radicale de dreapta,
care încercau să opună teoriei marxiste a rolului
clasei muncitoare o teorie echivalentă, în care ro-
lul principal trebuia să fi e jucat de un grup de in-
divizi supra-dotaţi, supra-motivaţi de o conştiinţă
a misiunii lor, în numele căreia trebuia să condu-
că restul societăţii (Ioncioaia 1996, 65).

Prima abordare directă asupra elitelor o face Ghe-
orghe I. Brătianu, într-o conferinţă din 1933. Pen-
tru el, elitele reprezintă „acele pături superioare,
ridicate exclusiv pentru merit” (Brătianu 1933,
15). Istoria nu este doar o succesiune de mari
momente, dar şi de pături conducătoare. Fiecare
mişcare revoluţionară a dus după sine la schim-
barea păturilor conducătoare. Brătianu spune că
masele sunt a-cefale, nu se pot conduce singure,
elitele fi ind cele care posedă autoritate. Dar aceas-
tă elită trebuie să posede în primul rând compe-
tenţe practice, nu doar teoretice. Pentru Brătianu,
rolul elitelor este de a media între putere şi mase,
de a le conduce, de a le disciplina pe acestea. Nu

II. Materiale şi cercetări

216

este vorba de formarea unui „regim de castă”, ci
de recunoaşterea valorii şi capacităţii personale,
elita rămânând permeabilă de jos în sus tuturor
elementelor capabile să se ridice prin muncă în
rândurile acesteia (Ioncioaia 1996, 66-67).

O nouă concepţie va aduce economistul şi inte-
lectualul G. Strat, pentru care elita îi cuprinde pe
toţi cei care se afl ă în fruntea unei clase sociale.
Pentru G. Strat, elitele nu se identifi că cu aristo-
craţia sau cu nobilimea, pentru că, deşi se admite
existenţa unei pături distincte de restul societăţii,
aceasta se recrutează din toate păturile acesteia,
mai ales din rândul burgheziei. Prin urmare, cri-
teriile de recrutare a elitelor pot fi bogăţia, consi-
deraţiunea, iar ca o consecinţă – „prezumţia de
cultură sau educaţie” (Strat 1943, 30). El observă
că fi ecare grup social îşi creează propriile coduri,
prin care îşi selectează membrii şi prin care se
distinge de restul societăţii. Acest criteriu diferă
de la o societate, epocă la alta (epoca modernă
– meritul social recunoscut). Rolul elitelor este
esenţial într-o societate, deoarece asigură nevoia
de autoritate, de conducere, ca şi coeziunea soci-
etăţii. În concepţia lui Strat, declinul societăţilor
este un declin al elitelor, un avans al maselor dez-
organizate, al egalitarismului şi deopotrivă al dic-
taturii (Ioncioaia 1996, 67-68).

Problema elitelor continuă să preocupe istoricii şi
sociologii, această temă rămânând una actuală şi
astăzi. Astfel, Fundaţia Academică „A.D. Xenopol”
din Iaşi a dedicat în anul 1996 un volum special
elitelor (Xenopoliana IV, 1996, 1-4). Din cercetă-
torii care s-au consacrat acestei teme pot fi nomi-
nalizaţi: Al. Zub, Stelian Tănase, Petru Bejan, Ale-
xandru-Florin Platon, Cătălin Turliuc, Gheorghe
Teodorescu, Florea Ioncioaia, Remus Câmpeanu,
Simion Retegan, Ştefan-Mihai Ceauşu etc.

Elitele, în esenţa lor, sunt grupuri sociale, care
trebuie privite ca unităţi distincte însă nu pot fi
apreciate unilateral. Criteriile de selecţie a mem-
brilor elitei sunt multiple şi sunt specifi ce în func-
ţie de condiţiile istorice, mediul în care se creează
şi de înseşi valorile promovate de cei care urmea-
ză a forma elita.

Pentru studierea chestiunii cu tangenţă la elite-
le burgheze din Basarabia, exemplu ne vor servi
negustorii angrosişti armeni şi greci care, pe par-
cursul sec. al XIX-lea, au deţinut poziţii impor-
tante în comerţul basarabean, atât interior, cât şi
exterior.

Referindu-ne la Basarabia, odată cu anexarea
ei în 1812 la Imperiul Rus, elita aristocratică şi
economică, în special comercială, este inclusă
într-un nou sistem economic şi politic, cel ru-
sesc, fapt care a condiţionat trăsături specifi ce de
dezvoltare a societăţii în ansamblu, dar şi a celor
cu referinţă la procesul de constituire a elitelor.
O trăsătură specifi că a acestei elite va fi faptul că
pe lângă componenta românească se va constitui
o puternică componentă alogenă, reprezentată în
cea mai mare parte din etnici greci şi armeni care
au migrat în regiune încă din secolul XVII-XVI-
II, iar alţii în sec. al XIX-lea, pentru a benefi cia
de privilegii şi cărora, pe parcurs, li se vor adău-
ga comercianţii evrei, ruşi, ucraineni, bulgari etc.
Burghezia naţională era în fază incipientă de con-
stituire atât din cauza consecinţelor generate de
regimul suzeranităţii otomane, cât şi ca urmare
a insecurităţii ce a caracterizat regiunea timp de
mai multe secole, iniţial datorită prezenţei tătari-
lor în imediata apropiere a graniţei de est a Mol-
dovei, iar ulterior datorită intervenţiilor frecven-
te şi dezastruoase ale armatelor ţariste în timpul
războaielor ruso-turce din a doua jumătate a sec.
al XVIII-lea – prima jumătate a sec. al XIX-lea. În
aceste condiţii, este evident faptul că pe teritoriul
viitoarei Basarabii nu se putea constitui o burghe-
zie autohtonă, decât cu mici excepţii.

Prin urmare, procesul de geneză şi evoluţie a bur-
gheziei basarabene, în general, şi a celei comerci-
al-industriale, în particular, iar de aici şi a elitei
burgheze, a fost generat de multipli factori, atât
de ordin economic, cât şi de ordin politic, atât in-
terni, cât şi externi. Un loc aparte în acest sens
îi revenea imigraţiei în Basarabia a negustorilor
alogeni – armeni, greci, evrei, bulgari şi a celor
din guberniile interne ruse, mulţi dintre care s-
au transferat cu traiul în provincia nou-anexată,
completând rândurile burgheziei comerciale ba-
sarabene. Nu mai puţin importantă este şi poziţia
pe care a luat-o administraţia imperială şi regi-
onală în această problemă, inclusiv măsurile în-
treprinse de ţarism în vederea statornicirii în Ba-
sarabia a negustorilor alogeni şi creării unei elite
burgheze comerciale cosmopolite.

După anexarea Basarabiei la Rusia, a sporit nu-
mărul micilor comercianţi şi al negustorilor mari
angrosişti, îndeosebi al armenilor şi grecilor pe
pieţele orăşeneşti locale veniţi nu numai din gu-
berniile ucrainene şi ruse, dar şi de peste hota-
re. Prezintă interes istoria armenilor localizaţi în
acest spaţiu.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

217

Armenii s-au aşezat cu traiul pe teritoriul din-
tre Nistru şi Prut mai ales în sec. al XVIII-lea
(Айвазовский 1856, 554). A. Skalkovski menţio-
nează că încă până în 1779, când armenii au pă-
răsit Crimeea şi s-au transferat cu traiul pe râul
Don, în gubernia Ekaterinoslav, formând colo-
nia armenească Nahicevan, mulţi dintre ei s-au
stabilit în sudul Basara biei (cu sens de Bugeac),
în oraşele-porturi Akkerman, Ismail, Chilia, la
fel în Căuşeni, Ganchişle, Tatar-Bunar şi chiar
în Hotin şi Balta pentru a se ocupa cu comerţul
(Скальковский 1850, 286). Unii armeni s-au
strămutat în Basarabia din Polonia, aşezându-se
cu traiul în judeţele Hotin şi Iaşi (Скальковский
1850, 292). La începutul sec. al XIX-lea armenii
mai locuiau şi în localităţile Orhei, Teleneşti etc.2

După anexarea în 1791 la Rusia a teritoriilor din
partea stângă a Nistrului, pe aceste teritorii apar
un şir de noi centre comerciale – Grigoriopol3,
Dubăsarii Noi (Шмидт 1863, 61; Кочергин 1911,
11, 25-26), care întreţin strânse legături comer-
ciale cu Moldova şi Ţara Românească, iar după
anexarea teritoriului dintre Prut şi Nistru la Im-
periul Rus, au găsit în Basarabia posibilităţi mari
de îmbogăţire.

La început, populaţia armenească statornicită în
Chişinău şi încadrată în comerţul interior şi ex-
terior al Basarabiei era numeric neînsemnată.
În 1795, la Chişinău, au fost impuse impozitului
circa 55 de prăvălii şi 30 de cârciume, iar pro prie-
tarii acestora au plătit un impozit de 1696 lei, din-
tre care – 800 de lei au plătit moldovenii, 720 –
evreii, 96 – sârbii şi 80 de lei – armenii (Мунтян
1971, 270). Majoritatea negustorilor armeni care
locuiau în Basarabia aveau viză de reşedinţă, de
regulă, în oraşele din sudul Basarabiei, sau în gu-
berniile limitrofe ucrainene.

La începutul sec. al XIX-lea la Chişinău şi în alte
oraşe ale Basarabiei au început a se strămuta
cu traiul mulţi negustori armeni, greci şi evrei
din Imperiul Austriac şi din Moldova de peste
Prut. Administraţia rusă din Principate depune
eforturi considerabile în atragerea negustorilor
străini pe piaţa moldovenească. Astfel, numai în
ianuarie 1810 la Chişinău au primit cetăţenie ru-
sească patru armeni, care s-au transferat aici cu

2 ANRM, F. 5, inv. 2, d. 743, f. 35-35 verso.
3 Oraşul armenesc, cu statut de colonie, Grigoriopol a fost fon-
dat ofi cial conform decretului Ecaterinei a II-а din 12 octom-
brie 1794 (Ананян 1969, 42, 83).

traiul din Imperiul Austriac4. Asemenea exemple
în izvoarele de arhivă se întâlnesc destul de frec-
vent. Totuşi, în pofi da acestui fapt, la momentul
anexării teritoriului dintre Prut şi Nistru la Im-
periul Rus populaţia armenească din Basarabia
era numeric neînsemnată – aproximativ 400 de
familii (Лашков 1912, 59). Explicaţia este una
simplă. După fondarea coloniei Grigoriopol mulţi
armeni (aproximativ 507 familii) din oraşele Is-
mail, Akkerman, Chilia, Căuşeni şi Bender s-au
transferat cu traiul în acest oraş nou, pentru a be-
nefi cia de privilegiile comerciale acordate acestui
oraş (Ананян 1969, 38-41).

După anexarea Basarabiei la Rusia şi acordarea
de către ţarismul rus provinciei nou-anexate a
unui şir de privilegii, inclusiv a celor comerciale
(Жуков 1964, 172-173), a sporit numărul micilor
comercianţi şi al negustorilor, îndeosebi al greci-
lor, al bulgarilor şi al evreilor pe pieţele orăşeneşti
locale, veniţi nu numai din guberniile ucrainene
şi ruse, dar şi de peste hotare. Către 1817 numărul
armenilor stabiliţi cu traiul în Basarabia consti-
tuia 2738 de persoane (544 familii), sau 0,25%
din toţi locuitorii provinciei. Partea con si derabilă
a populaţiei armeneşti era concentrată în câteva
judeţe: Orhei – 229 familii, Bender – 153, Ismail
– 96, Hotin – 34 şi Iaşi – 32 familii (Зеленчук
1979, 220).

Dar cea mai numeroasă era obştea armenească
din Chişinău, unde armenii deţineau poziţii im-
portante atât în comerţul interior, cât şi în cel
exterior. Conform tabelului de taxare privind
impozitul bir5 şi prestaţiile locale pe anul 1818,
obştea armenească din Chişinău constituia 101
familii6. Mulţi armeni s-au transferat cu traiul
în Basarabia la începutul sec. al XIX-lea, având
sprijinul autorităţilor imperiale. Conform decre-
tului imperial din 30 ianuarie 1802, armenilor
din Grigoriopol li se permitea stabilirea cu traiul
în alte oraşe. Obţinând acest drept, mulţi din ei
au părăsit acest oraş şi au trecut cu traiul în Chi-
şinău. Şefi i obştii armeneşti din Chişinău Kalos
Bogdasarov, Gadji Vemson, Marderos Cernitov
şi Kirkar Gadji Bogdasarov scriau la 6 septembrie
1821 că „…încă până la ocuparea regiunii Basara-
biei de oştirile ruseşti au venit împreună cu alţi

4 ANRM, F. 1, inv. 1, d. 1906, f. 17-18.
5 Bir – impozit direct la care era impusă majoritatea populaţi-
ei Basarabiei. Mărimea birului depindea de nivelul de avere a
contribuabilului.
6 ANRM, F. 75, inv. 1, d. 57, f. 34-35 verso, 82.

II. Materiale şi cercetări

218

armeni din oraşul Grigoriopol (gubernia Herson)
în oraşul Chişinău, unde s-au statornicit cu traiul,
se ocupă cu comerţul şi achită împreună cu alţi
locuitori dările şi prestaţiile”7. Din Grigoriopol s-
au strămutat în Chişinău 26 de familii armeneşti,
care s-au aşezat în sectoarele I şi IV ale oraşului
Chişinău şi se ocupau în special cu comerţul8.

În obştea armenească din Chişinău au intrat şi su-
puşii-turci armeni, care au venit „…în 1816 din Prin-
cipatul Moldova la invitaţia armenilor din Grigorio-
pol”9. Fiind însă în primul rând negustori, ei nu s-au
transferat în Grigoriopol, care în acel timp începuse
treptat să cedeze poziţiile de centru comercial por-
tului Odesa, dar au preferat să rămână în Basara-
bia (fi ind, probabil, atraşi de privilegiile comerciale
acordate negustorilor basarabeni), unde în 1817, au
acceptat cetăţenia rusă şi au primit dreptul „…de a
locui în Chişinău şi de a se ocupa liber cu comer-
ţul”10. Conform datelor din 21 decembrie 1820,
aceşti armeni constituiau 17 familii (92 persoane)11.

Între anii 1818-1820 în Chişinău se numărau deja
116 familii de armeni; anual ei plăteau 1740 lei bir
şi 1044 lei prestaţii locale12.

Transferarea pe teritoriul Basarabiei a armenilor
din Grigoriopol, precum şi a celor de peste hota-
re poate fi explicată prin faptul că până în 1831
negustorii locali nu erau divizaţi în ghilde comer-
ciale şi aveau dreptul, conform vechilor obiceiuri
moldoveneşti, de a practica liber atât comerţul
interior, cât şi cel exterior13.

Izvoarele de arhivă confi rmă că după anexarea
Basarabiei la Rusia moldovenii ca negustori nu
prezentau o categorie socială aparte, care s-ar fi
evidenţiat din categoriile de bază ale populaţi-
ei. De aceea, în prima jumătate a sec. al XIX-lea
burghezia comercială din Basarabia se va forma,
în fond, din negustori alogeni – armeni, greci,
evrei, bulgari, inclusiv din cei veniţi de peste ho-
tare şi din guberniile ucrainene şi ruse. Aceasta
se lămureşte parţial prin faptul că, potrivit tradi-
ţiilor seculare, ocupaţia de bază a moldovenilor
era agricultura şi creşterea vitelor. Încă D. Cante-
mir menţiona că printre moldoveni rar care este
negustor, „…căci ei orice negustorie socotesc că

7 ANRM, F. 75, inv. 1, d. 121, f. 19.
8 ANRM, F. 75, inv. 1, d. 121, f. 25-26.
9 ANRM, F. 75, inv. 1, d. 121, f. 13 verso.
10 ANRM, F. 75, inv. 1, d. 121, f. 6.
11 ANRM, F. 75, inv. 1, d. 121, f. 3-4 verso.
12 ANRM, F. 75, inv. 1, d. 121, f. 13.
13 ANRM, F. 75, inv. 1, d. 426, f. 41-42.

este lucru de ruşine, osebit numai de neguţăto-
ria de pâine, care o fac ei pe moşiile lor” (Cante-
mir 1975, 151). Aceeaşi constatare o face la înce-
putul sec. al XIX-lea şi cercetătorul P. Kuniţki,
care menţiona că la moldoveni „…este o ruşine
să fi i meş te şugar… Plugarul sau păstorul se bu-
cură de o stimă cu mult mai mare, decât orişicare
maestru (meşteşugar – n.a.)” (Куницкий 1813,
30). Considerăm însă că e insufi cient a explica
preponderenţa negustorilor străini în comerţul
provinciei doar prin ireverenţa moldovenilor faţă
de comerţ. Cauza principală se cere a fi căutată în
specifi cul dezvoltării social-economice a Moldo-
vei în secolele precedente, determinate în mare
parte de regimul de dominaţie turco-fanariot, în
exploatarea maselor populare de către feudalii
locali şi străini, în jafurile frecvente întreprinse
de oştirile osmane şi în dezastrul economic pri-
cinuit Ţărilor Române în urma ostilităţilor ruso-
turce din a doua jumătate a sec. al XVIII-lea -
începutul sec. al XIX-lea. O infl uenţă negativă a
avut-o şi faptul că ţăranii moldoveni erau obligaţi
să asigure Poarta cu pâine, legume, materiale de
construcţie etc. la preţuri fi xe – dictate de Stam-
bul14. În acelaşi timp exista interdicţia la exportul
peste hotare a unui şir de mărfuri locale; alături
de vămile de frontieră erau păstrate vămile inter-
ne; sistemul de concesiune etc. Toate aceste îm-
prejurări frânau procesul acumulării iniţiale de
capital, formării burgheziei comerciale, atragerii
ţăranilor în relaţiile de piaţă.

Armenii şi grecii deţineau poziţii importante în
comerţul interior şi exterior, îndeosebi în sudul
Basarabiei, unde obştea armenească era destul de
numeroasă. În 1813, şeful vămilor de control N.
Baikov, caracterizând oraşul Akkerman, scria că
„mulţi negustori greci, armeni şi evrei s-au aşezat
aici folosindu-se de avantajele aşezării geografi -
ce”, că ei se ocupă nu numai cu comerţul interior,
dar şi exportă „…diferite produse pentru a le vin-
de la Odesa şi în gubernia Herson”15.

Numărul negustorilor alogeni – armeni, greci,
evrei, bulgari, precum şi al celor veniţi din guber-
niile interne ruse în oraşele-porturi din sudul Ba-
sarabiei era destul de impunător. Datele privind
repartizarea prăvăliilor în oraşul Ismail conform
grupurilor etnice sunt sistematizate în Tabelul 1.

14 Arhiva Istorică de Stat a Rusiei (AISR), F. 560, inv. 12, d. 59,
f. 116; Arhiva Istorică Militară de Stat a Rusiei (AIMSR), F.
437, d. 650, f. 130.
15 AISR, F. 19, inv. 3, d. 129, f. 222.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

219

Datele Tabelului 1 relevă că armenilor, evreilor,
grecilor şi bulgarilor, care constituiau un număr
de doar 1084 (13,9%) locuitori, le revenea 144 de
prăvălii (61,3%) din numărul total de 186, velico-
ruşilor în număr de 1722 (22,1%) – 33 (17,7%),
moldovenilor în număr de 1726 (22,2%) – 27
(14,5%) şi ucrainenilor în număr de 3251 (41,8%)
– doar 12 prăvălii (6,5%).

Armenii, grecii şi evreii din Basarabia se ocupau,
în primul rând, cu comerţul şi meşteşugăritul,
alţii, mai puţini la număr, cu pomicultura şi vi-
ticultura şi doar partea cea mai mică cu agricul-
tura. În Ismail locuiau 73 familii de armeni (272
locuitori), uniţi în obştea armenească ce poseda
62 case de locuit, o cafenea, un magazin şi 37 pră-
vălii16. Din numărul total de familii 15 se ocupau
cu activitatea comercială, 27 – cu comerţul cu
amănuntul, 26 – cu meşteşugăritul, 2 – cu giu-
vaiergia, 2 – cu croitoria şi tăbăcăria, una – deţi-
nea o cafenea17. Mulţi din ei erau destul de bogaţi.
Astfel, armenii Hadji Mandrov şi Antip Nangaji,
care se ocupau cu comerţul cu amănuntul, deţi-
neau: unul – 4 prăvălii, celălalt – 3 prăvălii; Ber-
dos Mogardicev avea în proprietate un magazin şi
o prăvălie, iar Karabet Hadji Markarov – 2 clădiri
şi o prăvălie18.

Mulţi din ei, în anii ’30-’40 ai sec. al XIX-lea au
devenit negustori destul de bogaţi de ghilda în-
tâi (Karabet Hadji Markarov, spre exemplu), care
exportau peste hotare cantităţi însemnate de ce-

16 ANRM, F. 5, inv. 2, d. 495, f. 96 verso.
17 ANRM, F. 5, inv. 2, d. 495, f. 89 verso-96 verso.
18 ANRM, F. 5, inv. 2, d. 495, f. 89 verso, 90-90 verso, 91 ver-
so.

reale, iar capitalul lor comercial depăşea suma de
100 mii ruble argint19.

Negustorii armeni din Chişinău deţineau poziţii
importante nu numai în comerţul interior, ei erau
strâns legaţi şi de piaţa internă moldovenească,
cu care erau demult cunoscuţi. În anul 1820 ne-
gustorii armeni din Chişinău Z. Hristovici, N. Le-
bedev, C. Sardatianov, Ovanes şi Mardiras Ruş-
ciuplu ş.a. au înaintat în Duma orăşenească din
Chişinău cererea de a li se elibera certifi cate co-
merciale pentru exportul mărfurilor basarabene
peste hotare20. Pentru exportul mărfurilor peste
hotare autorităţile vamale cereau „certifi cate eli-
berate de autorităţile locale prin care s-ar confi r-
ma că ei într-adevăr fac comerţ în baza capitalului
propriu”21. Aceasta cauza prejudicii negustorilor.
De aceea, în mai 1820, la insistenţa negustorului
armean Ovanes Ruşciuplu, autorităţile locale au
fost nevoite să recunoască că „în Basarabia nu
există anumite dispoziţii privind înscrierea ne-
gustorilor în ghilde, din care considerent tuturor
locuitorilor băştinaşi ce se ocupau cu activitatea
comercială… li se acordă dreptul liber de a practi-
ca comerţul exterior, însă fără nici un fel de privi-
legii care i-ar deosebi unii de alţii”22. Prin urmare,
faptul că burghezia comercială din Basarabia nu
era stratifi cată, ca cea din guberniile interne ruse,
în ghilde comerciale şi dispunea de dreptul la
comerţul exterior atrăgea în teritoriu diferiţi ne-
gustori de peste hotare şi din guberniile interne
ruse.

19 ANRM, F. 5, inv. 2, d. 3200, f. 25 verso.
20 ANRM, F. 75, inv. 1, d. 103, f. 1, 3, 8, 11 etc.
21 ANRM, F. 5, inv. 1, d. 86, f. 116 verso.
22 ANRM, F. 5, inv. 1, d. 86, f. 116-116 verso.

Tabelul 1

Categoriile de populaţie şi numărul de prăvălii comerciale în oraşul Ismail în 1817*

Categoriile de
populaţie

Numărul total Raportul, în % Cota prăvăliilor
conform apartenenţei

etnice, în %Populaţie Prăvălii Populaţie Prăvălii

Armeni 272 37 3,5 19,9 13,6
Evrei 173 21 2,2 11,3 12,1
Greci 131 12 1,7 6,5 9,2

Bulgari 508 44 6,5 23,6 8,7
Velicoruşi 1722 33 22,1 17,7 1,9
Moldoveni 1726 27 22,2 14,5 1,6
Ucraineni 3251 12 41,8 6,5 0,4

Total 7783 186** 100,0 100,0 2,4

* ANRM, F. 5, inv. 2, d. 495, f. 14 verso, 54, 88, 96 verso, 142 verso, 238 verso, 244 verso, 245.
** Celelalte 11 prăvălii aparţineau altor categorii de negustori.

II. Materiale şi cercetări

220

Dacă în alte gubernii ale Rusiei negustorii expor-
tau din Basarabia în special produse agricole, apoi
peste hotare – în Moldova de peste Prut – ei ex-
portau pe cale de tranzit mărfuri manufacturiere
şi industriale din Ucraina şi Rusia, din Basarabia
– produse animaliere, peşte; în Imperiul Austriac
– vite şi produse animaliere, peşte şi icre de peş-
te, ceară, miere, în mici cantităţi secară şi porumb
(Неболсин 1835, 130, 133).

Din Imperiul Austriac şi Moldova de peste Prut
negustorii importau în Basa rabia mărfuri indus-
triale, sare, vinuri, piatră de moară, butoaie etc.
Infl uenţaţi încă de tradiţiile vechi, locuitorii Ba-
sarabiei aveau necesitatea în obiecte de tip răsă-
ritean, în special în obiecte de uz casnic turcesc,
care erau aduse din Moldova de peste Prut. De
acest fapt şi ţineau cont negustorii armeni. Spre
exemplu, în anii ’20 ai sec. al XIX-lea la Chişinău
comercializa mărfuri manufacturiere turceşti ar-
meanul Ştefan Dzardzuki, care avea în arendă o
clădire şi o prăvălie; el vindea mărfuri turceşti
încă până la anexarea Basarabiei la Rusia23.

Mulţi armeni din Imperiul Austriac şi din Mol-
dova de peste Prut se mai ocupau în Basarabia,
în afară de comerţ, şi cu meşteşugăritul; până la
adoptarea tarifului vamal din 1822, mânau în ste-
pele din Basarabia „…numeroase herghelii de cai
şi vite cornute… şi plăteau mari sume pentru pă-
şunat” (Сабуров 1830, 26).

Oraşul Chişinău era centrul principal al comerţu-
lui basarabean. Aici se concentrau nu numai ne-
gustori străini şi din guberniile interne ale Rusiei,
dar şi negustori armeni din alte oraşe ale Basara-
biei. Mulţi din ei practicau doar temporar comer-
ţul în provincie. Astfel, în 1819-1820 la Chişinău
se ocupa temporar cu comerţul armeanul Şagovat
Popov, negustor din Akkerman care dispunea de
o plantaţie de viţă-de-vie şi vindea vin24. Cu co-
merţul se ocupau şi armenii din orăşelul Orhei:
Berdos Bogosov, Baskan Bogosov, Sarkiz Malbaş,
Sarkiz Kivorkov25. În 1830 în Chişinău se ocupa
cu comerţul armeanul Karabet Ovagimov, negus-
tor din Akkerman etc.26

În studierea problemei privind activitatea comer-
cială a negustorilor alogeni pe pieţele din Basa-
rabia, în special a negustorilor armeni şi greci

23 ANRM, F. 75, inv. 1, d. 157, f. 34.
24 ANRM, F. 75, inv. 1, d. 121, f. 17, 30.
25 ANRM, F. 75, inv. 1, d. 121, f. 39 verso.
26 ANRM, F. 75, inv. 1, d. 486, f. 22.

din alte gubernii ale Rusiei şi transformarea lor
în elită comercială, o însemnătate deosebită au
certifi catele comerciale, eliberate negustorilor de
guvernul regional, astfel acordându-li-se dreptul
de a exporta mărfuri din Basarabia. În ele se indi-
ca locul de trai al negustorului, cantitatea mărfi i
exportate, locul de unde a fost ea procurată, vama
şi localitatea unde urma să fi e exportată etc.

Negustorii armeni procurau produsele agricole
la târgurile şi iarmaroacele din Basarabia şi ne-
mijlocit din localităţile săteşti pentru a le exporta
în guberniile Rusiei şi peste hotare. Cumpărau în
mare cantităţi mărfuri basarabene şi le exportau
peste Nistru negustorii armeni din Grigoriopol C.
Manukov, K.G. Bogdasarov, M. Agapov, S. Mel-
kanov, A. Guliusanov, G. Seghidur, A. Arakelov
ş.a. În anul 1823 negustorii armeni din Grigorio-
pol K.G. Bogdasarov şi G. Seghidur au cumpărat
de la diferiţi locuitori ai judeţului Orhei 1796 mii
de nuci, 1830 ocale27 de prune uscate, 120 ocale
de coarne uscate şi 1300 de vedre28 de vin şi le-au
exportat peste Nistru în guberniile ucrainene29. În
1824 armeanul Ariutiunov a cumpărat din judeţul
Iaşi 1140 vedre de vin şi 7000 ocale de prune usca-
te, iar A. Guliusanov a cumpărat din judeţul Orhei
380 mii de nuci şi 4940 ocale de prune uscate şi le-
au exportat prin vămile de la Dubăsari şi Parcani
în gubernia Herson30.

Având drept scop valorifi carea cât mai rapidă a te-
ritoriului nou-anexat, în vede rea folosirii cât mai
urgente a potenţialului lui economic şi creării pe
teritoriul Basa ra biei a unui sprijin social, ţarismul
creează condiţii favorabile pentru pătrunderea şi
statornicirea pe teritoriul provinciei a negustori-
lor din alte gubernii şi de peste hotare – îndeosebi
a armenilor, ruşilor, grecilor, ucrainenilor, evrei-
lor, acordându-le, deopotrivă cu negustorii locali,
un şir de privilegii şi înlesniri. Conform hotărârii
Consiliului de Miniştri din 28 noiembrie 1816,
se permitea exportul mărfurilor basarabene în

27 Oca – unitate de măsură pentru capacităţi (lichide şi solide)
şi pentru greutăţi, menţionată în documente încă din prima
jumătate a sec. al XVII-lea. În Moldova, oca pentru lichide
echivala cu 1,520 litri (Instituţii 1988, 335). La 1816, în Basa-
rabia, 1 ocală era egală cu 3 funţi (după alte surse – cu 3,1 funţi)
(ANRM, F. 5, inv. 1, d. 295, f. 2-2 verso).
28 Vadră – unitate de măsură moldovenească, egală cu 8
ocale (ANRM, F. 3, inv. 1, 1825, d. 441, f. 223). Potrivit altor
surse o vadră moldovenească era egală cu 1,2 vedre ruseşti,
sau cu 15 litri (Положение 1962, 572).
29 ANRM, F. 75, inv. 1, d. 168, f. 76, 554.
30 ANRM, F. 75, inv. 1, d. 196, f. 925; d. 198, f. 465.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

221

guber niile ruse fără plata taxei vamale31. Pentru
exportul lor trebuiau prezentate doar certifi catele
comerciale, care urmau să confi rme că marfa este
produsă în Basarabia, stabilindu-se un termen de
două săptămâni pentru exportul ei prin ofi ciile şi
posturile vamale de la Nistru32.

În perioada 1817-1826, din cele 432 certifi cate co-
merciale, eliberate negustorilor ucraineni de către
guvernul regional pentru exportul mărfurilor ba-
sarabene peste Nistru, 52 (12,3%) au fost elibera-
te armenilor din Grigoriopol în baza cărora ei au
exportat în guberniile limitrofe 5418000 şi 10 mii
ocale de nuci, 156 mii ocale de prune, 142 ocale de
mere, 47 mii ocale de prune uscate, 120 ocale de
coarne uscate, 3,5 mii vedre de vin, 5 mii ocale de
tutun, 12 ocale de varză, 3,4 ocale de ceară şi alte
produse agricole33.

În cantităţi mai mici negustorii armeni din Grigo-
riopol cumpărau din Basarabia şi exportau peste
Nistru vite şi produse animaliere, sare şi peşte,
obiecte meşteşugăreşti şi produse ale sectorului
silvic. În 1820 negustorul armean din Grigoriopol
Gadji Simion Bogdasarov a cumpărat din Chişi-
nău şi a expediat peste Nistru 100 de vaci şi 2500
de oi34. Între anii 1817 şi 1820 negustorii armeni
M. Agamovici, K.G. Bogdasarov, Z. Kirkarov ş.a.
au exportat în guberniile ucrainene 3800 ocale de
caşcaval, 4000 ocale de brânză, 150 piei nepre-
lucrate etc.35 Aceşti negustori au mai cumpărat
din Chişinău şi de la locuitorii diferitelor judeţe
ale Basarabiei pentru a exporta peste Nistru 500
ocale de alabastru, 1000 de conovoace36, 400 de
lopeţi, 600 osii de lemn, 250 funii din in, 60 scân-
duri din stejar, 15 roţi din stejar şi alte obiecte
meşteşugăreşti37.

De comercializarea mărfurilor autohtone în gu-
berniile interne ruse se ocupau şi negustorii altor
colonii armeneşti. Spre exemplu, în 1820 negus-
torul Liusparanov din colonia armenească Nahi-
cevan a cumpărat de la locuitorii judeţului Orhei

31 ANRM, F. 5, inv. 5, d. 15, f. 126-1126 verso.
32 ANRM, F. 5, inv. 2, d. 690, f. 6 verso-7.
33 ANRM, F. 5, inv. 1, d. 12-304; inv. 2, d. 391, 438, 715; inv.
3, d. 447, 673.
34 ANRM, F. 5, inv. 1, d. 88, f. 496.
35 ANRM, F. 5, inv. 1, d. 18, f. 112; d. 21, f. 704; d. 79, f. 388,
413.
36 Conovoc – vas din lemn ce înlocuia la moldoveni căldarea.
Găleată pentru mulsul oilor (AIMSR, F. AMS, d. 18589, p. I,
f. 68).
37 ANRM, F. 5, inv. 1, d. 19, f. 217; d. 79, f. 413, d. 160, f. 373.

1100 puduri de prune uscate şi 300 mii de nuci şi
le-a exportat în gubernia Ekaterinoslav38.

Dar prin hotărârea Consiliului de Miniştri din 28
noiembrie 1816 negustorilor de peste Nistru, im-
plicaţi în comerţul cu Basarabia, li se creau anu-
mite greutăţi în ce priveşte importul mărfurilor
ruseşti în Basarabia, deoarece acestea erau impu-
se taxe lor vamale. În pofi da acestui fapt, cerinţele
crescânde ale pieţei interne basarabene în mărfu-
rile industriale şi de manufactură ruse asigurau
negustorilor mari avantaje, de care se străduiau
să benefi cieze toţi negustorii alogeni. Din guber-
niile interne ale Rusiei în Basarabia erau impor-
tate aşa-numitele „mărfuri ruseşti”: ţesături de
lână, mătăsuri şi bumbac, metale şi obiecte din
metal, veselă, blănuri, articole de piele, galan terie
şi, parţial, produse agricole – în special seminţe,
făină etc. Astfel, în octombrie 1823 armeanul Mi-
nos Arzumanov, negustor din Grigoriopol, a adus
pentru vânzare prin vama de la Dubăsari în Ba-
sarabia, în 53 de care, 1500 puduri de metal plat,
64 puduri de metal pentru roţi, 1500 puduri de
grâu (сарацинское пшено) şi 606 puduri de icre
negre tescuite39.

Mulţi negustori armeni din Grigoriopol se ocu-
pau în Basarabia cu comerţul permanent şi cu
meşteşugăritul. Între anii 1819 şi 1822 în oraşul
Chişinău comercializau permanent „mărfuri pre-
ţioase”40 armenii A. Mogordicev, C. Titosov, K.G.
Bogdasarov, T. Mederdicev, I. Lusinov, C. Am-
velov, C. Halifov, A. Lusinov, C. Lusinov; cu co-
merţul cu amănuntul se ocupau N. Ovanesov, C.
Asnevesov, C. Amvelov, C. Halifov, A. Lusinov, C.
Lusinov; practicau comerţul cu mărfuri de băcă-
nie – M. Ovanesov, S. Melkanov, S. Agopcin şi G.
Bogdasorov; cizmăria – A. Ovedinov, A. Hizerov,
M. Sarkizov, M. Mirderov, H. Kivorkov; C. Tiutiu-
nov deţinea un han41.

După adoptarea la 14 noiembrie 1824 a reformei
ghildelor, conform căreia negustorii din guber-
niile ruse erau obligaţi să se înscrie în ghildele
comerciale, negustorii armeni din Grigoriopol
(cei bogaţi) au început să părăsească oraşul. Ne-
gustorii, ale căror interese comerciale erau legate
de pieţele din Moldova de peste Prut şi din Ba-

38 ANRM, F. 5, inv. 1, d. 89, f. 197.
39 ANRM, F. 75, inv. 1, d. 195, f. 23.
40 „Mărfuri preţioase” – ţesături ruseşti din bumbac, lână, in şi
mătase (Аксаков 1858, 161).
41 ANRM, F. 75, inv. 1, d. 105, f. 17-20 verso; d. 160, f. 6; d. 218 “a”,
f. 2-3 verso.

II. Materiale şi cercetări

222

sarabia, au început să se stabilească cu traiul în
Chişinău şi în alte oraşe şi târguri ale Basarabi-
ei, completând rândurile burgheziei comerciale
basarabene. Ocupându-se în Chişinău cu comer-
ţul, ei devin deţinători ai bunurilor imobiliare şi
ai prăvăliilor comerciale, considerându-se doar
formal cetăţeni ai oraşului Grigoriopol (Ананян
1969, 194-195)42.

Pornind de la considerentul că Basarabia era se-
parată de guberniile interne ruse prin cordonul
sanitaro-vamal de la Nistru, iar Regulamentul
ghildelor din 1824 permitea dreptul la comerţul
exterior doar negustorilor mari angrosişti, de
ghilda întâi şi a doua, ţarismul acordă noi privi-
legii acestor categorii de negustori43. În ianuarie
1826 Consiliul de Miniştri le-a permis „negusto-
rilor din Rusia, fără a lua în consideraţie apar-
tenenţa de ghildă, să transporte prin ofi ciile şi
posturile vamale de la Nistru mărfurile ruseşti şi
basarabene, în afară de vin şi rachiu”44. În anul
1827 în Basarabia este aplicat decretul Senatului
Guvernant ce-i scutea în decurs de un an de plata
impozitelor pe negustorii ruşi de ghilda a 2-a şi a
3-a şi pe negustorii străini ce s-au aşezat cu tra-
iul în oraşele privilegiate din Novorosia (ПСЗРИ
1830, 1078-1080). Aceste privilegii au contribuit
la atragerea în comerţul Basarabiei a negustorilor
din guberniile ucrainene şi ruse – îndeosebi a ar-
menilor din Grigoriopol, interesaţi şi strâns legaţi
de piaţa basarabeană.

În 1830 în Chişinău se ocupau cu comerţul ne-
gustorii armeni din Grigoriopol Gadji Asvadur
Merzunov şi Arutiun Muradov, care dispuneau în
oraş de bunuri imobiliare, aveau vii şi livezi imen-
se şi comercializau „mărfuri preţioase”. Sarchiz
Melkanov şi Cerchez Kirkarov aveau în proprie-
tate clădiri şi prăvălii, făceau comerţ cu mărfuri
de băcănie; Carabet Arakelov şi Mardiras Agapov
la fel dispuneau de bunuri imobiliare, aveau în
posesie loturi de viţă-de-vie şi dădeau în chirie
prăvălii comerciale, cârciumi, vindeau în prăvălii
„mărfuri preţioase”45. Anume în persoana acestor
negustori se va cristaliza în Basarabia elita co-
mercială.

42 ANRM, F. 75, inv. 1, d. 121, f. 13-14 verso.
43 Începând cu anul 1829, oraşului Ismail i-au fost acordate
privilegii pe o perioadă de 25 ani, în baza unor principii ca şi
portului Kerci în 1826 (AISR, F. 571, inv. 1, d. 769, f. 92-92
verso).
44 AISR, F. 560, inv. 4, d. 337, f. 4.
45 ANRM, F. 75, inv. 1, d. 426, f. 58 verso, 59 verso; d. 486, f.
22.

Negustorii alogeni – greci, armeni şi evrei, cau-
zau mari prejudicii nu numai negustorilor mol-
doveni, în număr mic, dar şi populaţiei săteşti şi
orăşeneşti, de la care procurau diferite mărfuri şi
produse alimentare. Generalul rus Kozacikovski
scria în această privinţă în martie 1819 în raportul
„Descriere succintă a Basarabiei” că „…toate sfe-
rele comerţului au fost acaparate de greci şi evrei
care i-au oprimat pe moldovenii molatici şi ursuzi
în speculaţii şi au devenit unicii negustori”46. Des-
pre atitudinea evreilor, grecilor şi armenilor faţă de
comerţ putem judeca după acelaşi raport al gene-
ralului Kozacikovski, care, expunându-şi părerile
asupra asigurării armatei ruse cu pâine, atenţiona
organele centrale că „…trebuie neapărat să fi e evi-
tate orice relaţii cu evreii care sunt avizi, lacomi şi
foarte mult prigonesc poporul amăgindu-l la cân-
tar… şi, pe cât e posibil, şi cele cu arendaşii greci şi
armeni, mari meşteri de a transforma 500 de lei în
100 de mii în zece ani”47.

Destul de puternice erau poziţiile negustorilor
armeni şi greci în oraşele-porturi Ismail şi Reni.
Aceasta, datorită veniturilor considerabile pe care
le obţineau negustorii din aceste oraşe de la vân-
zarea cerealelor, care constituia cea mai mare par-
te a comerţului exterior şi interior a Basarabiei. În
1813, 42 negustori din Ismail, în mare parte greci,
armeni şi evrei, precum şi din Nejin, Odesa, Tul-
cin etc. au exportat peste hotare 21767 cetverturi48
de grâu, 1480 cetverturi de mei, 344 cetverturi de
porumb, 171 cetverturi de fasole, 1158 puduri de
seu, 3568 puduri de brânză, 150 puduri de unt,
150 puduri de peşte sărat şi alte mărfuri49. Astfel,
negustorul grec din Nejin Ivan Toratii a expediat
prin Ismail în 5 rate 3949 cetverturi de grâu50.

Această tendinţă a continuat pe întreg parcursul
sec. al XIX-lea. Spre exemplu, în 1831 cu comer-
ţul exterior în Ismail se ocupau 58 de negustori,
în fond armeni şi greci, iar în Reni – 25 de ne-
gustori51. Aceştia erau, de regulă, negustori bo-

46 AIMSR, F. AM, inv. 182”a”, cert. 7, f. 12.
47 AIMSR, F. AM, inv. 182”a”, cert. 7, f. 22-23 verso.
48 Cetvert – veche măsură de capacitate utilizată în Rusia, de
regulă, pentru cereale, egală cu: secara – 8 puduri 34 funţi;
grâul de toamnă – 9 puduri 25 funţi; grâul de primăvară – 9
puduri 7 funţi; ovăzul – 5 puduri 25 funţi; meiul – 7 puduri
17 funţi; mazărea – 10 puduri şi porumbul – 5 puduri. Un
pud este egal cu 16,38 kilograme (Энциклопедический 1903,
736). La începutul sec. al XIX-lea în Moldova un cetvert era
egal cu 7,5 puduri pentru făină, crupe şi orz şi cu 8 puduri
pentru ovăz (ANRM, F. 1, inv. 1, d. 8, f. 518-518 verso).
49 ANRM, F. 5, inv. 2, d. 141, f. 7-8.
50 ANRM, F. 5, inv. 2, d. 141, f. 7.
51 ANRM, F. 2, inv. 1, d. 1619, f. 4-4 verso.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

223

gaţi angrosişti. Cantităţi mari de cereale exportau
peste hotare negustorii de ghilda întâi din Ismail
A. Milanovici, D. Karavasili, L. Galeardi, N. Ilia-
di, C. Hadji-Markarov, de ghilda a doua – F. Tu-
licianov, G. Verii, G. Sidera etc., al căror capital
comercial depăşea în 1839 mai mult de 100 mii
ruble52. Veniturile impunătoare pe care le căpă-
tau negustorii din aceste şi alte oraşe ale Basara-
biei erau asigurate şi de legăturile strânse pe care
ei le întreţineau cu portul Odesa, unde, conform
afi rmaţiilor Administraţiei Regionale, anual erau
transportate pe Nistru şi diferite căi terestre can-
tităţi mari de cereale53.

Capitalurile comerciale, ca şi întreg exportul pes-
te hotare al cerealelor şi al altor mărfuri, erau
concentrate în mare parte în mâinile negustorilor
greci, armeni, bulgari, ruşi, ucraineni etc. În 1831
doar capitalul comercial declarat pentru înscrierea
în ghildele comerciale a negustorilor din Ismail,
Reni şi Chilia constituia 3582000 ruble asigna-
te54. Este semnifi cativ faptul că în Ismail şi Reni,
spre deosebire de celelalte oraşe ale Basarabiei, în
special Chişinău, numărul negustorilor evrei era
destul de mic. Izvoarele ce refl ectă diferite aspec-
te ale vieţii economice şi sociale a oraşului Ismail
din anii ’30 ai sec. al XIX-lea atestă că „…evreii se
ocupă în particular cu comerţul mărunt”55 şi erau
agenţi ai negustorilor armeni şi greci.

O parte considerabilă de cereale destinate pentru
export prin porturile Ismail şi Reni negustorii an-
grosişti le cumpărau din coloniile bulgare, folo-
sind pentru această diferite unităţi de măsură a
greutăţii, în special chila moldovenească56, înşe-
lându-i pe producători la cântar. Ofi cialităţile din

52 ANRM, F. 2, inv. 1, d. 3200, f. 25 verso.
53 ANRM, F. 2, inv. 1, d. 2591, f. 380 verso.
54 AISR, F. 560, inv. 7, d. 600, f. 2.
55 ANRM, F. 2, inv. 1, d. 2325, f. 38.
56 Chilă – veche măsură de capacitate şi greutate pentru canti-
tăţile mari de cereale. În sistemul de măsuri al Ţărilor Române
chila a îndeplinit funcţia de etalon, având ca submultipli: ba-
niţa (în Moldova – dimirlia) şi ocaua. Mărimea chilei a variat
mult, în funcţie de porturi şi regiuni, de volumul şi greutatea
cerealelor. Cea mai frecventă a fost chila de Istanbul, egală cu
18 ocale (Instituţii 1988, 98); după alte surse – cu 18-22 ocale
(Documente 1976, 331; Documente 1986, 378). În Basarabia,
de regulă, o chilă de cereale era egală cu 20 de dimirlii, fi ecare
dimirlie era egală cu 12 ocale. În transpunere în unităţile de
măsură ruseşti, o chilă constituia 2 ½ cetverturi, iar dimirlia
– 37 ½ funţi. Potrivit raportului Dumei orăşeneşti din 8 iunie
1834, adresat guvernatorului civil al Basarabiei P.I. Averin,
cea mai răspândită era chila egală cu 2 cetverturi (ANRM,
F. 2, inv. 1, d. 2776, f. 1 verso-2), iar pentru măsurarea lichidu-
lui – 380 de litri. O chilă de porumb era egală cu 1,3 cetverturi
(ANRM, F. 43, inv. 1, d. 30, f. 32).

Ismail îi scriau în mai 1837 guvernatorului mili-
tar al Basarabiei Fiodorov că coloniştii bulgari ce
întreţin relaţii comerciale permanente cu oraşele
Ismail şi Reni, din diversitatea produselor lor, cel
mai frecvent exportă cantităţi foarte însemnate de
cereale. Acestea constituie ponderea cea mai în-
semnată a produselor agricole obţinute de ei, care
constituie cultura de bază de export peste hotare
din aceste oraşe, de care depinde, de fapt, în mare
parte, asigurarea acestor oraşe cu aceste produse,
deoarece „…din alte localităţi ele nu pot primi ase-
menea cantităţi”57. Autorităţile din Ismail scriau
că producătorii „…suferă incomodităţi şi pagube
considerabile în timpul comercializării cerealelor
în aceste oraşe, din considerentul că negustorii,
în timpul cântăririi cerealelor, folosesc măsuri de
greutate false şi arbitrare, totdeauna reduc canti-
tatea şi le fură de la fi ecare chilă, sau de la fi ecare
două cetverturi, contrar unităţii stabilite cetve-
ric58, până la două sau chiar mai multe unităţi ”59.
Având în vedere faptul că celelalte unităţi de mă-
sură şi greutate fuseseră deja anulate, autorităţi-
le din Ismail îi cereau lui Fiodorov să pună capăt
samavolniciei negustorilor care încalcă dispoziţi-
ile guvernului şi folosesc în interese meschine în
comerţ chila, cauzând în aşa fel producătorilor de
cereale mari prejudicii60.

Prezintă interes tentativa negustorilor angrosişti,
de ghilda întâi şi a doua, din Ismail şi Reni, în
fond armeni şi greci, de a monopoliza comerţul
exterior cu cereale şi alte mărfuri prin aceste por-
turi. La 14 noiembrie 1831, în raportul Dumei oră-
şeneşti din Ismail, adresat generalului S.A. Tuci-
kov se menţiona că „…mulţi negustori din oraşul
Tucikov, înscrişi în categoriile ghildelor pentru
efectuarea comerţului în 1831, se plâng că vama
portuară Ismail permite de a se ocupa cu comer-
ţul tuturor industriaşilor, fără nici o deosebire,
atât autohtoni, cât şi din alte oraşe şi străini, ce nu
fac parte din ghildele comerciale şi nu au dreptul
la acest comerţ”61. Ca rezultat, la 26 martie 1832,
S.A. Tucikov s-a adresat şefului districtului vamal
Ismail, Ignatiev, de a da dispoziţie ca în comerţul
exterior prin portul Reni să fi e admişi doar acei
negustori „…care vor avea certifi cate comerciale

57 ANRM, F. 2, inv. 1, d. 2776, f. 1.
58 Cetveric – unitate de măsură pentru cereale şi sare: con-
stituia 1/4 dintr-un osmin şi 1/8 dintr-un cetvert. Se mai
practica şi cetvericul mic, egal cu 1/12 dintr-un osmin
sau 1/3 dintr-un cetveric obişnuit şi 1/24 dintr-un cetvert
(Энциклопедический 1903, 718).
59 ANRM, F. 2, inv. 1, d. 2776, f. 1-1 verso.
60 ANRM, F. 2, inv. 1, d. 2776, f. 2.
61 ANRM, F. 2, inv. 1, d. 1619, f. 1.

II. Materiale şi cercetări

224

ce le acordă dreptul la acest comerţ”62. De această
decizie s-au folosit negustorii angrosişti de ghi-
da întâi şi a doua. La 13 mai 1832 negustorul de
ghilda a doua Gherasim Petali s-a adresat gene-
ralului S.A. Tucikov cu plângerea de a nu permite
negustorilor de ghilda a treia P. Katari, I. Periklis
şi S. Dionisii de a exporta peste hotare cereale din
considerentul că „…ei n-au dreptul la asemenea
comerţ”63.

Tendinţa negustorilor angrosişti, de ghida întâi şi
a doua, de a deţine monopolul în comerţul exte-
rior în mâinile lor, cât şi decizia lui S.A. Tucikov
din 26 martie 1832, a provocat nemulţumirea ne-
gustorilor mai nici, de ghida a treia. În 1831 în co-
merţul exterior prin porturile Ismail şi Reni erau
implicaţi 81 negustori, inclusiv 54 – în Ismail
(deja negustori cunoscuţii – Nicolae şi Gherasim
Veroti, Ivan Goiardi, Dmitri Karavasili, Nicolae
Cordali, Karabet Markarov, Gheorghe Popando-
pulo, Artiom Avanesov, Dumitru Albu, Anastasie
Dmitriev, Nicolae Iliadi, Andrei Caraman, Con-
stantin Kuiundjolo, Panaiot Nalbandoglo, Mihai-
lo Fotiano, Iakimi Piţinio etc.) şi 25 de negustori
din Reni (inclusiv 2 negustori din Chişinău) (ne-
gustori cunoscuţii – Vernali, Dobre, Davidoglo,
Banari etc.)64, majoritatea greci şi armeni. La 28
mai 1832, 18 negustori din Ismail, în fond greci,
s-au adresat cu o plângere generalului S.A. Tuci-
kov în care scriau că, plecând de la considerentul
că mulţi din ei sunt înscrişi în ghilda a treia, se
ocupă cu comerţul conform capitalului comer-
cial declarat, dar mai mult preferă comerţul ex-
terior decât cel interior, dispun de documentele
respective pentru efectuarea acestui comerţ, s-au
adresat şefului ofi ciului vamal de a le permite să
încarce cereale în vase pentru a le exporta peste
hotare, dar au fost refuzaţi din considerentul că
„…negustorii de ghilda a treia n-au dreptul de a
se ocupa cu comerţul exterior”65. Negustorii scri-
au că, în baza Regulamentului din 26 septembrie
1830 (art. 6), de dreptul comerţului exterior, în
primii cinci ani, benefi ciau nu doar negustorilor
de ghilda întâi şi a doua, dar şi negustorii de ghida
a treia. Respectiv, de acest drept benefi ciază şi ei.

În dispoziţia din 22 iunie 1832 adresată şefului
districtului vamal Ismail, Ignatiev, S.A. Tucikov
scria despre plângerea negustorilor şi „…prejudi-

62 ANRM, F. 2, inv. 1, d. 1619, f. 2.
63 ANRM, F. 2, inv. 1, d. 1619, f. 5.
64 ANRM, F. 2, inv. 1, d. 1619, f. 4-4 verso.
65 ANRM, F. 2, inv. 1, d. 1619, f. 12 verso.

ciile considerabile cauzate circuitului de capital,
din cauza interdicţiilor în comerţul exterior” şi ce-
rea ca, în baza Regulamentului din 26 septembrie
1830, de a le permite şi negustorilor de ghilda a
treia să se ocupe cu comerţul exterior66.

În scrisorile din 28 iunie şi 8 iulie 1832, Ignatiev
se arăta nemulţumit de plângerea negustorilor,
învinuindu-i de diferite calomnii, numindu-i cle-
vetitori, că nu cunosc regulile comerţului exteri-
or, că ascund propriile avantaje, cerându-le ca pe
viitor să se adreseze nemijlocit lui cu asemenea
plângeri67.

Ca rezultat, comunitatea negustorilor din Ismail
se adresează generalului S.A. Tucikov cu o petiţie
mare, în care îşi expunea nemulţumirea faţă de
poziţia lui Ignatiev, expusă în scrisoarea din 28
iunie. Cererea negustorilor era destul de categori-
că, ce dovedeşte caracterul revoltător al scrisorii:
„Noi nu ne putem închipui şi n-am cunoscut până
în prezent nici un caz, când un funcţionar împu-
ternicit de autorităţi cu anumite drepturi, să ajun-
gă la o aşa stare, ca să nu-şi dea seama de postul pe
care îl ocupă şi de drepturile cu care a fost împu-
ternicit, ponegrind cu cele mai urâte şi ruşinoase
omului expresii starea socială a negustorilor din
întreaga Basarabie”68. Cât priveşte laudele lui Ig-
natiev despre prosperarea comerţului din Ismail
în ultimii ani, pe care acesta o datora activităţii
vămii şi activităţii sale personale, negustorii scri-
au că comerţul „…într-adevăr poate creşte până
la un nivel considerabil, dar cauza acestei creşteri
nu se datorează activităţii administraţiei vamale,
cum afi rmă Ignatiev, ci privilegiilor speciale acor-
date… oraşului Ismail şi dispoziţiilor prevăzătoare
ale guvernului, care au condus la o creştere esen-
ţială a populaţiei în ultimii ani, din cadrul căreia
sunt mulţi deţinători de capitaluri”69. Negustorii
scriau că „…în anii precedenţi, în pofi da tinere-
ţii şi numărului redus de populaţie, Ismailul a
suportat o mortalitate extrem de mare din cauza
epidemiilor aproape neîntrerupte de ciumă, iar
ulterior şi de holeră, de prejudiciile considerabile
în legătură cu trecerea şi încartiruirea armatei, în
timpul campaniei turceşti (războiului ruso-turc
din anii 1828-1829 – n.a.)”70. Referitor la pierde-
rile suportate, negustorii scriau că acestea nu pot

66 ANRM, F. 2, inv. 1, d. 1619, f. 14.
67 ANRM, F. 2, inv. 1, d. 1619, f. 15, 18, 19.
68 ANRM, F. 2, inv. 1, d. 1619, f. 27.
69 ANRM, F. 2, inv. 1, d. 1619, f. 28 verso-29.
70 ANRM, F. 2, inv. 1, d. 1619, f. 29.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

225

fi contestate, deoarece „...negustorul ce nu face
comerţ, pierde neapărat din cauza staţionării ca-
pitalului său”71.

Pornind de la aceste considerente, 29 negustori
de ghilda a treia au adresat generalului S.A. Tu-
cikov un protest, în care cereau lămuririle de ri-
goare referitor la învinuirile aduse de Ignatiev şi
prejudiciile cauzate de interzicerea negustorilor
de ghilda a treia de a practica comerţul exterior72.

La 17 august 1832, S.A. Tucikov s-a adresat guver-
natorului general al Novorosiei şi Basarabiei M.S.
Voronţov cu un demers special în care expunea
esenţa cererii negustorilor din Ismail şi cerea să
întreprindă măsurile de rigoare: înlăturarea lui
Ignatiev din postul de sef al districtului vamal Is-
mail şi predarea lui parchetului de judecată73.

Aceeaşi situaţie o constatăm şi pentru postul va-
mal Reni. Din raportul dumei orăşeneşti Reni,
din 23 septembrie 1832, adresat generalului S.A.
Tucikov, constatăm că postul vamal Reni, în de-
mersul din 16 martie 1832, la propunerea lui Ig-
natiev din 7 decembrie 1831, lămurea că acesta
le-a ordonat de a anunţa negustorii ca începând
cu 1832 dreptul la comerţul exterior va fi acordat
doar negustorilor ce vor prezenta în postul vamal
certifi cate comerciale ce acordă dreptul la acest
comerţ. Pentru îndeplinirea acestei dispoziţii, la
15 decembrie 1831, Ignatiev s-a adresat poliţiei
orăşeneşti din Reni să îndeplinească dispoziţiile
respective. Având în vedere faptul că nici unul
din negustori n-a prezentat asemenea certifi cate,
vama a cerut Ratuşei de a prezenta lista negus-
torilor înscrişi în listele negustorilor de ghildă ce
au dreptul la comerţul exterior, în acest an. La 19
martie şi 9 mai 1832, Ratuşa a prezentat aceste
liste postului vamal Reni74. Ca rezultat şi negus-
torii de ghilda a treia din Reni au fost lipsiţi de
dreptul de a se ocupa cu comerţul exterior.

Pentru a debloca situaţia, la 5 octombrie 1832
S.A. Tucikov a propus Tribunalului Comercial din
Ismail de a studia această problemă, cercetând
petiţiile negustorilor şi a lua deciziile de rigoare.
Poliţia a primit ordinul de a pune la dispoziţia
Tribunalului toate documentele de rigoare75.

71 ANRM, F. 2, inv. 1, d. 1619, f. 29 verso.
72 ANRM, F. 2, inv. 1, d. 1619, f. 31-31 verso.
73 ANRM, F. 2, inv. 1, d. 1619, f. 33-34 verso.
74 ANRM, F. 2, inv. 1, d. 1619, f. 42-42 verso.
75 ANRM, F. 2, inv. 1, d. 1619, f. 54-54 verso.

Cererea negustorilor din Ismail şi Reni a fot
transmisă de Administraţia Regională instanţelor
imperiale. La 24 noiembrie 1832, guvernatorul
general al Novorosiei şi Basarabiei M.S. Voronţov
îi scria primarului oraşului Ismail că toate docu-
mentele referitor la plângerea negustorilor, faţă
de şeful Districtului vamal Ismail, au fost trans-
mise la 31 august ministrului de fi nanţe.

La 12 septembrie 1832, ministrul de fi nanţe E.F.
Kankrin îi scria lui A.S. Voronţov, referitor la de-
mersul său din 31 august, pornind de la conside-
rentul că toate încălcările comise de Ignatiev au
fost deja înlăturate, despre care Ignatiev l-a înşti-
inţat la 28 iunie pe S.A. Tucikov, apoi şefului Dis-
trictului vamal Ismail urmează a-i aplica o mus-
trare, pentru a fi pe viitor mai prudent76. Ca rezul-
tat, deşi au pierdut doi ani din perioadă de cinci
ani a privilegiilor acordate de Regulamentul din
26 septembrie 1830 şi în pofi da încercărilor ne-
gustorilor mari angrosişti de a monopoliza acest
comerţ, negustorii de ghilda a treia au căpătat
dreptul la exportul mărfurilor prin porturile Is-
mail, Reni şi Chilia şi frontiera terestră a Basara-
biei. Aceasta le-a dat posibilitatea să se întărească
din punct de vedere economic şi să completeze
rândurile negustorilor angrosişti, de ghilda întâi
şi a doua, din aceste porturi.

Administraţia imperială rusă ţinea sub un control
riguros activitatea comercială a negustorilor an-
grosişti. Mărfurile exportate şi importate de ne-
gustori erau înregistrate în ofi ciile şi posturile va-
male pentru a le supune taxelor vamale, conform
tarifului vamal în vigoare. Datele privind activita-
tea comercială a negustorilor angrosişti, de ghilda
întâi şi a doua, în fond alogeni, din Basarabia, şi
valoarea mărfurilor exportate şi importate prin
vămile şi posturile vamale de la Prud şi Dunăre,
la sfârşitul anilor ’30 ai sec. al XIX-lea, sunt siste-
matizate în Tabelul 2.

Datele Tabelului 2 ne demonstrează că în comer-
ţul exterior al Basarabiei erau implicaţi 17 negus-
tori angrosişti: 4 negustori de ghida întâi şi 13
negustori de ghilda a doua. Valoarea mărfurilor
exportate şi importate de aceşti negustori consti-
tuia 7,2 mln. rub. asignate. Prevalau negustorii
angrosişti din oraşele porturi Ismail şi Reni. Lor
le revenea 70,6% din tot numărul negustorilor: 9
(52,9%) negustor care activau în portul Ismail şi
3 (17,7%) – în portul Reni. Este semnifi cativ fap-

76 ANRM, F. 2, inv. 1, d. 1619, f. 55-56.

II. Materiale şi cercetări

226

tul că doar doi negustori din Ismail – N. Iliadi şi
P. Nalbandoglo deţineau în mâinile lor 33% din
tot exportul şi importul prin vămile şi posturile
vamale de la Prut şi Dunăre (25,4% din export şi
49,5% din import). Datele Tabelului 2 relevă că
balanţa comercială a Basarabiei, în această peri-
oadă de timp, era una activă, în comerţul negus-
torilor angrosişti prevala exportul asupra impor-
tului: exportului îi revenea 4915606 rub. (68,2%),
iar importului – 2295256 rub. (31,8%).

Pentru a putea estima care era rolul alogenilor, în
special al negustorilor armeni şi greci, în comer-
ţul Basarabiei la mijlocul sec. al XIX-lea, să ana-
lizăm dinamica numerică şi componenţa etnică a
negustorilor de ghildă şi micii burghezii alogene77

77 În izvorul de arhivă alogenii sunt identifi caţi cu termenul
инородцы, ce semnifi că persoane de o altă etnie decât cea ru-
sească (sau în cazul Basarabiei – decât cea românească). În
sec. al XIX-lea, acest termen era o expresie a ideologiei şovine

în oraşele şi târgurile din provincie la 1852 (Ta-
belul 3).

Datele Tabelului 3 relevă că alogenii ce reprezen-
tau burghezia comercial-industrială din Basara-
bia erau concentraţi în oraşele-porturi Ismail şi
Reni şi oraşul Akkerman: 3703 (38%) persoane în
Reni, 2458 (25,2%) – Ismail şi 2100 (21,5%) per-
soane în Akkerman. Rolul de bază în activităţile
mic-burgheze şi comerciale le revenea bulgarilor,
reprezentaţi de 4445 (45,6%) persoane, urmaţi de
greci – 2721 (27,9%) persoane şi armeni – 1282
(13,1%) persane. Celorlalte etnii le revenea un loc
neînsemnat.

velicoruse: persoane ce reprezentau unul din popoarele mici
– minoritatea naţională din fostul Imperiul Rus. Cu noţiunea
de alogeni (инородцы) izvoarele din sec. al XIX-lea (1853) îi
identifi că pe greci, bulgari, germani, polonezi, armeni, ţigani,
francezi, italieni etc. (ANRM, F. 2, inv. 1, d. 5776, f. 172-172
verso).

Tabelul 2

Numărul negustorilor de ghildă din Basarabia şi valoarea mărfurilor exportate
şi importate (în ruble asignate) prin vămile Ismail, Reni, Sculeni şi Noua Suliţa în 1838*

Numele,
prenumele

R
e
şe

d
in
ţa

C
a

te
g

o
ri

a

g
h

il
d

e
i

Valoarea mărfurilor şi raportul în procente

Raportul,
în %

Valoarea
mărfurilor
exportate

În %
Valoarea

mărfurilor
importate

În %

Volumul
valoric al
trafi cului

de mărfuri

N. Iliadi Ismail I 731787 14,9 753866 32,8 1485653 20,6
D. Karavasili Ismail II 609738 12,4 62665 2,7 672403 9,3

G. Krassa Ismail II 239586 4,8 179220 7,8 418806 5,8
K.H. Markarov Ismail I 176265 3,6 59800 2,6 236065 3,3
A. Milanovici Ismail I 171886 3,5 35250 1,5 207136 2,9

P. Nalbandoglo Ismail I 515168 10,5 382574 16,7 897742 12,4

I. Piţinio Ismail II 123942 2,5 26085 1,1 150027 2,1

A. Tulghiian Ismail II 121341 2,5 102695 4,5 224036 3,1

A. Celebidaki Ismail II 344887 7,0 38030 1,7 382917 5,3
I. Varnali Reni**** II 161037 3,3 4740 0,2 165777 2,3

P. Varnom Reni II 152703 3,1 9598 0,4 162301 2,3
I. Mandraş Reni II 175740 3,6 3487 0,02 179227 2,5
Boltuh** Chişinău II 212155 4,3 205992 9,0 418147 5,8

M. Kaner** Chişinău II 301135 6,1 9083 0,4 310218 4,3

I. Levental** Bălţi II 148496 3,0 54533 2,4 203029 2,8
Solomonovici*** Bălţi II 26716 0,9 357775 15,6 384491 5,3

Orinkrnţev*** Bălţi II 703024 14,3 9863 0,4 712887 9,9

În total - - 4915606 100,0 2295256 100,0 7210862 100,0

* Государтвенная 1839, 108-122.
** Exportau şi importau mărfuri prin vama Noua Suliţa.
*** Exportau şi importau mărfuri prin vama Sculeni.
**** Portul Reni dispunea de un post vamal.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

227

Negustorii mari angrosişti se ocupau în fond cu
exportul de mărfuri prin porturile Ismail şi Reni.
Majoritatea cerealelor erau exportate de negustori
la Constantinopol şi realizate la un preţ rezonabil.
Autorităţile din Ismail menţionau în raportul din
1838 că exportul de cereale era concentrat în mâi-
nile negustorilor de ghilda întâi – Nicolai Iliadi,
Dmitri Karavasili, Panaiot Nalbandoglo, Karabet
Hadji Markarov, Anton Milanovici, şi negustori-
lor de ghilda a doua – Iakimi Piţinio, Gheorghe
Krassa şi Anton Celebidaki, care au exportat cere-
ale în valoare de 3799857 ruble asignate78.

La Reni, exportul cerealelor era concentrat în
mâinile negustorilor Ivan Davidoglo, Ivan Man-
drajia (Mandraş), Panaiot şi Ilie Varnali, Afanasi
Ksodulo, care, în 1838, au exportat, prin postul
vamal Reni, 81906 cetverturi de cereale79.

78 ANRM, F. 2, inv. 1, d. 2985, f. 12 verso.
79 ANRM, F. 2, inv. 1, d. 2985, f. 41 verso-42.

Cerealele exportate prin Ismail şi Reni erau colec-
tate de negustori în judeţele de sud ale Basarabi-
ei şi în oraşele Ismail şi Reni în lunile de toamnă
şi iarnă (din octombrie până în martie), în zilele
de târg şi iarmaroc. Rolul esenţial al judeţelor de
sud ale Basarabiei în producerea şi transporta-
rea cerealelor prin porturile Ismail şi Reni este
confi rmat şi de rapoartele autorităţilor locale. De
exemplu, în rapoartele din anii ’30 ai sec. al XIX-
lea ale şefi lor de poliţie şi administraţiei locale se
menţiona că ocupaţia de bază a negustorilor din
Ismail şi Reni este comerţul cu pâine şi vite, pe
care ei le cumpără în zilele de târg în aceste oraşe
şi în localităţile din apropiere, din lunile august
până în noiembrie, iar în unii ani − din lunile oc-
tombrie până în martie80.

De regulă, monopolul asupra exportului de cere-
ale prin Ismail era deţinut anual de regulă de unii

80 ANRM, F. 2, inv. 1, d. 2325, f. 36 verso, 64 verso, f. 130 ver-
so-131, 146 verso; d. 2985, f. 12 verso, 41 verso.

Tabelul 3

Dinamica numerică şi componenţa etnică a negustorilor
şi micii burghezii comerciale alogene din Basarabia în 1852*

Oraşe,
târguri

Apartenenţa etnică** şi sexul

N
u

m
ă

ru
l

to
ta

l

R
a

p
o

rt
u

l,

în
 %Greci Armeni Bulgari Germani Polonezi Francezi Ţigani

m f m f m f m f m f m f m f

Chişinău 4 1 51 48 3 - 43 27 18 1 - - 268 219 683 7,0

Orhei 79 80 - - - - - - - - - - - - 159 1,6

Soroca - - - - - - - - 13 16 - - 4 5 38 0,4

Bălţi 5 2 12 9 2 3 4 2 19 26 - - 19 15 118 1,2

Hotin - - 11 12 - - - - 50 60 - - 12 15 160 1,6

Bender 3 1 - - 1 - 9 1 28 15 - - 5 4 67 0,7

Cahul 5 3 - - 2 4 - - 2 1 - - - - 17 0,2

Ismail 644 555 152 163 463 398 14 11 - - 3 3 29 23 2458 25,2

Reni 385 361 - - 1570 1387 - - - - - - - - 3703 37,9

Chilia 2 1 2 1 1 1 - - 7 9 - - 13 10 47 0,5

Akkerman 347 243 400 407 319 291 10 3 10 11 - - 47 12 2100 21,5
Şaba*** - - 1 2 - - - - - - - - 3 2 8 0,1

Popuşoi*** - - - - - - - - - - - - 80 73 153 1,6

Turlaki*** - 1 1 - - - - - - - - - 15 17 34 0,3
Tuzla - 5 4 - 3 2 - - - - - - - - 14 0,1

În total**** 1474 1253 634 642 2364 2086 80 44 147 139 3 3 495 395 9759 100,0

În % 27,9 13,1 45,6 1,3 2,9 0,2 9,2

100,0
-

* ANRM, F. 2, inv. 1, d. 5776, f. 58, 73, 75, 96, 102, 110, 112-112 verso, 114, 125, 131, 154, 156, 173, 175, 177.
** Izvorul nu indică numărul negustorilor şi micii burghezii evreieşti.
*** Cu statut de foburg (посад) (suburbie a oraşului Akkerman).
**** În tabel n-au fost incluşi 3 negustori ruşi din oraşul Ismail.

II. Materiale şi cercetări

228

şi aceiaşi negustori. În exportul cerealelor erau
implicaţi toţi negustorii angrosişti de ghilda în-
tâi şi a doua. De exemplu, în anul 1839, conform
datelor ofi ciale, în exportul de cereale din Ismail
erau implicaţi negustorii de ghilda întâi Anton
Milanovici, Dmitri Karavasili, Lazar Galiardi,
Karabet Hadji Markarov şi negustorii de ghil-
da a doua Fiodor Tulcianov, Gherasim Veroti şi
Gheorghe Sidera, fi ecare folosind pentru aceasta
până la 100 mii ruble81. În Reni, în acelaşi an, ne-
gustorii Ivan Davidoglo, Ivan Mandrajia (Man-
draş), Panaiot şi Ilie Vernali, Afanasi Xsodulo şi
Ion Mitachi au exportat prin postul vamal local
41968 cetverturi de cereale şi mărfuri în valoare
de 85374 rub.82

Datele privind dinamica numerică a negustorilor
de ghildă şi micii burghezii alogene din oraşul Is-
mail, încadraţi în diverse activităţi economice, în
1852, sunt sistematizate în Tabelul 4.

Datele Tabelului 4 demonstrează, cu lux de amă-
nunte, că grecilor care constituiau doar 16,7% din
numărul populaţiei, le revenea 53,2% din numă-
rul negustorilor; armenilor ce constituiau 4,4%
din numărul populaţiei, le revenea 15,9% din nu-
mărul negustorilor, iar bulgarilor ce constituiau
12,1% din numărul populaţiei, le revenea 22% din

81 ANRM, F. 2, inv. 1, d. 3200, f. 25 verso.
82 ANRM, F. 2, inv. 1, d. 3200, f. 45-45 verso.

numărul negustorilor. Celorlalte etnii le revenea
un loc neînsemnat în activitatea comercială a ora-
şului Ismail, în această perioadă de timp. Totuşi,
este semnifi cativ faptul că raportul negustorilor
faţă de mica burghezie era destul de mic: 5,3%
– negustori şi 94,7% – mica burghezie.

Izvorul indică că armenii, ruşii şi italienii se ocupă
în fond cu comerţul, grecii – cu comerţul şi meş-
teşugăritul, bulgarii – cu legumicultura şi comer-
ţul, moldovenii – cu viticultura, legumicultura şi
comerţul, iar ţiganii – cu meşteşugăritul.

Totuşi, este greu de a stabili numărul exact al ne-
gustorilor şi micii burghezii care aveau viză de re-
şedinţă în oraş, considerându-se locuitori perma-
nenţi. Ştim cu certitudine că câţiva ani mai târziu,
conform recensământului 10 al populaţiei (1859),
în oraşul Ismail locuiau 114 negustori evrei (60 –
bărbaţi şi 54 – femei) şi 3110 mic-burghezi (1539
– bărbaţi şi 1571 – femei), din numărul cărora
locuiau permanent în comunităţi separate în gu-
bernia Herson, oraşul Odesa – 177 persoane (85
– bărbaţi şi 92 – femei), în oraşul Herson – 654
persoane (319 – bărbaţi şi 335 – femei) şi în jude-
ţul Ananiev, localităţile Mostovo şi Cantakuzino
795 persoane (405 – bărbaţi şi 390 – femei)83.
Prin urmare, din tot numărul de 3224 evrei ce se
ocupau cu comerţul şi diferite activităţi comer-

83 ANRM, F. 2, inv. 1, d. 6429, f. 3-3 verso.

Tabelul 4

Dinamica numerică şi componenţa etnică a negustorilor
şi micii burghezii alogene din Ismail în 1852*

Apartenenţa
etnică**

Negustori Mica burghezie Numărul total
Sex

masc.
Sex
fem.

Total În %
Sex

masc.
Sex
fem.

Total În %
Sex

masc.
Sex
fem.

Total În %

Moldoveni*** 18 11 29 7,7 2454 2240 4694 69,0 2472 2251 4723 65,4
Greci 114 87 201 53,2 530 468 998 14,7 644 555 1199 16,7

Bulgari 42 41 83 22,0 421 357 778 11,4 463 398 861 12,1
Armeni 34 26 60 15,9 118 137 255 3,7 152 163 315 4,4

Ruşi 3 - 3 0,8 - - - - 3 - 3 0,04
Italieni 1 1 2 0,5 2 2 4 0,1 3 3 6 0,08

Germani - - - 14 11 25 0,4 14 11 25 0,3
Ţigani - - - - 29 23 52 0,8 29 23 52 0,7

În total 212 166 378 100,0 3568 3238 6806 100,0 3780 3404 7184 100,0
În % 56,1 43,9 100,0 5,3 52,4 47,6 100,0 94,7 52,6 47,4 100,0 -

* ANRM, F. 2, inv. 1, d. 5776, f. 75.
** Izvorul nu indică numărul negustorilor şi micii burghezii evreieşti.
*** Respectând instrucţiunea lui Fiodorov, care cerea ca în tabel să nu fi e incluşi ruşii, şeful de poliţie de Ismail i-a inclus în
categoria alogenilor şi pe moldoveni. Probabil, în această categorie au mai intrat şi o parte din refugiaţii din Moldova de peste
Prut, care n-au depus jurământului de credinţă împăratului rus.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

229

cial-industriale în oraşul Ismail, 1626 (50,4%)
– aveau viză de reşedinţă în diferite localităţi ale
guberniei Herson.

Cele mai mari capitaluri le aveau negustorii bogaţi
angrosişti de ghilda întâi şi a doua din capitală şi
din oraşele-porturi. Unul dintre cei mai bogaţi ne-
gus tori din Basarabia era negustorul grec de ghil-
da întâi din Chişinău Pantelei Ivanov Sinadino, al
cărui capital comercial atingea în anii ’30 valoa-
rea de 2 mln rub.84

Negustorul grec Panteleimon Sinadino este ates-
tat în izvoarele de arhivă ca supus turc, care, din
1829, dispunea de bunuri imobiliare în Chişinău,
iar începând cu anul 1832 – ca negustor străin ce
comercializa în casa lui G. Glatkin mărfuri indus-
triale în valoare de 50 mii rub.; anual el plătea un
impozit de 80 rub., fi indcă era înscris în categoria
negustorilor de ghilda întâi din Chişinău85.

Conform altor izvoare ce datează cu decembrie
1837, Pantelei Sinadino este înscris în categoria
negustorilor de ghilda întâi din Chişinău în urma
ucazului Administraţiei Financiare din Basarabia
din 2 aprilie 1832, având către acel timp 42 de
ani86.

Capitalul comercial de care dispunea P. Sinadino
era format nu numai de pe seama comerţului şi
cămătăriei. El deţinea diferite întreprinderi co-
mercial-industriale. În 1836 P. Sinadino deţinea
pe moşia Visterniceni (sau Râşcani), amplasată la
250 stânjeni87 de la linia de hotar a oraşului Chi-
şinău, o spălătorie de lână care spăla pe an 30 mii
puduri de lână. La ea, după cum indică izvorul, în
decurs de cinci luni au lucrat 40 mii de muncitori,
sau zilnic circa 270 de muncitori. Ei aduceau pro-
prietarului un venit de 7000 rub., iar pentru mun-
ca lor Sinadino le plătea doar câte 50 cop pe zi88.

Deşi dispunea de un capital comercial impunător,
după expirarea termenului de privilegii acorda-

84 ANRM, F. 2, inv. 1, d. 2139, f. 68; d. 2330, f. 87 verso; d.
2593, f. 103 verso.
85 ANRM, F. 75, inv. 1, d. 554, f. 35 verso.
86 ANRM, F. 75, inv. 1, d. 754, f. 133-143.
87 Stânjen – una dintre cele mai vechi unităţi de măsură din
Ţările Române, care corespundea cu măsura veche germană
– klafter, reprezentând aproximativ 2,23 metri în Moldova şi
1,9665 metri în Ţara Românească (Instituţii 1988, 455-456).
Conform datelor din 26 februarie 1824, în Basarabia 480
de stânjeni pătraţi constituiau un pogon. Conform aceleiaşi
surse, stânjenul domnesc puţin depăşeşte 7 picioare (picior
– măsură de lungime egală cu 30,5 cm) (ANRM, F, 3, inv. 1,
d. 429, f. 169).
88 ANRM, F. 2, inv. 1, d. 2998, f. 13 verso-14.

te de Regulamentul ghidelor din 26 septembrie
1830, P. Sinadino se transferă, în 1840, în cate-
goria negustorilor de ghilda a doua89. În această
categorie îl întâlnim şi în anii următori90. Acesta
dovedeşte o dată în plus că burghe zia comercială,
căutând să benefi cieze de toate privilegiile acor-
date de administraţia imperială, se eschiva de la
plata impozitelor, trecând într-o categorie inferi-
oară, ca ulterior, când erau acordate noi privilegii,
să revină din nou în categoria iniţială.

P. Sinadino şi-a mărit capitalul şi de pe seama
exploatării micilor produ că tori, având în arendă
un şir de localităţi, cu imense pământuri. Deşi iz-
voarele nu indică veniturile pe care le obţinea P.
Sinadino de pe seama arendei acestor pămân turi,
ele nu pot fi puse la îndoială, fapt atestat de plân-
gerea din 23 septembrie 1840, adresată pe nume-
le guvernatorului militar P.I. Fiodorov, în care ţă-
ranii din localităţile Şerpeni, Pugăceni, Dubăsarii
Vechi, Corjova şi Bilacheva scriau despre „…clăci-
le diverse, îndelungate şi grele”, despre pedepsele
corporale publice la care erau supuşi etc. În aşa
mod au fost pedepsiţi opt ţărani, care nu purtau
însă nici o vină; mai mult chiar, ţăranii Axenti
Sârghi din localitatea Şerpeni şi Simion Plămă-
deală din localitatea Pugăceni au fost arestaţi şi
închişi în închisoarea din Bender91.

Unii negustori bogaţi din Basarabia erau me-
cenaţi. Dintr-un document datat cu 15 ianuarie
1823 afl ăm că negustorul armean din Grigoriopol
Calos Bogdasarov, transferat cu traiul în Chişi-
nău, a făcut act de binefacere, transferând în fo-
losul oraşului 60 mii lei, de asemenea, a construit
doi fântâni arteziene, în grădina de stat a instalat
două chioşcuri, iar pe străzile oraşului a instalat,
unde era necesar, felinare92.

Negustorii greci şi armeni se ocupau nu doar cu
comerţul, dar întreţineau şi diferite întreprinderi
comercial-industriale. Negustorii greci au fost
printre primii care au deschis în Basarabia pri-
ma fabrică pentru confecţionarea ţesăturilor din
bumbac şi mătase. Dar autorităţile imperiale nu
erau interesate de susţinerea dezvoltării indus-
triale în Basarabia, din frica de concurenţă. Când
grecul A. Dimitrio din Chişinău s-a adresat De-
partamentului manufacturilor şi comerţului inte-
rior al Rusiei cu cererea de a i se acorda privilegii

89 ANRM, F. 2, inv. 1, d. 3274, f. 261.
90 ANRM, F. 75, inv. 1, d. 892, f. 221.
91 ANRM, F. 2, inv. 1, d. 3603, f. 1-1 verso.
92 ANRM, F. 75, inv. 1, d. 194, f. 43-45.

II. Materiale şi cercetări

230

şi înlesniri de care benefi ciază fabricanţii ruşi, po-
trivit manifestului din 1 iulie 1812, în legătură cu
instituirea primei fabrici pentru confecţionarea
ţesăturilor din bumbac şi mătase, autorităţile din
Sankt Petersburg l-au refuzat sub pretextul că „…
confecţionarea diferitelor ţesături după modelul
turcesc nu prezintă nimic nou, deoarece acestea
demult se confecţionează de fabricanţii ruşi, iar
modul de fabricare propus de grecul A. Dimitrio
nu prezintă nimic original”93.

Negustorilor greci le aparţineau şi cele mai bune
spălătorii de lână din Basarabia. A. Zaşciuk scria
că, în anii ’50 ai sec. al XIX-lea, cele mai bune
spălătorii de lână aparţineau negustorilor Rodo-
kanaki şi Ralli (Защук 1861, 577).

Despre capitalul comercial încadrat în comerţul
Basarabiei ne poate confi rma volumul comerţul
din diferite oraşe. Drept exemplu, în 1830, volu-
mul total al comerţului din Chişinău a constituit
2,3 mln. rub. asignate. În comerţul interior erau
încadraţi 500 târgoveţi, 12 dvoreni şi 5 ţărani; 80
negustori întreţineau legături comerciale cu gu-
berniile ruse94.

Alt exemplu elocvent de acumulare de capital
serveşte activi tatea comercială a aceloraşi ne-
gustorilor din Ismail. Ocupându-se, în fond, cu
exportul peste hotare al cerealelor şi al produse-
lor animaliere, negustorii de ghilda întâi Mihail
Radovici, Anton Milanovici, Karabet Hadji Mar-
karov şi negustorii de ghilda a doua Nicolai Ilia-

93 AISR, F. 18, inv. 2, d. 754, f. 6-6 verso.
94 ANRM, F. 75, inv. 1, d. 426, f. 20.

di şi Gheorghe Krassa dispuneau fi ecare în 1835
de un capital comercial de până la 100 mii rub95.
Conform datelor din 1836, Nicolae Iliadi, Pana-
iot Nan bandjoglo, Mihail Fotiano, Iacov Piţinio,
Lazar Goleardi şi Anton Milanovici aveau fi ecare
un capital în valoare de până la 400 mii rub96. În
1838, negustorii de ghilda întâi N. Iliadi, D. Kara-
vasili, P. Nalbadjoglo, Karabet Hadji-Markarov,
A. Milanovici şi negustorii de ghilda a doua Ia.
Piţinio, Gh. Krassa şi A. Celebidaki au exportat
peste hotare cereale şi alte mărfuri în valoare de
mai mult de 3,7 mln. rub97.

Negustorii armeni şi greci prevalau în activitatea
comercială şi în alte oraşe ale Basarabiei. În 1861,
spre exemplu, în judeţul Orhei erau încadraţi în
comerţ 80 de negustori evrei, 40 – greci, 25 – ar-
meni, 10 – bulgari, 6 – ucraineni, 3 – moldoveni
şi un velicorus98.

Valoarea capitalului comercial a crescut conside-
rabil în a doua jumătate a anilor ’60 ai secolului al
XIX-lea, fapt despre care vorbesc destul de eloc-
vent datele Tabelului 5.

Conform Regulamentului privind taxele pentru
dreptul la comerţ şi alte îndeletniciri din 9 februa-
rie 1865, burghezia comercială a fost împărţită doar
în două ghilde (ПСЗРИ 1866, 54-57). Dreptul la
comerţ şi plata pentru certifi catele comerciale erau
determinate nu de mărimea capitalului comercial
declarat, ca în baza Regulamentului ghildelor din

95 ANRM, F. 2, inv. 1, d. 2325, f. 36 verso.
96 ANRM, F. 2, inv. 1, d. 2325, f. 83 verso.
97 ANRM, F. 2, inv. 1, d. 2985, f. 12 verso.
98 ANRM, F. 2, inv. 1, d. 7369, f. 26.

Tabelul 5

Dinamica numerică a burgheziei comerciale şi valoarea capitalului comercial
în Basarabia în anii 1867-1868 (în rub. argint)*

Categoria
ghildei

1867
Raportul,

în %
1868

Raportul,
în %

Numărul
de

negustori

Valoarea
capitalului
comercial
declarat N

e
g

u
st

o
ri

C
a

p
it

a
l

Numărul
de

negustori

Valoarea
capitalului
comercial
declarat N

e
g

u
st

o
ri

C
a

p
it

a
l

I 10 150000 1,4 3,4 11 165000 1,5 3,7

II 720 4320000 98,6 96,6 722 4332000 98,5 96,3

În total** 730 4470000 100,0 100,0 733 4497000 100,0 100,0

*ANRM, F. 134, inv. 3, d. 278, f. 136-136 verso.
**În suma totală pentru anul 1868 n-au fost incluşi doi negustori străini, înscrişi în categoria negus torilor basarabeni de ghildă

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

231

1824, ci de tipul comerţului practicat: era el cu
ridicata sau cu amănuntul, interior sau exterior.
Taxa pentru eliberarea certifi catelor comerciale
depindea de starea economică a localităţii unde
era înscris negustorul.

Datele Tabelului 5 confi rmă că capitalul comerci-
al era concentrat în mâinile negustorilor de ghilda
a doua şi constituia mai mult de 96% din întreaga
sumă a capitalului comercial. Dar şi aceste date
nu refl ectă absolut veridic nivelul de avere al bur-
gheziei comerciale, deoarece, conform altor date,
numărul negustorilor în aceşti ani era mai mare,
în 1867 constituind 12 negustori de ghilda întâi şi
942 – de ghilda a doua, iar în 1868 – 16 negustori
de ghilda întâi şi 772 – de ghilda a doua99.

Elementul burghez din Basarabia a căutat să-şi
creeze, chiar de la început, instituţiile sale admi-
nistrative. Destul de activă este participarea bur-
gheziei comerciale în administrarea orăşenească.
În baza dispoziţiei din 12 mai 1817 a rezidentului
plenipotenţiar al Basarabiei A.N. Bahmetev „…în
Chişinău urma să fi e instituită Duma orăşeneas-
că, în baza aceloraşi principii în care au fost in-
stituite Dumele orăşeneşti în celelalte gubernii
interne ruse, dar ţinându-se cont de unele parti-
cularităţi ale Basarabiei şi obiceiurile locale…”100.
La 26 mai Departamentul întâi al Guvernului Re-
gional a adoptat o rezoluţie cu privire la cererea
celor trei comunităţi orăşeneşti: moldovenească,
bulgărească şi armenească, de a institui în oraş un
magistrat şi chiar au ales din rândurile lor persoa-
ne cărturare care urmau să-i reprezinte în această
instituţie orăşenească. Dar, ulterior afl ă că în locul
magistratului s-a decis de a institui Duma, în care
este nevoie de persoane care cunosc modalităţile
de formare a veniturilor orăşeneşti, cunosc starea
materială a fi ecărui locuitor şi ar putea repartiza
încasarea impozitelor potrivit veniturilor fi ecărei
persoană în parte101. La 6 iunie a urmat dispoziţia
rezidentului plenipotenţiar, în baza căreia comu-
nităţile orăşeneşti au primit acordul de a-şi alege
reprezentanţii în Duma orăşenească. În urma ale-
gerilor, în Duma orăşenească au fost aleşi: căpita-
nul Anghel Hour – în calitate de burgomistru, iar
în calitate de şefi de poliţie (пристав) – Asvadur
Hristovici, Dănilă Fora, Nichita Neverov, Stepan
Petrovici şi evreul Leiba Litmanovici102. Din ra-

99 ANRM, F. 2, inv. 1, d. 7681, f. 133-134, 149, 239.
100 ANRM, F. 2, inv. 1, d. 554, f. 57.
101 ANRM, F. 2, inv. 1, d. 554, f. 57 verso-58.
102 ANRM, F. 2, inv. 1, d. 554, f. 58 verso.

portul din 16 iunie, prezentat Departamentului
întâi al Guvernului Regional de poliţia munici-
pală, afl ăm că în calitate de consilieri municipali
din partea societăţii armeneşti a fost ales Asvadur
Hristovici, acumulând 105 voturi; din partea co-
munităţii moldoveneşti – Dănilă Fora (70 voturi);
din partea comunităţii ruseşti – Nichita Neverov
(100 voturi), din partea comunităţii bulgăreşti –
Stepan Petrovici (120 voturi) şi din partea comu-
nităţii evreieşti – Leiba Litmanovici (63 voturi)103.

La 26 mai 1817 a fost emisă o instrucţiune pentru
Duma orăşenească din Chişinău, alcătuită în baza
Regulamentului orăşenesc din 21 aprilie 1785, po-
trivit căruia urma să activeze această instituţie104.
În 1818, la dispoziţia Guvernului Regional al Ba-
sarabiei, Duma orăşenească din Chişinău105 a fost
împuternicită să rezolve litigiile negustorilor, din
considerentul că în oraş lipsea magistratura oră-
şenească, ratuşă şi judecătoria verbală106.

Negustorii mari angrosişti au jucat un rol impor-
tant în instituirea, conform ucazului din 1 aprilie
1819, şi activitatea Tribunalului Comercial din
Reni, transfe ra t ulterior, conform dispoziţiei din
2 septembrie 1824 a Consiliului de Miniştri, în Is-
mail (în 1825), iar în baza dispoziţiei din 25 ianu-
arie 1857 – transformat în Tribunalul Comercial
din Basarabia107.

Analiza izvoarelor, îndeosebi a celor de arhivă
inedite, şi a literaturii monogra fi ce ne permite să
concluzionăm că procesul de formare a burghe-
ziei comerciale în Basarabia şi evidenţierea din
rândurile ei a elitei comercial-industriale, a fost
determinat de un şir de circumstanţe, atât de or-
din intern, cât şi de ordin extern, atât economice,
cât şi politice, atât obiective, cât şi subiective.

Lipsa de unitate statală şi independenţă naţiona-
lă, dominarea politică şi exploatarea economică
de către Imperiul Rus au infl uenţat direct proce-
sul de formare a burgheziei comerciale.

103 ANRM, F. 2, inv. 1, d. 554, f. 59.
104 ANRM, F. 2, inv. 1, d. 554, f. 59-59 verso.
105 Duma (consiliul municipal) era administrată de un burgo-
mistru, care putea fi o persoană în rang de clasa a XII-a, aleasă
din cadrul societăţilor orăşeneşti, nesalarizată, doi ratmani, în
rang de clasa a XIV-a, aleşi din cadrul societăţilor orăşeneşti,
nesalarizaţi, şi un secretar. Primăria municipală (городская
управа) era administrată de un burgomistru, ales de societă-
ţile orăşeneşti, un staroste orăşenesc (городской староста)
şi câte un reprezentat de la fi ecare breaslă meşteşugărească
(цеховых) (ANRM, F. 75, inv. 1, d. 34, f. 89-89 verso).
106 ANRM, F. 2, inv. 1, d. 554, f. 11 verso.
107 Despre instituirea şi activitatea Tribunalului Comercial a se
vedea detaliat: (Tomuleţ 2001, 278-298).

II. Materiale şi cercetări

232

Constituirea burgheziei comerciale naţionale era
însoţită, ine vi tabil, nu numai de evidenţierea fac-
torilor favorizanţi – de bogăţiile teritoriului, de
centrele comerciale situate în apropiere (Odesa,
Ismail, Reni, Chilia şi Akkerman), de prezenţa
pieţelor de desfacere avantajoase (ruseşti, austri-
ece şi turceşti) etc., dar şi a celor ce frânau acest
proces, în special politica colonial-comercială
promovată de ţarism în Basarabia, care a împie-
dicat procesul obiectiv de formare a elementului
naţional comercial ce a început în Moldova încă
în secolul al XVIII-lea şi în care au fost implicaţi
activ autohtonii.

Situaţia periferică a Basarabiei şi statutul ei de co-
lonie în sistemul economic şi politic al Impe riului
Rus a determinat o atitudine vădit discriminato-
rie a autorităţilor centrale faţă de acest teritoriu,
care au limitat drepturile şi posibilităţile autohto-
nilor, în fond ale moldovenilor, prin faptul că în
comerţul provinciei au fost atraşi în mare parte
negustorii străini şi cei din guberniile interne ruse
cărora le-au fost acorde diverse înlesniri şi privi-
legii – pentru a se încadra în categoria burgheziei
comer ciale.

Promovând în Basarabia o politică colonial-co-
mercială, separând până în 1830 acest teritoriu
de guberniile interne ruse prin cordonul vamal de
la Nistru, iar de pieţele tradiţionale – europene
– prin cel de la Prut şi Dunăre, guvernul ţarist,
din anumite interese economice şi politice, a per-
mis strămutarea de peste hotare şi din guberniile
interne ruse a negustorilor străini, care în scurt
timp deţin monopolul pe piaţa basarabeană. Bur-
ghezia basarabeană ce se forma era alcătuită, în
fond, din alogeni – greci, armeni, evrei, ucrai-
neni, ruşi etc., care deţineau cea mai mare parte
din capitalul comercial, constituind, de fapt, elita
comercială din Basarabia.

După 1831, odată cu intrarea în vigoare a Re-
gulamentului ghildelor şi perfectarea juridică a
acestei stări sociale, pe parcursul anilor ’30-’60 ai
sec. al XIX-lea în Basarabia a crescut nu numai
numărul burgheziei comerciale, dar şi nivelul de
avere – capitalul comercial. Burghezia comercială
basarabeană, formată în fond din alogeni, va deţi-
ne un loc important între guberniile europene ale
Imperiului Rus atât după dinamica numerică, cât
şi după nivelul de avere – capitalul comercial.

Bibliografi e

Bădescu 2008: Il. Bădescu, Enciclopedia sociologiei universale – teorii contemporane, vol. II (Bucureşti 2008).

Brătianu 1933: Gh.I. Brătianu, Problema noilor elite şi a liberalismului în România. In: Revista „Libertatea”
(Bucureşti 1933), 12-27.

Busino 1996: G. Busino, Elites et Eltisime (P.U.F. 1996).

Cantemir 1975: D. Cantemir, Descrierea Moldovei (Chişinău 1975).

Câmpeanu 1966: R. Câmpeanu, Elite româneşti şi elite europene în veacul XVIII. Încercări de defi nire. In: Xeno-
poliană. Buletinul Fundaţiei Academice „A.D. Xenopol” din Iaşi, IV, 1-4 (Iaşi 1996), 87-94.

Dicţionar 1998: Dicţionar de sociologie / Coordonatori C. Zamfi r, L. Vlăsceanu (Bucureşti 1998).

Documente 1976: Documente turceşti privind Istoria României, vol. I, 1455-1774. Întocmit de M.A. Mehmet
(Bucureşti 1976).

Documente 1986: Documente turceşti privind Istoria României, vol. III, 1791-1812. Întocmit de M.A. Mehmet
(Bucureşti 1986).

Instituţii 1988: Instituţii feudale din Ţările Române. Dicţionar / Coordonatori: O. Sachelarie şi N. Stoicescu
(Bucureşti 1988).

Ioncioaia 1996: Fl. Ioncioaia, Revolta ierarhiei. O discuţie asupra temei elitelor şi a proiecţiei sale istoriografi ce.
In: Xenopoliană. Buletinul Fundaţiei Academice „A.D. Xenopol” din Iaşi. IV, 1-4 (Iaşi 1996), 56-82.

Machiavelli 1999: N. Machiavelli, Principele (Bucureşti 1999).

Marx 1988: K. Marx, Manifestul partidului comunist (Chişinău 1988).

Mosca 1998: G. Mosca, Clasa conducătoare. Arena politicii 6, (Chişinău 1998), 3-5.

Nietzsch 1996: Fr. Nietzsche, Călătorul şi umbră sa: Omenesc, prea omenesc (Oradea 1996).

Pareto 1993: V. Pareto, Tratat de sociologie generală (Bucureşti 1993).

Strat 1943: G. Strat, Problema elitelor sociale (Bucureşti 1943).

Tomuleţ 2001: V. Tomuleţ, Contribuţia negustorilor basarabeni la instituirea Judecătoriei Comerciale din Basa-
rabia. In: Analele Ştiinţifi ce ale Universităţii de Stat din Moldova. Seria „Ştiinţe socioumane”, vol. II (Chişinău
2001), 278-298.

V. Tomuleţ, V. Bivol, Elite ale burgheziei basarabene: negustorii angrosişti armeni şi greci (1812-1868)

233

Varzari 2003: P. Varzari, Introducere în elitologie (Chişinău 2003).

Zub 1996: Al. Zub, O nouă temă în istoriografi a română: elitele (Pe marginea unui proiect). In: Xenopoliana.
Buletinul Fundaţiei Academice „A.D. Xenopol” din Iaşi. IV, 1-4 (Iaşi 1996), 49-55.

Айвазовский 1856: Г. Айвазовский, Заметка о происхождении Новороссийских армян. В сб.: ЗОИД, т. VI
(Одесса 1856), 550-555.

Аксаков 1858: И. Аксаков, Исследование о торговле на украинских ярмарках (Санкт Петербург 1858).

Ананьян 1969: Ж.А. Ананьян, Армянская колония Григориополь (Ереван 1969).

Государтвенная 1939: Государтвенная внешняя торговля 1838 года в разных ее видах (Санкт Петербург
1839).

Жуков 1964: В.И. Жуков, Города Бессарабии. 1812-1861 годов. Очерки социально-экономического разви-
тия (Кишинев 1964).

Защук 1861: А. Защук, Сельскохозяйственная промышленность Бессарабской области. В сб.: Записки им-
ператорского Общества сельского хозяйства Южной России (Одесса 1861), 390-494.

Зеленчук 1979: В.С. Зеленчук, Население Бессарабии и Поднестровья в XIX в. (Кишинев 1979).

Кочергин 1911: В.А. Кочергин, Наброски по истории города Дубоссар и прилежащего Поднестровья (Хер-
сонской губернии) (1648-1870) (Одесса 1911).

Куницкий 1813: П.С. Куницкий, Краткое статистическое описание заднестровской области присоеди-
ненной к России по мирному трактату, заключенному с Портою Оттоманскою в Бухаресте в 1812 году
(Санкт Петербург 1813).

Лашков 1912: Н.В. Лашков, Бессарабия – к столетию присоединения к России. 1812-1912 гг. Географичес-
кий и историко-статистический обзор состояния края (Кишинев 1912).

Мунтян 1971: М.П. Мунтян, Экономическое развитие дореформенной Бессарабии. В сб.: Ученые записки
Кишиневского ун-та, т. 117 (Ист.) (Кишинев 1971), 43-85.

Небольсин 1835: Г.П. Небольсин, Статистическое обозрение внешней торговли России. Ч. I (Санкт Пе-
тербург 1835).

Положение 1962: Положение крестьян и крестьянское движение в Бессарабии (1812-1861 годы). Сборник
документов / Составители И.А. Анцупов, К.П. Крыжановская. Том III, часть I (Кишинев 1962).

ПСЗРИ 1830: Полное собрание законов Российской Империи. Собр. II, т. II, 1827, №1623 (Санкт Петер-
бург 1830).

ПСЗРИ 1866: Полное собрание законов Российской Империи. Собр. II, т. XL, 1865, №41779, приложение
(Санкт Петербург 1866).

Сабуров 1830: Я. Сабуров, Земледелие, промышленность и торговля Бессарабии в 1826 году (Москва
1830).

Скальковский 1850: А. Скальковский, Опыт статистического описания Новороcсийского края, ч. I.
(Одесса 1850).

Шмидт 1863: А. Шмидт, Материалы для географии и статистики России. Херсонская губерния, ч. I (Санкт
Петербург 1863).

Энциклопедический 1903: Энциклопедический словарь / Издатели Ф.А. Брокгауз, И.А. Ефрон, Т.
XXXVIII „а” (Санкт Петербург 1903).

The elites of Bessarabian bourgeoisie: Armenian and Greek wholesale merchants
(1812-1868)

Abstract

In the given article, based on the published monographic literature and unpublished archival sources, the authors
make a brief description of the concept of the elite and by the examining the Armenian and Greek wholesale mer-
chants raise the issue of the commercial elite of Bessarabia, which was formed shortly after its annexation to the
Russian Empire in 1812. The authors state that the genesis and evolution of Bessarabian bourgeoisie in general,
and the commercial-industrial in particular, was infl uenced by multiple factors, both economic and political, both
internal and external. A special place in this respect belongs to the immigration of alien merchants to Bessarabia
– Armenians, Greek, Jews, Bulgarians, and those from the interior provinces of Russia, many of whom settled in
the province for permanent residence, fi lling the ranks of the commercial bourgeoisie of Bessarabia as a conse-
quence of national-commercial policy promoted by the imperial government in the newly annexed territory. Based
on the example of Armenian merchants, but also on the history of Panteleimon Sinadino – the Greek merchant of
the fi rst guild from Chisinau, whose commercial capital reached in the 1830-ies the value of 2 million rubles, the
authors analyze the process of establishment of commercial bourgeoisie in Bessarabia.

II. Materiale şi cercetări

234

Буржуазная элита Бессарабии: армянские и греческие купцы (1812-1868 гг.)

Резюме

В данной статье на основе литературы монографического плана, а также неопубликованных архивных ис-
точников авторы дают краткую характеристику понятия элиты и на примере армянских и греческих опто-
вых купцов (и не только) инициируют дискуссию относительно становления буржуазной элиты Бессарабии,
образовавшейся вскоре после аннексии этой территории Российской империей в 1812 году. В статье конста-
тируется, что процесс генезиса и эволюции бессарабской буржуазии в целом, и торгово-промышленной в
частности, был обусловлен рядом факторов – как экономических, так и политических, как внутренних, так
и внешних. Особое место в этом процессе принадлежит процессу иммиграции в Бессарабию иностранных
и иногородних купцов – армян, греков, евреев, болгар, а также купцов из внутренних губерний России,
многие из которых обосновались в крае на постоянное место жительства, пополнив ряды торговой бур-
жуазии. Немаловажное значение имела и национально-колониальная политика, проводившаяся царской
властью в аннексированной области. На примере армянских и греческих купцов авторы анализируют про-
цесс становления торговой буржуазии Бессарабии. В этом контексте показательна история кишиневского
греческого купца первой гильдии Пантелеймона Синадино, торговый капитал которого достигал в ’30-е
годы XIX века 2 млн. рублей.

14.02.2012

Dr. hab. Valentin Tomuleţ, Universitatea de Stat din Moldova, str. A. Mateevici 60, MD-2009 Chişinău, Republica
Moldova

Victoria Bivol, Facultatea de Istorie şi Filosofi e, Universitatea de Stat din Moldova, str. A. Mateevici 60, MD-2009
Chişinău, Republica Moldova

