
119Tyragetia, s.n., vol. V [XX], nr. 2, 2011, 119-138.

Studiul consacrat schitului Maşcăuţi este cel de-al
treilea şi ultimul din seria celor privitoare la cer-
cetarea istorică şi arhitecturală a aşezămintelor
monastice care au activat în microzona vechiului
Orhei, cercetare începută de autor cu schituri-
le Peştera/Brăneşti şi Trebujeni (Ciocanu 2008;
Ciocanu 2009).

Teritoriul istoric al moşiei Maşcăuţi, din punct de
vedere geografi c, cuprinde partea sudică a micro-
zonei menţionate, anume aici fi ind situat, precum
menţionează plastic documentele din secolul al
XVII-lea, locul unde „iese Răutul din stâncă”.
Stâncile înalte şi abrupte de pe malul drept al Ră-
utului conţin multe cavităţi rupestre, unele din-
tre care au fost prelucrate sau adaptate de mâna
omului, mărturie a unei vechi şi îndelungate locu-
iri monahale.

Ca şi în cazul altor aşezăminte monastice, desfi in-
ţate la începutul secolului al XIX-lea, s-au păstrat
foarte puţine documente referitoare la perioada
de activitate a acestuia. Tradiţia locală referitor
la acest subiect nu a ajuns să fi e consemnată în
epoca imediat următoare dispariţiei schitului, ac-
tualmente această tradiţie fi ind completamente
erodată. Totodată, constatăm că deocamdată nu
a fost elaborată nicio cercetare a istoriei medie-
vale a satului Maşcăuţi, cercetare indispensabilă
pentru identifi carea unor repere cronologice refe-
ritoare la istoria schitului.

Astfel, elaborarea studiului de faţă s-a bazat pe
cercetarea a trei componente de bază. În primul
rând, pornind de la ideea legăturii strânse între
istoria schitului şi a comunităţii laice locale, s-a
procedat la cercetarea documentelor scrise şi car-
tografi ce referitoare la istoria medievală a moşiei
şi satului Maşcăuţi, atât a celor edite, cât şi a celor
inedite, păstrate în fondurile Arhivei Naţionale.
În acelaşi mod, au fost identifi cate şi cercetate pu-
ţinele documente păstrate ce se referă nemijlocit
la istoria comunităţii monahale a schitul Maşcă-
uţi. În al treilea rând, timp de mai mulţi autorul
acestor rânduri a efectuat cercetarea pe teren a

cavităţilor rupestre cu urme de locuire monahală
din stâncile maşcăuţene. Remarcăm aici utilitatea
deosebită, pentru elaborarea studiului, a cartării
şi desenării peşterilor maşcăuţene realizate în
anii 1999 şi 2000 de către speoarheologii Timur
Bobrovschi şi Bogdan Riduş, efectuată în cadrul
expediţiilor arheologice de la Orheiul Vechi con-
duse de dr. hab. Gheorghe Postică (Postică 2000;
Postică 2001).

Pe harta topografi că au fost marcate hotarele me-
dievale ale moşiei. În baza documentelor păstrate
s-a propus şi o descriere amănunţită a traseului
acestor hotare. Totodată, au fost reintroduse în
circuit mai multe toponime istorice uitate.

Au fost elaborate şi plasate la Anexe – un Tabel
cronologic al principalelor evenimente privind
istoria moşiei şi schitului Maşcăuţi şi o Listă a
conducătorilor identifi caţi ai obştii monahale de
aici. Tot la Anexe au fost plasate 29 de documente
inedite (28 în rezumate şi unul în original) refe-
ritoare la istoria moşiei Maşcăuţi identifi cate de
autor în fondurile Arhivei Naţionale.

1. Moşia Macicăuţi1 de la primele atestări
documentare până la începutul secolului
al XIX-lea

Primul document cunoscut care menţionează
moşia în cauză datează din 17 iulie 1436 (DRH
AM 1954, 219). Este o diplomă emisă de cance-
laria domnilor Ţării Moldovei, Ilie şi Ştefan, prin
care logofătului Oancea i se întărea o seamă de
localităţi rurale. Printre satele de pe Răut donate
logofătului se afl a localitatea „Macicăuţi şi cu pri-
saca”, specifi cându-se că hotarul satelor/moşiilor
respective urmează a se respecta „după hotarul
vechi, pe unde au folosit din veac”. Faptul pledea-

1 Am utilizat în cadrul studiului ortografi erea originară a de-
numirii moşiei – Macicăuţi. Primele atestări sporadice în do-
cumente ale variantei de ortografi ere – Maşcăuţi – datează
din secolul al XVIII-lea, când, se pare, are loc şi modifi carea
pronunţiei cuvântului (după exemplul – pacinic-paşnic, cu-
cimă-cuşmă, vecinic-veşnic etc.). Uzul a înlocuit defi nitiv or-
tografi erea originară a cuvântului doar în a doua jumătate a
secolului al XIX-lea.

Sergius Ciocanu

SCHITUL MAŞCĂUŢI/MACICĂUŢI
(AL LUI ALBU PÂRCĂLAB) ŞI MOŞIA MAŞCĂUŢI

DIN ŢINUTUL ORHEI

II. Materiale şi cercetări

120

ză în favoarea existenţei aici, deja la acea vreme,
a unor hotare clar delimitate şi recunoscute din
punct de vedere legal, precum şi în favoarea ve-
chimii considerabile a delimitării teritoriale a
moşiilor în cauză.

Apoi urmează un segment temporal de circa 170
de ani, deocamdată rămas neacoperit de surse
documentare originale. Totuşi, informaţiile con-
ţinute în documentele din secolul al XVII-lea
permit reconstituirea unor evenimente legate de
istoria moşiei în secolele XV-XVI.

Astfel, pe data de 3 martie 1470 cancelaria lui
Ştefan cel Mare a emis pe numele pârcălabului de
Neamţ, Albu2, o diplomă de întărire a stăpânirii
acestuia asupra unei părţi din moşia Macicăuţi,
documentul conţinând şi descrierea hotarelor mo-
şiei (MEF 1961, 324). Prin acelaşi act, încă două
părţi ale moşiei au fost întărite altor doi boieri, şi
anume lui Neculai Golăi şi lui Macicu3, numele ul-
timei persoane având, se vede, o legătură directă
cu provenienţa denumirii moşiei respective. Exis-
tenţa unui asemenea document, originalul căruia
cu regret nu s-a păstrat, demonstrează o dată în
plus vechimea delimitării teritoriale a Macicăuţi-
lor. Deoarece documentul respectiv a fost utilizat
la 1617 de către urmaşii celor trei stăpânitori ai
moşiei din secolul al XV-lea pentru precizarea
curgerii hotarului macicăuţean (iar mărturiile ho-
tarnice de mai târziu, precum vom vedea, au un
conţinut identic cu cea din 1617), putem constata
că limitele acestei moşii, din a doua jumătate a
secolului al XV-lea şi până în secolul al XIX-lea
inclusiv, nu au suferit modifi cări.

Din alte documente cunoaştem că, moşia satului,
teritoriul căreia se întindea pe ambele maluri ale
Răutului, era situată „mai jos de vechiul Orhei”
(Documente 1928, 162), adică în aval pe Răut faţă
de moşia Peştera (Brăneşti), moşie care era cu-
noscută în epocă drept locul „unde au fost vechiul
Orhei”4. În anii de domnie a lui Alexandru Lăpuş-
neanu, satul Macicăuţi şi-a schimbat vatra, fi ind
„descălecat” într-o selişte nouă (DIR AM 1956,

2 Albu, pârcălab de Neamţ, membru al Sfatului Domnesc al lui
Ştefan cel Mare în anii 1468-1470. Despre neamul Albu/Albo-
tă (inclusiv despre Albu, pârcălab de Neamţ) scrie Gheorghe
Ghibănescu în studiul dedicat moşiei Petrosul din ţin. Soroca
(Ghibănescu 2001, 141).
3 Am redat numele Macicu în conformitate cu forma lui ates-
tată în alte documente de epocă, formă păstrată şi în varianta
originară a denumirii satului şi moşiei – Macicăuţi.
4 Despre moşia Peştera (Movilău/ Brăneşti) a se vedea: Cioca-
nu 2008, 141-162.

214). La începutul secolului al XVII-lea pristo-
lul bisericii (masa altarului) din seliştea părăsită
a satului a servit drept punct de referinţă în ca-
drul precizării delimitării interne a moşiei (Boga
1938a, 15). Astfel, la Macicăuţi, deja în prima ju-
mătate a secolului al XVI-lea, a existat un lăcaş
de cult. Desigur, biserica putea să fi e construită
şi anterior secolului în cauză, ea fi ind înălţată, cel
mai probabil, în cadrul sau în proximitatea unei
curţi boiereşti.

Alexandru Lăpuşneanu întăreşte în stăpânirea
stolnicului Poroseci şi a fraţilor lui, Criste şi Păcu-
rar5, o parte din moşia satului Macicăuţi, obţinută
de aceştia drept rezultat al unui schimb6. Personal
lui Poroseci, pe lângă partea ce i se cuvenea din
moşie, îi fu întărit şi un vad de moară, vad ce se
afl a situat în locul „unde iese Răutul din stâncă”
(Ghibănescu 1930, 154), adică la gura pârâului
Morova (DIR AM 1956, 214). Referitor la vadul
respectiv de moară, obiect al mai multor litigii din
secolul al XVII-lea, documentele precizează că la
acel vad „vechi” „au fost moara lui Macicu Ru-
sul” (DIR AM 1956, 220), posibil una şi aceeaşi
persoană cu acel Macicu care a fost printre bene-
fi ciarii diplomei domneşti de întărire a moşiei de
la 3 martie 1470.

Actualmente este cunoscut doar un singur docu-
ment din secolul al XVI-lea care refl ectă stăpâ-
nirea lui Poroseci, stolnic şi pârcălab de Cetatea
Nouă a Romanului7, la Macicăuţi. Este vorba de
hotarnica din 1594 a moşiei satului Cotelnici8,
unde se menţionează expres mărginirea acestei
moşii cu „hotarul lui Poroseci” (DIR AM 1952,
115).

În anii de domnie a lui Ieremia Movilă (1595-
1606), satul Macicăuţi este „luat” de către domn
de la stăpânii lui de drept (acestora făgăduindu-
li-se că vor primi drept recompensă alte moşii) şi
este trecut în ocolul nou-construitei curţi dom-

5 Păcurar, vornic de Ţara de Sus, este atestat în anii 1572-1573
drept membru al Sfatului domnesc (DIR AM 1951, 10, 25).
6 Părţile din moşia Macicăuţi au fost obţinute în locul moşiei
satului Bolovani (documentele nu menţionează ţinutul în care
era situat acest sat) (DIR AM 1956, 221).
7 Stolnicul Poroseci este atestat drept pârcălab de Roman,
membru al Sfatului Domnesc, în anii 1569 şi 1570, în timpul
domniei lui Bogdan Lăpuşneanu (DIR AM 1951, 189, 235;
Ghibănescu 1914, 95). Poroseci, biv-stolnic, era în viaţă şi la 8
aprilie 1583, când era implicat într-un proces judiciar referi-
tor la moşia satului Hăjerăi (Hăghidişăuţi, Highidiş) de pe Bâc
(Sava 1936, 20; DIR AM 1951, 209).
8 Cotelnici – actualmente localitatea poartă denumirea de
Hârtop (Hârtopul Mare).

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

121

neşti din satul vecin – Movilău (Peştera/Bră-
neşti)9. După decesul voievodului, urmaşii lui
desfi inţează ocolul Movilăului, procedând printre
altele la repunerea în drepturi a vechilor stăpâni
ai moşiei Macicăuţi10.

Documentele păstrate referitoare la moşia satului
Macicăuţi se „înmulţesc” începând cu primul de-
ceniu al secolului al XVII-lea11. Numărul însemnat
al acestora permite urmărirea mai îndeaproape a
evenimentelor legate de istoria localităţii. Printre
altele, s-a reuşit reconstituirea practic integrală a
şirului stăpânitorilor aşa-numitei părţi boiereşti a
moşiei Macicăuţi până în prima jumătate a seco-
lului al XIX-lea inclusiv.

Pe la fi nele secolului al XVI-lea - începutul seco-
lului al XVII-lea, fi ul stolnicului Poroseci, Simion
Ciucul, începe să cumpere părţi din moşia maci-
căuţeană de la rude şi de la alţi proprietari şi să le
adauge părţii ce o deţinea prin moştenire. Acest
proces este continuat de logofătul Lupu Hăbă-
şescu, căsătorit cu Antemia, fi ica lui Simion, iar
ulterior de ginerele lui Lupu Hăbăşescu – medel-
nicerul Nicolae Buhuş. Astfel că ultimul reuşeşte
să intre în stăpânirea a celei mai mari părţi din
moşia macicăuţeană. Mai exact, Buhuş stăpânea
toată jumătatea de jos a moşiei, iar din jumăta-
tea de sus, care „umbla” în trei bătrâni, el deţi-
nea doi bătrâni întregi, numiţi „al lui Criste” şi
„al lui Păcurar”, precum şi o treime din bătrânul
„lui Poroseci”, treime numită „a Ciucului”. Ceilalţi
mici proprietari au păstrat doar două treimi din
bătrânul lui Poroseci. Această stare de fapt (îm-
părţirea în proporţia descrisă a moşiei în „partea
boierească” şi „partea răzeşească”), cu modifi cări
neînsemnate, s-a conservat până în secolul al
XIX-lea.

Prezintă interes, în sensul înţelegerii motivelor
ce infl uenţau deciziile de schimbare a vetrelor de
amplasare a satelor noastre medievale, un docu-
ment din 30 iunie 1661 care refl ecta angajamentul
unor răzeşi macicăuţeni de a se transfera cu tot cu
case de pe părţile de moşie anterior vândute de ei

9 Despre curtea de la Movilău (Peştera/ Brăneşti), vezi: Cioca-
nu 2008, 145.
10 Astfel, se păstrează un document din anul 1609, când unul
dintre proprietarii de la Macicăuţi obţine reconfi rmarea drep-
turilor ce le avea asupra moşiei satului (DIR AM 1953, 264).
11 O parte dintre actele macicăuţene edite, inclusiv de la înce-
putul sec. al XVII-lea, au fost propuse spre analiză în cadrul
unei valoroase lucrări dedicate ţinutului Orhei din secolele
XV-XVI (Bacumenco 2006, 132).

lui Nicolae Buhuş pe pământul ce le rămânea în
stăpânire (Anexa III, doc. 5).

Pe data de 4 septembrie 1688 fi ul lui Nicolae Bu-
huş, marele clucer Ioan Buhuş, vinde toate părţile
ce le stăpânea din moşia satului Macicăuţi, îm-
preună cu cele două vaduri de moară, vistiernicu-
lui Iordache Ruset12.

Din secolul al XVII-lea datează şi cele mai timpurii
descrieri păstrate ale hotarului moşiei Maşcăuţi.
Este vorba, de fapt, de două documente. Se are în
vedere o mărturie hotarnică a moşiei respective
semnată la 7 august 1617 de către logofătul Leon
Donici (Boga 1938a, 13), aceasta fi ind întărită ul-
terior, pe data de 12 octombrie 161713, de princi-
pele Radu Mihnea (MEF 1961, 297). Considerăm
important a sublinia încă o dată că în ambele do-
cumente se menţionează că hotarnica în cauză a
fost realizată în baza unui document de conţinut
similar elaborat pe timpul domniei lui Ştefan cel
Mare. A doua descriere a hotarului macicăuţean,
care repetă traseul celei de la 1617 (conţinând însă
câteva toponime noi), a fost realizată în anii 1661-
1662 de către pârcălabul de Orhei, Leca, împre-
ună cu fostul pârcălab Constantin, şi fu întărită
de către Eustratie Dabija pe data de 3 iunie 1662
(Anexa III, doc. 12). Această a doua mărturie ho-
tarnică a stat la baza tuturor documentelor emise
în secolele XVIII-XIX, care se refereau la subiec-
tul delimitării teritoriale a moşiei Macicăuţi.

Aceste două mărturii hotarnice de secol XVII,
precum şi două planuri inedite de secol XIX ale
moşiei, au servit drept bază pentru trasarea pe
harta topografi că actuală a vechiului hotar al mo-
şiei Macicăuţi (fi g. 1), hotar pe care ea l-a păstrat
până în secolul al XX-lea. Totodată, am indicat
pe planul realizat al moşiei toponimele întâlnite
în documente, multe dintre care actualmente nu
sunt cunoscute, sau sunt cunoscute într-o formă
denaturată. În continuare prezentăm descrierea
curgerii hotarului acestei moşii, pentru care am
folosit deja menţionatele mărturii hotarnice me-
dievale, planuri inedite ale moşiei şi explicaţii
asupra curgerii acestui hotar afl ate în documente
inedite de arhivă din secolul al XIX-lea.

12 ANRM, F. 37, d. 37.
13 Am păstrat aici anul 1617 drept an al emiterii documentu-
lui, faţă de editorii MEF, care l-au marcat 1616, pornind de la
logica desfăşurării evenimentelor: data de 16 mai 7125 (1617)
– emiterea diplomei domneşti de elaborare a hotarnicei moşi-
ei, data de 7 august 7125 (1617) – semnarea documentului ho-
tarnic al moşiei, data de 12 octombrie 7125 (1617) – întărirea
de către domn a hotarnicei elaborate.

II. Materiale şi cercetări

122

Trasarea pe hartă a hotarului Macicău-
ţilor am început-o, de la extremitatea nordică a
moşiei, mai exact de la punctul de joncţiune a ho-
tarului Macicăuţilor cu cel al moşiilor Trebujeni,
Horilcani14 şi Bălăşeşti, joncţiune ce se realiza pe
culmea/muchia dealului care desparte văile râu-
leţelor Ţiganca (Morova) şi Cuşmirca.

De aici, alături cu moşia satului Bălăşeşti,
urmând muchia dealului, hotarul înainta spre sud,
coborând treptat spre valea Răutului. Trecând pe
la fundul vâlcelei Prilejănii, hotarul se abătea de
la muchia dealului, trecea pe din jos de piscul lui

14 Horilcani – actualmente localitatea poartă denumirea puţin
modifi cată prin metateză de Holercani.

Hariton, pentru ca apoi să intersecteze drumul
Ciofenilor15. De aici el cotea spre sud-vest, cobora
defi nitiv dealul, ajungând până în apa Răutului.

Hotarul traversa Răutul şi, alături cu moşia
satului Pocrăşeni16, înainta spre sud-vest, în-
cepând să urce dealul împădurit care despărţea
valea Răutului de valea râuleţului Şăbana (afl u-
ent de dreapta al Răutului). După ce trecea pe la
mijlocul poienei Ţărăncuţei, hotarul îşi continua
calea prin pădure, traversa Drumul Mare al Or-

15 Ciofeni – actualmente localitatea poartă denumirea de Ră-
culeşti.
16 Pocrăşeni – actualmente localitatea poartă denumirea de
Jevreni.

Fig. 1. Moşia Macicăuţi (sec. XVII-XIX) (plan de S. Ciocanu). Moşii: 1 - moşia Trebujeni; 2 - moşia Peştera/
Movilău/Brăneşti; 3 - moşia Cotelnici/Hârtop; 4 - moşia Izbişte; 5 - moşia Pocrăşeni/Jevreni; 6 - moşia Bălăşeşti;

7 - moşia Ciofeni/Răculeşti; 8 - moşia Horilcani/Holercani.

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

123

heiului17, ajungând până în muchia dealului. De
acolo, păstrând direcţia generală spre sud-vest,
el o lua la vale, traversa vâlceaua numită Valea
Izvoarelor, şi ajungea până în matca râuleţului
Şăbana.

De aici, alături cu moşia satului Izbişte, ho-
tarul urca în amonte pe matca râuleţului Şăbana,
până la locul căderii în Şăbana a pârâului Bruşău-
ca. Aici el părăsea valea Şăbanei şi înaintând spre
vest, urca în amonte, deja urmărind cu fi delitate
meandrele Bruşăucăi, până la locul unde pârâul
era traversat de Podul lui Eftimie.

De aici, alături cu moşia satului Cotelnici,
hotarul o cotea spre nord, urmând un drum, care
urca, iar apoi cobora dealul ce desparte valea Bru-
şăucăi de cea a Şăbanei, ajungând iarăşi în matca
râuleţului Şăbana, în locul unde acesta era tra-
versat de Podul lui Neculce. Apoi, hotarul o cotea
spre vest, înainta în amonte pe matca Şăbanei,
ajungând până în dreptul locului unde creştea un
ulm bătrân, loc cunoscut sub numele de Fricoasa.
Aici hotarul părăsea matca Şăbanei şi o lua iarăşi
spre nord. El înainta pieziş prin pădure spre mu-
chia şirului de dealuri care mărgineşte dinspre
sud valea râuleţului Ivancea. Ajungând până la
Drumul Furilor18, hotarul o pornea pe drum, până
la Fântâna Furilor, loc situat pe muchia amintitu-
lui şir de dealuri.

De aici, alături cu moşia Brăneşti (Movi-
lău, Peştera), hotarul continua să înainteze
spre nord-est, traversând Drumul Mare al Orhe-
iului (anterior traversat la intrarea lui pe terito-
riul moşiei pe segmentul de hotar cu Pocrăşenii)
şi Drumul Peşterii, ajungând până la coada văii/
vâlcelei Hucişca, unde începea un pârâu tributar
Răutului19.

De acolo, alături cu moşia Trebujeni, hotarul
întorcea spre sud-est şi cobora pe matca vâlcelei
Hucişca (fi g. 2) până în apa Răutului, la vadul Hu-
cişcăi. La acest vad era situată moara Butucenilor,
zăgazul ei servind timp de secole drept punte de
legătură între malurile râului. De aici, hotarul o
pornea în jos/în aval pe matca Răutului, trecând
pe lângă Peşterile Ciucului, apoi pe lângă schitul
pârcălabului Albu (situat la gura văii Răposu), pe

17 Este vorba de unul dintre aşa-numitele „drumuri mari” care
duceau spre Orhei.
18 Fur/furi – cuvânt moştenit din lat. fur (hoţ). Actualmente
reprezintă un arhaism.
19 Pârâul Hucişca actualmente este secat. În secolul al XIX-lea
el încă era curgător.

lângă vadurile de la gura văii Culicăuca şi cobora
în jos pe Răut, până la locul căderii în râu a râule-
ţului Morova20, la vechiul vad de moară a părţii de
sus a moşiei Macicăuţi. Aici, hotarul părăsea apa
Răutului şi o cotea spre nord, în amonte pe matca
Morovei, iar apoi în amonte pe matca Ţigancei.
Puţin mai în sus de Fântâna lui Lefter, el o cotea
spre nord-est, urcând până pe muchia dealului
care despărţea valea Ţigancei de valea Cuşmircăi,
la punctul de pornire a descrierii hotarului moşiei
Macicăuţi.

În luna noiembrie a anului 1708, vistiernicul Ior-
dache Ruset lasă prin diată părţile ce le stăpânea
din moşia satului Macicăuţi fi icei sale, Ecaterina,
şi ginerelui, Constantin Costache, atestat ulterior
cu titlul de logofăt.

Prima atestare a unui preot local a avut loc pe 30
aprilie 1741. Este vorba de „erei Vasile ot Maci-
căuţi”, care a semnat drept martor un document
referitor la moşia Trebujeni (Sava 1944, 212). Re-
spectiv, aceasta constituie şi o atestare indirectă
a existenţei la acea dată în localitate a unui lăcaş
de cult.

20 Actualmente râuleţul Morova este secat. În secolul al XIX-
lea – încă era curgător.

Fig. 2. Defi leul Hucişca. Vedere dinspre Răut
(de S. Ciocanu).

II. Materiale şi cercetări

124

Fiul lui Constantin Costache, banul Vasile Costa-
che, va vinde moşia în septembrie 1760 negustoru-
lui Constantin Panaite, supranumit Lipţcanul. La
1790 îl întâlnim stăpân la Macicăuţi deja pe fratele
lui Constantin, paharnicul Iordache Panaite.

Cu anul 1771 este datată cea mai timpurie menţiu-
ne a bisericii de lemn Sfi nţii Arhangheli (Халиппа
1907, 244). Pe cât se pare, ea a fost ctitorită de că-
tre boierii Panaiteşti în cadrul complexului curţii
de aici, odată cu stabilirea lor pe moşia respectivă.

În 1785 are loc ultima „descălecare”/„aşezare”
atestată documentar a satului Macicăuţi, aces-
ta fi ind transferat pe locul/seliştea care şi actu-
almente adăposteşte localitatea (Tomescu 1931,
521), în proximitatea curţii Panaiteştilor. Deoa-
rece biserica deservea necesităţile spirituale ale
parohiei Macicăuţi şi înainte de realizarea acestui
transfer, putem presupune că vatra veche a satu-

lui era amplasată la o depărtare nu prea mare de
curtea boierească.

Remarcăm, că acest amplasament nu era unul to-
talmente „nou”, el fi ind de fapt una dintre vechile
vetre ale satului, utilizată cu siguranţă în secolul
al XVII-lea. Mărturie ne este toponimul Fântâna
lui Roman, atestat în una dintre hotarnicele lo-
calităţii realizate pe la 1661 (Anexa III, doc. 8),
precum şi pe planul moşiei de la 1824 (fi g. 3)21.
Astfel că, la 1785 are loc, de fapt, o reîntoarcere a
localităţii pe una dintre vechile ei vetre.

Fiul paharnicului Iordache Panaite, comisul Ale-
xandru Panaite, va rămâne în istoria localităţii
Macicăuţi drept ctitorul bisericii Sfi nţii Arhan-
gheli din sat, construită de el în anii 1815-1819 din

21 Îmi exprim sincera gratitudine dlui dr. Vasile Malaneţchi
pentru amabilitatea de a ne oferi imaginea acestui valoros do-
cument.

Fig. 3. Plan moşie Maşcăuţi. Fragment (1824) (arhiva V. Malaneţchi).

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

125

zidărie de piatră, în locul celei vechi de lemn22.
Această biserică (deşi în ultimii ani i s-au operat
intervenţii, care i-au ştirbit substanţial imaginea
originară şi valoarea de monument istoric) se
înalţă şi actualmente în satul Maşcăuţi.

Alexandru Panaite moare pe data de 11 februarie
1819, fi ind înmormântat lângă o altă ctitorie a sa,
biserica Sfântul Nicolae din târgul Bălţilor (Ghi-
bănescu 2001, 246). Ulterior, la repartizarea ave-
rii răposatului comis, partea respectivă a moşiei
Macicăuţi îi revine Zoiţei, surorii lui, căsătorite cu
căminarul Iordache Giurge23 (Ghibănescu 2001,
259).

Fiul lui Iordache, vornicul Ioan Giurge, şi cumna-
tul său, banul Ioan Miclescu24, vând în anul 1838
toate părţile ce le reveneau din moşia Macicăuţi
boierului basarabean Gheorghe Sârbu25, care an-
terior arenda în numele lor moşia respectivă. Fa-
milia Sârbu, din care provine şi Ioan Sârbu (1830-
1868), unul dintre primii poeţi basarabeni, va stă-
pâni la Macicăuţi până în secolul al XX-lea.

2. Schitul Macicăuţi/Maşcăuţi

Moşia istorică a satului Maşcăuţi era mărginită
dinspre nord – nord-vest de malurile stâncoase
ale văii Răutului şi ale afl uenţilor săi. Stâncile
calcaroase de aici din timpuri străvechi au fost
supuse proceselor carstice şi eroziunii eoliene.
Cavităţile rezultate din procesele amintite au
atras de timpuriu atenţia comunităţilor mona-
hale, ele contribuind la lărgirea şi adaptarea lor
necesităţilor traiului isihast. Majoritatea absolu-
tă a acestor încăperi rupestre sunt concentrate
în stâncile înalte din partea de sus a moşiei Maş-
căuţi, mai exact, pe segmentul văii Răutului cu-
prins între defi leurile Hucişca şi Răposu. Putem
doar să presupunem care a fost motivul stabilirii
călugărilor anume pe acest segment al stâncilor
maşcăuţene. În stâncile de pe alte părţi ale moşi-
ei, cel puţin deocamdată, nu au fost identifi cate
urme de vieţuire monahală. Oricum, stabilirea
aici a monahilor a putut fi realizată doar cu acor-

22 ANRM, F. 205, inv. 1, d. 932. Alexandru Panaite depune pe
numele mitropolitului Gavriil Bănulescu cererea de permisiu-
ne de a începe a zidi biserica, pe data de 24 martie 1815, el deja
pregătind piatra, lemnul şi alte materiale necesare.
23 Alte variante de ortografi ere a numelui lui Giurge întâlnite
în dosarul ANRM, F. 37, inv. 3, d. 444 – Jurje, Jurge.
24 Atât Iordache Giurge, cât şi urmaşii lui nu au locuit în Ba-
sarabia, fi ind rezidenţi în partea neanexată de ruşi a Principa-
tului Moldova.
25 ANRM, F. 37, inv. 3, d. 444.

dul şi bunăvoinţa stăpânilor de drept ai moşiei
respective.

Ca şi în cazul localităţii vecine, Trebujeni (Cioca-
nu 2009), remarcăm şi aici o serie de schimbări,
care au dus la modifi carea drastică a cadrului na-
tural al moşiei. Stâncile maşcăuţene (în afară de
segmentele lor verticale) acum câteva sute de ani
erau şi ele acoperite integral de vegetaţie (arbori,
arbuşti etc.), care cobora până în apa Răutului. Iar
de asupra, pe „podiş”, încă pe la mijlocul secolului
al XIX-lea pământurile erau în mare parte acope-
rite de pădure. Defrişările masive ale suprafeţei
moşiei, începute în secolul al XVIII-lea, au atins
maxima intensitate în secolul al XIX-lea. Tăierea
pădurii a cauzat secarea către începutul secolu-
lui al XX-lea a multe izvoare şi pâraie, inclusiv a
celor care străbăteau văile Hucişcăi, Răposului şi
Culicăucăi. Defrişarea a cauzat şi intensifi carea
erodării stâncilor, infl uenţând, respectiv, proce-
sul degradării peşterilor.

Peşterile maşcăuţene se grupează în trei comple-
xe rupestre (fi g. 4). Primele două complexe de
încăperi rupestre, sunt situate la o depărtare de
circa două sute de metri distanţă unul de altul,
în extremitatea nord-estică a moşiei, în stâncile
de lângă valea Hucişcăi. În baza cercetării unor
documente inedite din secolele XVII-XIX am
reuşit să identifi c vechea lor denumire de Peşte-

Fig. 4. Plan amplasare complexe rupestre maşcăuţene
(de S. Ciocanu). Complexe rupestre: nr. 1 - Peşterile

Ciucului (Holm); nr. 2 - Peşterile Ciucului (sub
Bacota); nr. 3 - Chilioare/Chiliori (partea rupestră a

schitului Maşcăuţi).

II. Materiale şi cercetări

126

rile Ciucului26, denumire pe care am considerat
îndreptăţit să o repunem în valoare. Putem doar
bănui legătura pe care o are această denumire cu
supranumele „Ciucul” purtat de Simion, fi ul lui
Poroseci stolnicul, personaj care a vieţuit la Maş-
căuţi la fi nele secolului al XVI-lea - începutul se-
colului al XVII-lea. Nu putem exclude posibilita-
tea preluării de către Simion a poreclei de Ciucul
anume de la peşterile omonime. Toponimul de
Ciucul nu a fost erodat completamente în conşti-
inţa localnicilor. Dovadă faptului respectiv este
toponimul „poiana Ciucului” atribuit spaţiului
cândva acoperit de pădure de deasupra stâncilor
dintre defi leurile Hucişca şi Răposu (Musteaţă
2004, 88).

Primul complex din cadrul Peşterilor Ciucu-
lui este situat în imediata apropiere de vechiul
hotar al moşiei Maşcăuţi, adică de valea Huciş-
căi. Unii cercetători îl notează sub denumirea
Dealul (Grosu, Vasilachi 1997, 77) sau Holm
(Postică 2000), dar şi „stânca alpiniştilor” (Bâz-
gu 1997, 134). Din cauza accesibilităţii extrem
de reduse, el practic nu a benefi ciat de cercetări
planimetrice şi structurale serioase. Complexul
constă dintr-o serie de încăperi rupestre nu prea
mari de diverse confi guraţii, situate în câteva ni-
veluri, cu urme de prelucrare a pereţilor. Inte-
gritatea încăperilor a avut de suferit de pe urma
prăbuşirilor de stâncă. Probabil, în evul mediu
aceste peşteri adăposteau o mică comunitate de
sihaştri. Urmele clare lăsate în pereţi de lăcaşu-
rile provenite de la construcţii de lemn denotă
efortul acestei comunităţi întru adaptarea lor,
respectiv întru crearea aici a unor condiţii mi-
nime de confort.

Cel de-al doilea complex rupestru din ca-
drul Peşterilor Ciucului, afl at la circa două sute
de metri spre est de primul, a benefi ciat de câte-
va descrieri. Cele mai cunoscute au fost efectuate
de Valerian Grosu şi Corneliu Vasilachi (Grosu,
Vasilachi 1997, 77-79), precum şi de speoarheo-
logii Timur Bobrovschi şi Bogdan Riduş. Câţiva
cercetători îi atribuie denumirea de „sub Bacota”,
avându-se în vedere denumirea istorică a pădurii
care acoperea în evul mediu pământurile de dea-
supra stâncii (la fi nele secolului al XIX-lea - înce-
putul secolului al XX-lea o mare parte a acestui

26 Toponimul Peşterile Ciucului este prezent atât în mărturia
hotarnică din 1661 (Anexa III, doc. 7), cât şi pe planul moşiei
Macicăuţi din anii ’30 ai secolului al XIX-lea (fi g. 3).

masiv de pădure, inclusiv segmentul ei de deasu-
pra stâncilor, a fost defrişat)27.

Complexul rupestru este format din cavităţi şi
galerii carstice formate natural, unele dintre care
au fost lărgite şi adaptate unei locuiri austere. El
constă din cinci niveluri de peşteri dispuse sepa-
rat sau înşirate de-a lungul unor terase înguste,
la înălţimea de circa 80 de metri deasupra nive-
lului apei Răutului (fi g. 5). Partea centrală a ni-
velurilor doi, trei şi patru, pe o lungime de circa
25 de metri, s-a prăbuşit în timpuri şi din cauze
deocamdată neprecizate.

Dacă în primele trei niveluri avem de a face cu
un şir de peşteri de dimensiuni care variază între
4-5 metri lungime28 şi înălţimea medie de 1,5 me-
tri. În ultimele două niveluri sunt situate rămă-
şiţele a două galerii cu lungimea iniţială de circa
40-50 metri, săpate de-a lungul unor profunde
crăpături naturale ale stâncii. Actualmente mai
mult sau mai puţin bine se păstrează trei porţi-
uni de circa 15 metri lungime a acestor galerii.
Lăţimea galeriilor variază între 1 şi 2 metri, iar
înălţimea de la 1,5 până la 3 metri, în funcţie de
adâncimea crăpăturii iniţiale a stâncii. În inte-
rior erau dispuse nişe/„paturi” de piatră/ cu di-
mensiuni de circa 2/2,5×0,8/1,0 m, cu h=1,5 m,
şirul acestora doar pe alocuri fi ind întrerupt de
câte o fereastră îngustă. Aceste galerii constituie
elementul original de bază care deosebeşte acest
complex de peşteri de toate celelalte complexe
rupestre cunoscute din valea Răutului. Posibil,
iniţialmente aceste nişe-paturi erau utilizate în
scopuri funerare. Nu putem exclude nici utiliza-
rea încăperilor complexului într-o anumită pe-
rioadă drept spaţii de refugiu. Putem vorbi şi de
vieţuirea aici a unei mici comunităţi monahale.
Posibil, avem de-a face cu aceeaşi comunitate de
sihaştri, transferată de la complexul Holmului.
Dovadă a vieţuirii călugărilor îl constituie pre-
zenţa aici, pe lângă mai multe semne de tip tam-
ga, a unor însemne creştine – cruci şi fragmente
de inscripţii cu caracter religios (de ex.: ПО(П);
(cruce) СИМ(О)Н etc.).

27 Denumirea sub Bacota a fost iniţialmente propusă de E.
Bâzgu, fi ind preluată de T. Bobrovski în raportul asupra cerce-
tărilor efectuate în cadrul complexelor rupestre din zona Or-
heiului Vechi (Postică 2000). Ca atare, denumirea respectivă
poate să fi e atribuită cu acelaşi succes şi celorlalte complexe
rupestre maşcăuţene, pădurea Bacota acoperind în evul me-
diu întreg podişul de deasupra stâncilor ce le conţin.
28 Doar o singură încăpere, situată în primul nivel, atinge lun-
gimea de 10 metri.

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

127

Fig. 5. Complexul rupestru nr. 2 (Peşterile Ciucului).
Plan niveluri (de T. Bobrovski, B. Riduş).

Ultima vizită a acestui complex rupestru, efectu-
ată în vara anului 2010, a permis constatarea dis-
trugerii parţiale a acestor galerii, în primul rând
din cauza căderii unor fragmente masive de pia-
tră din plafon şi, respectiv, blocarea parţială sau
totală a accesului la partea lor inferioară, precum
şi distrugerea celor mai multe dintre nişele de
aici.

Al treilea complex rupestru maşcăuţean este
format de încăperile rupestre concentrate în bo-
tul de stâncă situat la intersecţia văii Răutului şi a
văii Răposu. Complexul se înalţă la circa 50 metri
faţă de nivelul apei Răutului, fi ind structurat în
cinci niveluri. El este cunoscut în rândul localni-
cilor sub denumirea de Chilioare/Chiliori.

Începând cu anii ’80 ai secolului al XX-lea, din-
tr-o eroare, s-a încercat a i se atribui denumirea
de „Schitul lui Rafail”, denumire legată de istoria
schitului Peştera, aşezământ monastic care a ac-
tivat până în anul 1816 pe teritoriul moşiei vecine
Brăneşti/Peştera. Ultimul stareţ al schitului Peş-
tera, ieromonahul Rafail, a fost transferat, îm-
preună cu întreaga obşte a călugărilor peştereni,
la schitul Condriţa din ţinutul Lăpuşna (Ciocanu
2002).

Primele menţiuni documentare care atestă exis-
tenţa în acest loc, la Chilioare, a unei comunităţi
monahale închegate sunt datate cu începutul se-
colului al XVII-lea. Este vorba de mărturia ho-
tarnică a moşiei Macicăuţi din anul 1617, precum
şi de diploma de întărire a hotarnicei respective
emise de cancelaria lui Radu Mihnea voievod.
În ambele documente se menţionează expres
existenţa aici a unui aşezământ monastic numit
– „schitul pârcălabului Albu” / „schitul Albului”,
fi ind indicat şi un reper clar pentru identifi carea
locului de amplasare a acestuia pe teritoriul mo-
şiei – malul Răutului, lângă valea stâncoasă a pâ-
râului Răposu.

Ofi cial schitul purta denumirea moşiei pe care era
situat – schitul Macicăuţi 29, însă, precum ne de-
monstrează documentele, de-a lungul secolelor a
fost utilizată şi denumirea legată de personalita-
tea pârcălabului Albu de Neamţ, care a stăpânit
moşia Macicăuţi în a doua jumătate a secolului al
XV-lea. În ce anume a constat aportul ctitoricesc
al pârcălabului Albu (ctitorire/rectitorire/repa-

29 Faptul rezultă clar din toate documentele de la începutul se-
colului al XIX-lea referitoare la schit.

II. Materiale şi cercetări

128

raţie/etc.) nu cunoaştem. Acest aport însă trebu-
ia să fi fost destul de important pentru a se păstra
sute de ani în memoria localnicilor.

Deoarece mărturia hotarnică de la 1617 a satului
Macicăuţi a fost elaborată în baza datelor oferite
de conţinutul unui document emis în anul 1470
pe numele lui Albu, considerăm îndreptăţit a
atribui ctitorirea schitului anume personalităţii
în cauză. Faptul ne permite să legăm consumarea
evenimentului ctitoririi/rectitoririi aşezământu-
lui monastic maşcăuţean aproximativ cu perioa-
da anilor 1468-1470, ani în care Albu este men-
ţionat în documente drept pârcălab de Neamţ
(Lefter 2009, 10).

Fie şi datat în mod indirect, schitul pârcălabului
Albu reprezintă unul dintre cele mai timpu-
riu atestate aşezământe monastice de pe
teritoriul Republicii Moldova (a doua jumătate a
secolului al XV-lea)30. Nivelul actual de cercetare
a fenomenului monastic maşcăuţean deocamda-
tă nu ne permite să ne pronunţăm cu siguranţă
asupra timpului de începuturi a schitului. Viaţa
monahală a pătruns în aceste locuri mult înain-
tea intervenţiei ctitoriceşti a pârcălabului nem-
ţean, zona din preajma Vechiului Orhei, pe cât
se pare, constituind un vechi şi puternic centru
de isihasm. Doar cercetarea arheologică a aces-
tor locuri marcate de un cadru natural deosebit
de pitoresc va putea oferi date pe măsură să cla-
rifi ce timpul apariţiei aici a primelor comunităţi
monahale. Oricum, odată cu înfi inţarea în seco-
lul al XV-lea la gura Răposului a aşezământului
monastic ctitorit de Albu, a avut loc şi transferul
aici a centrului vieţii călugăreşti de pe teritoriul
moşiei. Dacă celelalte două complexe rupestre
maşcăuţene au mai benefi ciat de prezenţa unor
călugări sau sihaştri, faptul se putea întâmpla
doar cu asentimentul conducătorului obştii mo-
nahale a schitului lui Albu.

Următoarele documente cunoscute (după cele
deja amintite, din anul 1617) referitoare la acest
aşezământ monahal se referă deja la fi nele seco-
lului al XVIII-lea - începutul celui de-al XIX-lea
secol. Din ele afl ăm că schitul rupestru purta hra-
mul Adormirea Maicii Domnului31. Aceleaşi
documente relevă, că dispariţia schitului nu a

30 De fapt, „mănăstirea pârcălabului Albu” este a treia la nu-
măr după mănăstirea lui Vărzar (atestată în 1420) şi mănăs-
tirea Vişnevăţului (atestată în anul 1429).
31 ANRM, F. 2, inv. 1, d. 496, f. 4-5.

fost cauzată de părăsirea lui spontană de către
monahi, ci unui act ofi cial de desfi inţare/închi-
dere32, emis de autorităţile eparhiale pe la fi nele
primăverii anului 180933. Documentele au păstrat
numele doar a ultimilor doi stareţi ai schitului, şi
anume: a ieromonahului Gherasim, atestat aici
între anii 1794-1803, şi a ieromonahului Mihail,
care a condus schitul din anul 1804 până la desfi -
inţarea acestuia către mijlocul anului 1809.

Conform unor date statistice, în anul 1809, nu
mult timp înainte de desfi inţare, comunitatea
monahală a schitului Maşcăuţi era formată din
– ieromonahul Mihail, stareţul schitului, un ie-
romonah şi 10 monahi, în total – 12 persoane34.

Nu am reuşit să depistăm documente care ar
pune în evidenţă cauzele închiderii schitului. Cel
mai probabil, ca şi în cazul altor aşezăminte mo-
nastice fără pământ propriu, desfi inţarea a fost
legată în primul rând de nedorinţa proprietarilor
de pământ de aici de a mai tolera prezenţa că-
lugărilor, în condiţiile neacceptării achitării de
către aceştia a vreunei plăţi pentru utilizarea bu-
nurilor moşiei.

Nu cunoaştem dacă schitul a benefi ciat de o exis-
tenţă neîntreruptă sau a funcţionat cu anumite
intermitenţe cauzate de desele confl ictele militare
şi tot atât de răspânditele epidemii. Deocamdată
nu sunt cunoscute documente care ar conţine de-
scrieri ale aşezământului monastic macicăuţean
în perioada de existenţă a acestuia (a bisericii,
chiliilor, dependinţelor etc.), sau documente
care ar refl ecta evenimente legate de istoria lui.
Însăşi menţiunea schitului în secolul al XVII-lea
s-a datorat situării lui practic pe hotarul moşiei,
respectiv, valorii lui de reper geografi c, fapt con-
semnat în mărturia hotarnică de la 1617.

Aşezământul monastic de la Maşcăuţi a benefi -
ciat de o fază de existenţă terestră. Documentele
pledează în favoarea existenţei la schit a unei bi-
serici terestre, situate pe malul Răutului, la gura
văii Răposului, în proximitatea vadurilor de moa-
ră de la gura Culicăucăi. Faptul a fost refl ectat ca
atare pe harta moşiei Maşcăuţi din anul 1824

32 Deducem faptul din sintagma utilizată în documentele ruse
de epocă referitoare la evenimentul în cauză: „по упраздненiи
скита” – „la desfi inţarea/închiderea schitului”.
33 În iunie 1809 schitul Macicăuţi era deja amintit ca fi ind des-
fi inţat (ANRM, F. 733, inv. 1, d. 46, f. 91).
34 ANRM, F. 733, inv. 1, d. 233. Aceste date statistice demon-
strează că schitul Macicăuţi la începutul anului 1809 încă mai
funcţiona.

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

129

(fi g. 3), unde biserica părăsită a schitului, după
exemplul lăcaşurilor de cult parohiale din locali-
tăţile apropiate, este marcată printr-o cruciuliţă.
La începutul secolului al XX-lea profesorul Va-
sile Kurdinovski, în notiţele călătoriei efectuate
în zona vechiului Orhei, remarca păstrarea aici,
„lângă vechile peşteri”, pe parcela de pământ a
locuitorului maşcăuţean Ioan Albu, a pristolului
de piatră al acestei biserici, precum şi a pietrei
de mormânt a unui stareţ (la 1906 acoperită deja
de un morman de pietre căzute de pe stâncă35)
(Курдиновский 1906, 1342-1343). De fapt, lân-
gă biserică trebuia să fi fost amplasat întreg ci-
mitirul schitului. Astfel că, existenţa aici a unei

35 Înteţirea dislocării şi căderii pietrelor (proces de eroziune
cauzat de defrişarea pădurii care acoperea până atunci stânca)
posibil a constituit unul dintre factorii care i-au determinat pe
călugări să părăsească aceste locuri.

biserici terestre este demonstrată din punct de
vedere documentar. De competenţa viitoarelor
cercetări arheologice ale sitului rămâne identi-
fi carea ei practică pe teren36, precum şi identi-
fi carea/ confi rmarea existenţei altor construcţii
indispensabile bunei funcţionări a schitului (tra-
peză, chilii, dependinţe etc.). O altă problemă
care necesită clarifi cări o constituie relaţia între
aşezământul monastic terestru şi chiliile rupes-
tre din stâncile de deasupra. Oricum, încăperile
rupestre le-au precedat din punct de vedere tem-
poral pe cele terestre, anume de ele fi ind legate
începuturile schitului maşcăuţean, trecerea, cel
mai probabil doar parţială, la vieţuirea terestră
având loc în perioadă rectitoririi lui datorate pâr-
călabului Albu.

36 Totodată vor fi reperate şi fundaţiile altor biserici care s-au
perindat de-a lungul secolelor pe amplasamentul în cauză.

Fig. 6. Complexul rupestru nr. 3 (Chilioare). Plan niveluri (de T. Bobrovski, B. Riduş).

II. Materiale şi cercetări

130

Acest complex rupestru păstrează circa douăzeci
de peşteri amplasate în cinci niveluri, parte din-
tre acestea fi ind legate între ele prin deschideri
special amenajate. Nu poate fi exclus că anterior,
la nivelul inferior au existat şi alte încăperi, in-
trările în care au fost acoperite de fragmente de
roci şi pământ căzut de pe versante. Cercetătorii
din Ucraina Bogdan Riduş şi Timur Bobrovski
în anii 1999-2000 pentru prima dată au studiat
amănunţit peşterile acestui complex rupestru,
desenând planurile încăperilor rupestre şi înso-
ţindu-le cu scurte descrieri (fi g. 6). Faţă de com-
plexele 1 şi 2, majoritatea peşterilor complexului
3 reprezintă încăperi de provenienţă artifi cială.
Doar cinci sunt la origini cavităţi formate în mod
natural, datorită eroziunii eoliene, pluviale, unor
procese carstice profunde, ulterior adaptate de
mâna omului. Chiliile rupestre păstrate sunt de
dimensiuni mici, destinate exclusiv unei locuiri
austere. Doar şapte dintre peşteri ating înălţi-
mea de 1,8-2 metri, celelalte nedepăşind înălţi-
mea de 1,5 metri. Ieşirea din ele era protejată de
uşi şi de pereţi de lemn (îngrădiţi), unşi cu lut şi,
ulterior, spoiţi cu var. Lutul trebuia să protejeze
şi podeaua şi pereţii chiliilor săpate în calcarul
friabil al acestei stânci. Peştera cea mai mare a
complexului este situată la nivelul inferior. Re-
prezintă o parte destul de întinsă (cca 20 m) a
unui vechi sistem carstic cu şase „săli” mari şi
mici (cca 3-6×2-4×1,5-3 m) unite prin galerii
înguste (cca 1 m) şi scunde (cca 0,5-1,0 m). O
parte dintre galeriile laterale sunt acoperite cu
lut şi deocamdată nu sunt cercetate. Pereţii încă-
perilor mai mari păstrează numeroase urme de
prelucrare cu dalta. Nivelul de călcare iniţial este
acoperit cu un start gros de depuneri argiloase.
Unicul element decorativ de aici este o cruce nu
prea mare cu braţe egale, dăltuită în peretele de
est al încăperii. Dacă este să ne referim la proble-
ma semnelor şi inscripţiilor lapidare, încăperile
schitului Maşcăuţi păstrează un număr nu prea
mare de reprezentări de cruci, tamgale şi litere
slavone disparate. Inscripţii complexe deocam-
dată nu au fost semnalate.

O încăpere rupestră solitară este situată la circa
150 metri spre vest de complexul nr.3 de peşteri,
la înălţimea de circa 30 metri deasupra nivelu-

lui apei Răutului. Ea are dimensiuni modeste de
2×2 metri, înălţimea atingând 1,6-1,8 metri. Se
remarcă prin faptul tăierii pe pereţi a 10 imagini
de cruci de diferite forme. Timur Bobrovschi, care
primul a descoperit şi descris această peşteră, a
presupus că în evul mediu aici a funcţionat un mic
paraclis.

Nu este exclusă în cadrul cercetărilor de viitor a
stâncilor maşcăuţene descoperirea aici şi a altor
încăperi rupestre.

În sensul soluţionării unor probleme legate de
istoria moşiei şi schitului Macicăuţi, se fi gurează
următoarele sarcini pentru eventualele săpături
arheologice de aici:

– determinarea locului de amplasare şi cerceta-
rea vestigiilor bisericii şi a altor componente
ale schitului pârcălabului Albu;

– cercetarea arheologică a vestigiilor complexe-
lor rupestre maşcăuţene;

– determinarea locului de amplasare şi cerceta-
rea vestigiilor bisericii satului Macicăuţi (sec.
XV-XVI), precum şi a vestigiilor curţii boie-
reşti care trebuie să se afl e în apropiere;

– identifi carea locului de amplasare a tuturor
vetrelor medievale (de până la 1785) ale satu-
lui Maşcăuţi.

Oricum, cercetarea peşterilor maşcăuţene trebu-
ie continuată, din punct de vedere arhitectural
(identifi carea tuturor peşterilor de aici, documen-
tarea lor grafi că şi fotografi că completă, stabili-
rea locului fi ecăreia în cadrul versantului stâncos
etc.), geologic şi, desigur, arheologic. Cercetarea
arheologică a sitului va permite identifi carea lo-
cului de amplasare a construcţiilor supraterestre
a schitului Maşcăuţi şi va oferi informaţii certe
privind etapele de dezvoltare a comunităţii mo-
nahale a locului.

Totodată, vor trebui să fi e identifi cate măsuri care
ar stăvili distrugerea stâncilor şi peşterilor de
aici, având în vedere în primul rând distrugerile
cauzate de mâna omului, sarcină indispensabilă
în sensul eforturilor depuse pentru înscrierea Re-
zervaţiei cultural-naturale Orheiul Vechi, parte
componentă a căreia ele sunt, în Lista UNESCO a
Patrimoniului Mondial.

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

131

ANEXE

I

LISTA întâi stătătorilor schitului
Macicăuţi (schitul Albului; schitul

pârcălabului Albu)

Stareţii schitului Macicăuţi
(sec. XVIII - 1809)

1) ierom. Gherasim (...1794-1803...)
2) ierom. Mihail (...1804-1809)

II

Cronologia celor mai importante
evenimente privind moşia Macicăuţi

şi schitul Macicăuţi (a pârcălabului Albu)

Secolul XV

1436 iulie 17 – prima atestare documentară a
moşiei Macicăuţi (parte din care a fost întărită lo-
gofătului Oancea)

1470 martie 3 – părţi din moşia Macicăuţi, deli-
mitate prin document hotarnic, sunt întărite prin
diplomă domnească – pârcălabului de Neamţ,
Albu, lui Nicoară Golăi şi lui Macicu.

aprox. 1468-1470 – înfi inţarea sau rectitorirea
schitului Macicăuţi de către pârcălabul Albu.

Secolul XVI

aprox. 1552-1568 – transferul/”descălecarea”
satului Macicăuţi pe o vatră nouă în timpul dom-
niei lui Alexandru Lăpuşneanu

aprox. 1552-1568 – stolnicului Poroseci şi fraţi-
lor lui, Criste şi Păcurar, prin diplomă domnească,
li se întăresc părţi din moşia satului Macicăuţi

Secolul XVII

aprox. 1595-1606 – Ieremia Movilă transferă
moşia Macicăuţi în ocolul nou înfi inţatei curţi
domneşti de la Movilău (Peştera-Brăneşti).

aprox. 1609 – scoaterea moşiei Macicăuţi din
ocolul Movilăului şi restituirea ei către vechii stă-
pâni.

aprox. 1610 – Simion Ciucul transmite drept
zestre o parte din moşie în stăpânirea ginerelui
său, Lupu Hăbăşescu.

1617 – prima atestare documentară a existenţei
schitului Macicăuţi, „a pârcălabului Albu”.

aprox. mijl. sec. XVII – transmiterea drept
zestre a părţilor de moşie stăpânite de Lupu Hă-
băşescu către familia ginerelui său, medelnicerul
Nicolae Buhuş.

1688 sept. 4 – cumpărarea părţii boiereşti a
moşiei Macicăuţi de către vistiernicul Iordache
Ruset.

Secolul XVIII

1708 nov. – Iordache Ruset transmite prin diată
moşia Macicăuţi în stăpânirea ginerelui său, Con-
stantin Costache

1741 april. 30 – prima menţiune a unui preot
local. „Erei Vasile ot Macicăuţi” semnează drept
martor un document referitor la moşia Trebu-
jeni.

1760 sept. – vinderea părţii boiereşti a moşiei de
către banul Vasile Costache familiei Panaite.

1771 – prima menţiune a bisericii de lemn Sfi nţii
Arhangheli

aprox. 1785 – transferul/ „aşezarea” locuitorilor
moşiei pe vatra actuală a satului Maşcăuţi

1794 – prima menţiune a unui stareţ al schitului
Macicăuţi („schitul Albu la Macicăuţi”), ieromo-
nahul Gherasim.

Secolul XIX

1809 – închiderea/desfi inţarea schitului Macică-
uţi.

1815-1819 – construirea în satul Macicăuţi a bi-
sericii de zid Sfi nţii Arhangheli de către comisul
Alexandru Panaite

1823 – trecerea moşiei Macicăuţi în proprietatea
familiei boierilor Giurge.

1839 – vinderea moşiei Macicăuţi de către vorni-
cul Ioan Giurge familiei boierilor Sârbu.

sec. XIX (a doua jum.) – denumirea satului
începe a fi ortografi ată în documente exclusiv în
forma actuală de Maşcăuţi

III

29 documente inedite, păstrate
în rezumat şi în original, referitoare

la istoria moşiei şi schitului Macicăuţi:

1) 7118 (1610) (ANRM, F. 37, inv. 2, d. 834, f.
217. Rezumat)

II. Materiale şi cercetări

132

Carte de la Costantin Movilă voievod prin care
întăreşte Anthemiei, fi ica Ciucului, moşia satului
Macicăuţi de pe Răut şi cu mori în apa Răutului,
în ţinut Orheiului.

2) 7126 (1618) ianuarie 28 (ANRM, F. 37, inv.
2, d. 834, f. 212-212v. Rezumat)

Carte de la Radu Mihnea voievod privind judeca-
ta ce au avut Toader şi Roman, fi ii lui Ioniţă, şi
verii lor, Zlatu şi Ionaşcu, fi ii lui Todică, şi alţii,
cu Lupu, logofăt al treilea, şi soţia lui, Antemia,
fi ica Ciucului, nepot lui Poroseci stolnic, pentru
o moară din Macicăuţi, care se afl ă în vadul din
sus, unde iese Răutul din stâncă, arătând că aces-
ta le aparţine. Lupul, al treilea logofăt, şi soţia lui,
Antemia, au prezentat dovadă că vadul de moară
le-a revenit prin darul făcut de Alexandru voievod
lui Poroseci stolnic, osăbit de alţi fraţi ai lui, astfel
jeluitorilor fi indu-le refuzată pretenţia.

3) 7163 (1655) august 5 (ANRM, F. 37, inv. 2,
d. 834, f. 213-213v. Rezumat)

Carte de la Gheorghe Ştefan voievod prin care i
se întăreşte lui Nicolae Buhuş, al treilea logofăt,
părţile părinteşti şi de cumpărătură în jumătatea
de sus a satului Macicăuţi, care se împarte în trei
bătrâni. Şi din trei părţi a bătrânului lui Poroseci,
partea Ciucului, bătrânul lui Criste, cumpărat de
el de la Soriţa şi Creaţa, şi jumătate din bătrânul
lui Păcurar, cumpărat de el de la Anuşca, şi a pa-
tra parte din cealaltă jumătate din bătrânul lui
Păcurar, cumpărată de la Eremica, nepot Anuşcăi
şi strănepot lui Păcurar, fară de alte părţi afl ate în
partea de jos.

4) 7164 (1656) septembrie 28 (ANRM, F. 37,
inv. 2, d. 834, f. 213v-214. Rezumat)

Carte de la Gheorghe Ştefan voievod prin care i
se porunceşte lui Donică să hotărască pinprejur
moşia Macicăuţii şi să aleagă părţile părinteşti
şi de cumpărătură a logofătului Nicolae Buhuş,
căruia i-au revenit acele părţi de la socru-său,
Lupu Hăbăşescu, din jumătate de sat, partea
de sus, toată partea lui Criste, un bătrân a treia
parte din jumătate de sat, cumpărată de la Soriţa
şi Creaţa, şi a treia parte din bătrânul lui Poro-
seci, partea Ciucului, şi jumătate din bătrânul
lui Păcurar şi din altă jumătate a acestui bătrân
– a patra parte, cumpărată de la Eremica, nepot
Anuşcăi, strănepot lui Păcurar, fără de alte părţi
afl ate mai jos.

5) 7169 (1661) iunie 30 (ANRM, F. 37, inv. 2,
d. 834, f. 217. Rezumat)

Zapis de la Coman, Andrei, Gheorghie, Nicolae,
Bivaşcu şi Tudor din sat Macicăuţii prin care îşi
iau obligaţia faţă de medelnicerul Nicolae Buhuş
ca de Sfântul Gheorghie să se mute pe locul lor cu
case cu tot de pe locul cumpărat de către Buhuş în
partea de jos a moşiei.

6) 7169 (1661) iulie 20 (ANRM, F. 37, inv. 2, d.
834, f. 214. Rezumat)

Carte de la Ştefan Lupu voievod ce scrie lui Leca,
pârcălab de Orhei, şi lui Costatin, biv-pârcălab, să
hotărască pinpregiur moşia Macicăuţii a lui Ni-
colae Buhuş, vel medelnicer, şi să o aleagă după
scrisorile ce le va avea. Şi întocmai după cuprin-
derea acestora să aleagă toate părţile lui părinteşti
şi care le are cumpărătură, care au fost stăpânite
de socrul său, Lupu Hăbăşescu.

7) Fără dată (aprox.1661) (ANRM, F. 37, inv. 2, d.
834, f. 214v-215v; F. 37, inv. 2, d. 836, f. 59v-60)

Mărturie hotarnică a lui Leca, pârcălab de Orhei,
şi Costatin, fost pârcălab, pentru moşia Maşcă-
uţi, ţinutul Orhei.

Mărturie hotarnică alcătuită de Leca, pârcălab de
Orhei, şi Costatin, biv-pârcălab, în care se arată
că hotarul satului Macicăuţii începe din apa Ră-
utului despre răsărit, de la gura Morovei, unde
cade în Răut. În sus, la hotarul Trebujenilor. La
deal pe din sus de Fântâna lui Lefter, la hotarul
Trebujenilor. De acolo, la deal, până în hotarul
Bălăşăştilor. De acolo, pe muchia dealului, pe
cărare, la vale, din peatră în peatră, deasupra
Prilejnei până la drumul Ciofenilor37, la stâlpul
Bălăşăştilor.

De acolo la vale, peste Răut, până la fundul Ţă-
răncuţăi. De acolo, până la hotarul lui Donici. Şi
pe la cornul Pocrăşănilor38 până la petrele puse de
Donici. De acolo, în lung până în matca Şăbanei.
Şi pe Şăbana în sus până la Bruşăuca. Şi pe Bruşă-
uca în sus până la hotarul Cotelnicilor. Şi de acolo
drept pe lângă pădure până în matca Şăbanei, la
Podul lui Niculce. De acolo, pe Şăbana în sus până
la Fricoasa la o peatră. De acolo, pe lângă moşia

37 Ciofeni, actualmente satul Răculeşti.
38 Pocrişeni, actualmente satul Jevreni.

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

133

Cotelnicii până la Drumul furilor39. Şi pe drum
până la Fântâna furilor, unde se uneşte cu hotarul
Brăneştilor.

De acolo iarăşi pe Drumul furilor până la Drumul
mare. Şi iarăşi pe Drumul furilor până la Drumul
Peşterei. De acolo drept spre coada văii Hucişca40,
de mai sus de Peşterile Ciucului. Şi de acolo – în
jos, la Răut. Şi pe Răut în jos – iarăşi la gura Mo-
rovei.

La hotărâre au fost adunaţi oameni buni şi bă-
trâni de prin prejur, şi anume popa Enachie din
Cotelnici şi Malai ot tam şi mulţi alţii.

8) Fără dată (aprox. 1661) (ANRM, F. 37, inv. 2,
d. 834, f. 215v-217; F. 37, inv. 2, d. 836, f. 60)

Mărturie hotarnică a lui Leca, pârcălab de Or-
hei, şi Costatin, fost pârcălab, pentru părţile din
moşia Maşcăuţi stăpânite de Nicolae Buhuş, me-
delnicer.

Mărturie hotarnică alcătuită de Leca, pârcălab de
Orhei, şi Costatin, biv-pârcălab, în care se arată
alegerea părţilor din moşia Macicăuţii stăpânite
de Nicolae Buhuş, medelnicer, care au fost stâlpi-
te despre părţile răzăşilor cu petre hotară.

(Care hotar începe) despre partea de jos, pe za-
rea dealului lui Roman, de la un stejar, care e
pe zare, până la o peatră lângă drum. Şi la deal
spre altă peatră între doi stejari. Şi iarăşi la deal
prin pădure (până) pe zare, la altă piatră de lân-
gă Drumul mare. De acolo la vale, până unde se
uneşte Bruşăuca cu Şăbana. De acolo în sus până
în mijlocul poienei, prin capătul ţarinilor până la
hotarul lui Borce. De acolo, spre răsărit, peste va-
lea Stanei, împotriva ulmilor deasupra fântânii.
De unde spre peatra ce-i pe zare, lângă Drumul
mare. Şi la vale, pe lângă hotarul lui Borce, mai
sus de peşteri, în pădurea care aparţine tuturor,
până în apa Răutului. Şi cum răzăşilor din jos le-
a venit loc puţin, ei l-au rugat pe medelnicerul
Buhuş pentru două funii şi giumate, funia de 33
stănjeni.

Iar peste Răut despre răsărit locul a fost hotărăt
de Donică. Şi lui Buhuş iarăşi i-a revenit mijlocul.
Şi Borcei din partea de sus, iar răzăşilor din par-

39 Fur/furi (actualmente arhaism) – hoţ/hoţi (din lat. – furo
(hoţ)).
40 Denumirea văii precizată conf. dosarului respectiv şi altor
mărturii hotarnice publicate. Coada văii Hucişca este numită
şi „cheutoarea Macicăuţilor cu moşiile Brăneşti şi Butuceni
(i.e. Trebujeni – n.n.)” (F. 37, inv. 2, d. 834, f. 259v).

tea de jos. Doar cât au îndreptat petrele în locurile
unde au fost găsite stricate.

Măsurănd şi din sălişte din care lui Buhuş i-a re-
venit iarăşi mijlocul, începând de la peatra ce-i în
mijlocul satului i-au fost măsurate 6 şi pol funii,
funia de 33 stănjeni, până la peatra ce-i mai jos de
Fântâna lui Roman şi mai sus împotriva casei.

Cum şi din veniturile morii au găsit de cuviinţă
ca Buhuş să se folosească după cuprinsul scriso-
rilor ca şi mai înainte. Precum în trecut răzeşii de
jos nu au avut treabă cu vadurile de moară, aşa
şi înainte să nu se amestece. Iar de la peatra ce-i
în mijlocul satului la deal lui Buhuş de asemenea
i-au revenit 10 funii şi a fost pus de el un stâlp.
Iar din Borce i-au revenit din partea de sus 5 şi
pol funii.

La hotărâre au fost adunaţi oameni buni şi bă-
trâni de prin prejur, şi anume popa Enachie din
Cotelnici şi Malai ot tam şi mulţi alţii.

9) 7169 (1661) august 17 (ANRM, F. 37, inv. 2,
d. 834, f. 217. Rezumat)

Zapis de la Ionaşcu Hănsar şi soţul lui, Aniţa, şi fi ii
lor Maftei şi Vasilie, şi nepotul lor Ignatie, fi u lui
Grigorie, prin care au văndut lui Nicolae Buhuş,
medelnicer, două părţi din bătrănul lui Păcurar
din sat Macicăuţii pe Răut în ţinut Orheiului, iar
o parte este a Aniţei, fi ica lui Vasilie Gorciu, iar o
parte este a lui Ignatie, fi ul lui Grigorie, iar a treia
parte din bătrănul lui Păcurar, partea lui Miron,
nu au văndut-o.

10) 7170 (1661) octombrie 20 (ANRM, F. 37,
inv. 2, d. 834, f. 217v. Rezumat)

Zapis de la Miron, fi ul Martei, nepotul lui Păcu-
rar din Macicăuţi, prin care a văndut lui Nicolae
Buhuş, medelnicer, a treia parte din bătrănul lui
Păcurar cu tot venitul.

11) 7170 (1662) iunie 1 (ANRM, F. 37, inv. 2, d.
834, f. 217v. Rezumat)

Carte de la Eustratie Dabija voievod de întăritură
după mărturia hotarnică alcătuită de Leca, pâr-
călab de Orhei, şi Costatin, biv-pârcălab, pentru
părţile medelnicerului Buhuş din moşia Macică-
uţii, ţinutul Orhei.

12) 7170 (1662) iunie 3 (ANRM, F. 37, inv. 2, d.
834, f. 217v. Rezumat)

Carte de la Eustratie Dabija voievod de întăritură
după mărturia hotarnică alcătuită de Leca, pâr-

II. Materiale şi cercetări

134

călab de Orhei, şi Costatin, biv pârcălab, pentru
moşia Macicăuţii, ţinutul Orhei.

13) 7197 (1688) septembrie 4 (ANRM, F. 37,
inv. 2, d. 834, f. 218. Rezumat)

Zapis de la Ioan Buhuş, vel-clucer, prin care au
văndut lui Iordache Roset, vistiernic, moşia pă-
rintească, sat Macicăuţii pe Răut în ţinut Orhe-
iului, cu două vaduri de moară, unul în cotul de
sus, iar altul în cel de gios, precum şi părţile cum-
părate de tatăl lui după alegerea moşiei în timpul
domniei lui Dabija vodă.

14) 7198 (1689) decembrie 21 (ANRM, F. 37,
inv. 2, d. 834, f. 225v-226. Rezumat)

Zapis de cercetarea făcută de biv-clucerul Donici
şi căpitanul Vlas urmare la poruncă domnească,
adusă lor de Ursu din Macicăuţi şi alţi fraţi ai lui,
de iniţiere a unei cercetări pentru un vad de moa-
ră în partea de sus a moşiei Macicăuţi acaparat
de către vel-visternicul Iordache Roset. S-au de-
plasat la locul disputat şi au întrebat oamenii ce
ştiu de acest vad de moară; cine l-a stăpânit mai
înainte, boierii care l-au văndut vistiernicului Ior-
dache Ruset, sau părinţii lui Ursu şi a fraţilor lui.
La aceasta oameni împrejuraşi, buni şi bătrâni,
cu sufl etele lor au arătat că, din câte au auzit de
la părinţii lor şi de când ei înşişi ţin minte, acest
vad de moară a fost stăpânit de părinţii lui Ursu
şi a fraţilor lui, iar logofătului Buhuş îi aparţine
vadul din jos. Oamenii care au mărturisit acestea
sunt iscăliţi pe această mărturie, printre ei fi ind
un Golie din Marcăuţi, care sub jurământ au ară-
tat că numitul vad de moară din partea de sus i-
a aparţinut lui Ursu şi familiei lui încă pe timpul
domniei lui Radu vodă.

15) 7254 (1746) iulie 16 (ANRM, F. 37, inv. 2,
d. 834, f. 218. Rezumat)

Mărturie de la medelniceriu Costandin Donici şi
Carp Rusu precum că au înconjurat moşia Ma-
cicăuţii a logofetesei Ecaterina Costachi conform
mărturiei hotarnice prin care moşia a fost hotă-
râtă pe vremea lui Dabija vodă, şi au găsit-o îm-
presurată dinspre Bălăşeşti, unde au găsit şi două
petre scoase şi le-au pus la loc fi ind faţă răzeşii de
Bălăşeşti. Şi găsind moşia împresurată dinspre
moşia Cotelnicii i-au adus la faţa locului pe Ioniţă
Brăncă şi Gheorghie Popa, răzeş de acolo, şi pre-
cum aceştia nu au adus dovezi în contra mărturi-
ei hotarnice a logofetesei, au pus piatră de hotar

în marginea pădurii numite Fricoasa, sub un ste-
jar între drumuri. Şi la cererea logofetesei au fost
cercetaţi cu amănuntul răzeşii din partea de sus
şi de jos a Macicăuţilor după zapisul părţilor de
loc care nu au fost stăpânite de părinţii ei, şi ce
au ştiut – aceştia nu au ascuns. Iar la răzeşii din
partea de sus pentru partea lor au văzut dovadă
că, fi ind acaparată o moară din partea de sus de
vistiernicul Iordache Roset, ei au avut judecată în
Divan în timpul domniei lui Constantin voievod,
pe care fapt au şi o carte din anul 198 (aşa este în
dosar – n.n.) pe numele lui Nicolae Donici şi alţi
răzeşi, şi, precum au afl at, ei deţin şi mărturie;
În ceea ce priveşte zapisul dat de femeia numi-
tă Neagra pentru partea de sus, chiar şi părtaşii
acestei moşii nu au ascuns că partea aceasta nu
provine din strămoşii lor, arătănd doar că par-
tea în cauză a fost aleasă la hotărnicia lui Ioan
Buhuş.

16) 1760 septembrie (ANRM, F. 37, inv. 2, d.
834, f. 219. Rezumat)

Zapis de la biv vel banul Vasile Costachi, fi ul lui
Costantin Costachi, logofăt, prin care au văndut
lui Panait Lipţcanul un sat întreg Macicăuţii pe
Răut în ţinut Orheiului cu două mori întregi în
Răut şi cu două iazuri de moară în Răut, dintre
care unul în cotul din sus şi altul în cotul din jos,
precum şi a treia parte din satul Ciofenii, tot pe
Răut, în ţinut Orheiului.

17) 1790 august 9 (ANRM, F. 37, inv. 2, d. 834,
f. 226. Rezumat)

Porunca Divanului Moldovei către Serdăria Or-
heiului însoţită de jaloba înaintată de stolnicul
Iordache Panaite împreună cu Ştefan Albu şi alţi
răzeşi părtaşi ai acestuia în moşia Macicăuţii. În
aceasta se arată că în jaloba înaintată Divanului
Ştefan Albu şi alţi răzeşi de-ai lui au scris că va-
meşul Ioniţă Codreanu, făcând o moară pe mo-
şia lui, Drăniceni, şi ridicând-o peste măsură, a
înecat moara stolnicului Iordache Panaite, iar
acesta din urmă, ridicând mai sus moara proprie,
a înecat moara jeluitorilor. De aceea Divanul po-
runceşte Serdăriei să facă cercetare amănunţită şi
dacă vreo iezătură se va găsi ridicată peste măsu-
ră, aceea să fi e coborâtă ca să nu dăuneze stăpâ-
nilor megieşi.

18) 1790 noiembrie 20 (ANRM, F. 37, inv. 2, d.
834, f. 226. Rezumat)

Mărturie a căpitanului Ioan Boţan, rânduit de
Serdărie, să cerceteze cazul conform poruncii

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

135

Divanului din 9 august 1790, în care se arartă că
prin coborârea morii vameşului Ioniţă Codreanu
şi a stolnicului Iordache Panaite, va funcţiona şi
moara lui Ştefan Albu şi a răzeşilor lui.

19) 1791 iulie 15 (ANRM, F. 37, inv. 2, d. 834, f.
226. Rezumat)

Mărturie de la căpitanul Enachie Suvac şi mazilul
Nanie Erhan, rănduiţi de Serdărie să facă cerceta-
re de înecarea morii lui Ştefan Albu şi a răzeşilor
lui, în care se arartă că înecarea numită are loc din
cauza ridicării peste măsură a morilor vameşului
Ioniţă Codreanu şi stolnicului Ioardache Panaite,
şi poruncind să fi e coborâte iezăturile acestora,
arată măsura cu cât pot fi ridicate aceste mori ca
să poată funcţiona şi moara lui Ştefan Albu şi a
răzeşilor lui.

20) 1805 octombrie 18 (ANRM, F. 37, inv. 2,
d. 834, f. 219v. Rezumat)

Carte de poruncă de la Alexandru Costantin Mo-
ruz voeievod către Costantin Meleghi, vornic de
poartă, să hotărască pinpregiur moşia Macicăuţii,
precum şi moşia Ciofenii, iar din ultima să aleagă
a treia parte, la cererea păhărnicesei Maria Cos-
tache.

21) 1808 februarie 8 (ANRM, F. 37, inv. 2, d.
834, f. 219v. Rezumat)

Ţidulă de la căpitanul Ştefan Dahnovici precum
că a primit de la Alexandru Panaite 200 lei drept
avans la vinderea de către el, Dahnovici, a părţii
ce o are din moşia Macicăuţii.

22) 1808 februarie 10 (ANRM, F. 37, inv. 2, d.
834, f. 220. Rezumat)

Poruncă de la Divanul Moldaviei pe versoul plân-
gerii lui Ştefan Dahnovici către vornicul de poartă
Dimitrie Meleghi ca acesta prin mărturie cu sufl e-
tul să cerceteze şi să aleagă partea ce i se cuvine
jăluitoriului din moşia Macicăuţii de părţile ce
sunt stăpânite de alţi răzeşi.

23) 1808 martie 20 (ANRM, F. 37, inv. 2, d.
834, f. 220. Rezumat)

Document de la Divanul Moldaviei despre giu-
decata ce au avut păhărniceasa Maria Costachi şi
răzeşii părţii de sus a Macicăuţilor şi Ursache Go-
lia, ci să numeşti răzăş în partea di gios a numitei
moşii, prin care s-a hotărât ca păhărniceasa să-şi

stăpânească părţile din moşia Macicăuţii conform
prevederilor cărţii domneşti a lui Eustratie Dabija
voievod din 7170 iulie 1, iar pe urmă părţile ci le
are conform zapisurilor şi moara făcută în Răut în
vadul cel din sus.

24) 1808 iunie 28 (ANRM, F. 37, inv. 2, d. 834,
f. 220v. Rezumat)

Mărturie hotarnică a vornicului Lupu Balş şi a
vornicului de poartă Dimitrie Meleghi în care
se arată că au ales părţile păhărnicesei Maria
Costache din moşia Macicăuţii, pe ambele ma-
luri ale Răutului, de partea stăpânită de răzeşi
în partea de sus a moşiei, precum şi din câmp şi
din pădure şi din selişte, conform documentului
de judecată a Divanului Moldaviei din 20 martie
1808.

25) 1808 septembrie 28 (ANRM, F. 37, inv. 2,
d. 834, f. 220v-221. Rezumat)

Mărturie de cecetare de la vornicul de poartă Di-
mitirie Meleghi cum că răzeşii părţii de sus a mo-
şiei Macicăuţii au arătat că Dahnovici şi familia
lui niciodată nu a stăpânit cu ei în acea moşie şi
nici nu este răzăş cu ei, deoarece nici să jure cu
sufl etul nu a vrut şi nici spiţa de neam a locului
nu a arătat. Şi a stabilit termen de înfăţişare la ju-
decată în Divan.

26) 1809 martie 5 (ANRM, F. 37, inv. 2, d. 834,
f. 221. Rezumat)

Douăsprezece spiţe de neam alcătuite de vornicul
de poartă Dimitrie Meleghi şi de căpitanii rându-
iţi cu el, Enachie Suvac, Ioniţă şi Leon Hodoro-
gea, după cele arătate de răzeşii stăpâni în partea
de sus a moşiei Macicăuţii despre neamul lor şi
despre părţile ce le revin fi ecăruia.

27) 1809 martie 14 (ANRM, F. 37, inv. 2, d.
834, f. 221. Rezumat)

Două ţidule iscălite de vornicul de poartă Dimi-
trie Meleghi şi de căpitanii rânduiţi cu el, Enachie
Suvac, Ioniţă şi Leon Hodorogea, în care se de-
scrie măsurarea părţii răzeşeşti din partea de sus
a moşiei Macicăuţi, atât pe malul de răsărit cât şi
pe cel de asfi nţit al Răutului şi numărul de stân-
jeni ce i-a revenit fi ecărui neam al locului.

28) 1809 martie 19 (ANRM, F. 37, inv. 2, d.
834, f. 221v. Rezumat)

II. Materiale şi cercetări

136

Zapis de la preoteasa Maria şi soţul ei, preotul
Lupu Laşcu, şi fi ul lor, preotul Vasile Laşcu, să-
chelariul, şi de la alţii prin care au văndut păhăr-
nicesei Maria Costache 33 stănjeni şi 3 parmaci în
partea de sus a Macicăuţilor.

28) 1809 martie 29 (ANRM, F. 37, inv. 2, d.
834, f. 221v. Rezumat)

Zapis de la Lefter Racu din Macicăuţi prin care au
văndut preotului Vasile Laşcu săchelariul 4 stăn-
jeni, parte tatălui său, Gheorghie Racu, din moşia
Macicăuţii.

29) 1826 mai 3 (ANRM, F. 37, inv. 2, d. 555, f.
81-82. Original românesc)

Izvod de docomenturile ci s-au priimit la Canţi-
leria Giudicătoriei Politiceşti a Basarabiei de la
vechilu căminarului Iordache Giurgea, Kolejskii
Răghistrator Porferi Popov, în pretenţia lui Sărcu
Bulăţăl cu ai săi pentru o parti din trupul moşiei
Macicăuţii a părţii de gios:

1. 7254 (1746) iuli 16 – Mărturie de la medelni-
ceriu Costandin Donici şi Carp Rusu de cerce-
tarea ci au făcut. Şi să arată că giosănii răzăşi
n-au avut cu ci să îndrepti. Cu copia ei adiverită
de sărdariu Ursuianu la 1807 dechemvri 20.

2. 1760 săptemvri – Zapis de la banul Vasile Cos-
tachi prin cari au văndut sat întreg Macicăuţii
cu doî vaduri de mori în Răut, unul în cotul din
sus şi altul în cotul di gios, şi a tria parte, adică
un bătrăn întreg, din satul Ciofenii lui Panait
Lipţcanul, sin lui B...tea.

3. 1792 noemvri 9 – Carti de giudecată urmată în-
tre stolnicul Iordache Panaite şi Frăţămăneştii,
dăndu-să pe Frăţămăneşti rămaşi.

4. Carti de giudecată a Divanului Moldaviei din
1808 mart 20 şi 1809 ghenari 29 şi 1809 oc-
tomvri cu cari dipărtează pi Ursachi Golăe din
năvălirile ci făce în moşia Macicăuţii.

5. 1812 noemvri 24 – Docoment de la Gubernato-
rul Scarlat Sturza.

6. Carte di poroncă cătră Sărdărie Orheiului să iz-
gonească pe Ursache Golăe din sat Macicăuţii
din 1808 iuli 5, iarăş di la Divanul Moldaviei.

7. Plan pi moşia Macicăuţii de la anul 1808 iscălit
de Vasile Pavlovici.

Acesti şăpti docomenturi s-au priimit în Canţile-
ria Giudicătoriei Politiceşti. 1826, luna mai, 3 zile.
Stolonacialnik ---------.

Arătatile scrisori le-am priimit în Canţileria Poli-
ticească. 1827 ghenari 8. Porfi ri Popov.

Bibliografi e

Bacumenco 2006: L. Bacumenco, Ţinutul Orheiului în secolele XV-XVI (Iaşi: Ed. Universităţii „Alexandru Ioan
Cuza” 2006).

Bâzgu 1997: E. Bâzgu, Reevaluări cronologice ale complexului monastic rupestru Butuceni-Orhei. In: Arta ’97
(Chişinău 1997), 130-139.

Boga 1931: L. Boga, Documente din arhivele Basarabiei (1607-1806) (Chişinău 1931).

Boga 1938a: L. Boga, Documente Basarabene, vol. II (Chişinău 1938).

Boga 1938b: L. Boga, Documente Basarabene, vol. XX (Chişinău 1938).

Catalog 1989: Catalog de documente moldoveneşti din Arhivele Statului din Iaşi. Moldova, vol. I (1398-1595)
(Bucureşti 1989).

Ciocanu 2002: S. Ciocanu, Începuturile mănăstirii Condriţa. Construirea primei biserici de zid. Controverse.
Revista de istorie a Moldovei 1-2, 2002, 42-52.

Ciocanu 2005: S. Ciocanu, Mănăstirea Horodişte de lângă satul Ţipova. Consideraţii privind devenirea ei istori-
că. In: Buletin Ştiinţifi c. Revistă de etnografi e, ştiinţele naturii şi muzeologie, vol. 3 (Chişinău 2005), 24-48.

Ciocanu 2008: S. Ciocanu, Schitul Peştera şi moşia Peştera (Orheiul Vechi) din ţinutul Orhei (de la primele ates-
tări documentare până în secolul al XIX-lea). Tyragetia s.n. 2, vol. II, 2008, 141-162.

Ciocanu 2009: S. Ciocanu, Schitul Trebujeni (al lui Bosie pârcălab) şi moşia Trebujeni/Butuceni din ţinutul Or-
hei. Tyragetia s.n. 2, vol. III, 2009, 89-109.

Ghibănescu 1914: Gh. Ghibănescu, Surete şi Izvoade, vol. 9 (Iaşi 1914).

Ghibănescu 1930: Gh. Ghibănescu, Surete şi Izvoade, vol. 24 (Iaşi 1930).

Ghibănescu 2001: Gh. Ghibănescu, Impresii şi note din Basarabia (Chişinău 2001).

Grosu, Vasilachi 1997: V. Grosu, C. Vasilachi, Semnele lapidare din peşterile de la Butuceni. In: Sud-Est, nr. 4
(Chişinău 1997).

S. Ciocanu, Schitul Maşcăuţi/Macicăuţi (al lui Albu Pârcălab) şi moşia Maşcăuţi din ţinutul Orhei

137

DIR AM 1951: Documente privind Istoria României. A. Moldova, veacul XVI, vol. II (1551-1570) (Bucureşti
1951).

DIR AM 1951: Documente privind Istoria României. A. Moldova, veacul XVI, vol. III (1571-1590) (Bucureşti
1951).

DIR AM 1952: Documente privind Istoria României. A. Moldova, veacul XVI, vol. IV (1591-1600) (Bucureşti
1952).

DIR AM 1954: Documente privind Istoria României. A. Moldova, veacul XIV-XV, vol. I (1384-1475) (Bucureşti
1954).

DIR AM 1956: Documente privind Istoria României. A. Moldova, veacul XVII, vol. IV (1616-1620), (Bucureşti
1956).

DRH AM 1954: Documenta Romaniae Historica. A. Moldova, vol. I (Bucureşti, 1954)

Documente 1928: Documente din Basarabia (Chişinău 1928).

Lefter 2009: L.-V. Lefter, Boieri şi „domenii” în Ţara Moldovei înainte şi în vremea lui Ştefan cel Mare. Teză de
doctorat. Rezumat (Iaşi 2009).

MEF 1961: Moldova în Epoca Feudalismului, vol. I (Chişinău 1961).

MEF 1982: Moldova în Epoca Feudalismului, vol. III (Chişinău 1982).

Musteaţă 2004: S. Musteaţă, Unele consideraţii preliminare privind rezultatul cercetărilor arheologice din ca-
drul cetăţii Măşcăuţi-Cetate. In: Congresul IX-lea Internaţional de Tracologie „Tracii şi lumea circumpontică”
(Chişinău-Vadul lui Vodă, 6-11 sept. 2004). Rezumate (Chişinău 2004), 88-90.

Postică 2000: Gh. Postică, Raport ştiinţifi c privind rezultatele investigaţiilor arheologice din anul 1999 de la
Orheiul Vechi (Chişinău 2000). Arhiva MNAIM, inv. nr. 446.

Postică 2001: Gh. Postică, Raport ştiinţifi c privind rezultatele investigaţiilor arheologice din anul 2000 de la
Orheiul Vechi (Chişinău 2001). Arhiva MNAIM, inv. nr. 460.

Sava 1936: A. Sava, Documente privitoare la târgul şi ţinutul Lăpuşnei (Bucureşti 1936).

Sava 1944: A. Sava, Documente privitoare la târgul şi ţinutul Orheiului (Bucureşti 1944).

Tomescu 1931: C. Tomescu, Catagrafi a Basarabiei la 1820. 127 sate din ţinutul Orheiului. In: RSIABC, vol. 21
(Chişinău 1931).

Курдиновский 1906: В. Курдиновский, Окрестности старого Оргеева. В сб.: КЕВ, т. 43 (Кишинев 1906).

Халиппа 1907: И. Халиппа, Сведения о состояние церквей Бессарабии. В сб.: Труды Бессарабской Ученой
Архивной Комиссии, том III (Кишинев 1907).

Orhei district Maşcăuţi hermitage („al lui Albu pârcălab”) and Maşcăuţi estate

Abstract
The article, on the basis of personal fi eld research and on the basis of examination of published and unknown
documents show some pages regarding the medieval history of Maşcăuţi estate. Also, here is analyzing the historic
development of the Maşcăuţi hermitage in the name of Dormition of Our Lady.

List of illustrations:
Fig. 1. Maşcăuţi estate (17th -19th century) (designed by S. Ciocanu). Estates: 1 - Trebujeni estate; 2 -Peştera/Movi-

lău/Brăneşti estate; 3 - Cotelnici/Hârtop estate; 4 - Pocrăşeni/Jevreni estate; 5 - Bălăşeşti estate; 6 - Ciofeni/
Răculeşti estate; 7 - Horilcani/Holercani estate.

Fig. 2. Hucisca gorge. View from the Raut river (by S. Ciocanu).
Fig. 3. Mascauti estate (fragment of 1824 year project) (V. Malanetchi archive).
Fig. 4. Mascauti cave complexes project (designed by S. Ciocanu). Cave complexes: nr.1 - Pesterile Ciucului (Holm);

nr. 2 - Pesterile Ciucului (sub Bacota); nr. 3 - Chilioare/Chiliori (cave part of the Mascauti hermitage).
Fig. 5. Cave complex nr. 2 (Pesterile Ciucului). Project of the levels (designed by T. Bobrovski, B. Ridus).
Fig. 6. Cave complex nr. 3 (Chilioare). Project of the levels (designed by T. Bobrovski, B. Ridus).

Скит Машкэуць („пыркэлаба Албу”) и поместье Машкэуць уезда Орхей

Резюме
Статья раскрывает на основе анализа опубликованных и доселе неизвестных документов некоторые стра-
ницы средневековой истории поместья и села Машкэуць Орхейского уезда. Так же, здесь анализируются
имеющиеся сведения об историческом развитии Святоуспенского скита Машкэуць.

II. Materiale şi cercetări

138

Список иллюстраций:

Рис. 1. Поместье Машкэуць в 17-19 вв. (план С. Чокану). Поместья: 1 - поместье Требужени; 2 - поместье
Пештера/Брэнешти; 3 - поместье Котелничи/Хыртоп; 4 - поместье Избиште; 5 - поместье Покрэшени/
Жеврени; 6 - поместье Бэлэшешти; 7 - поместье Чофени/Рэкулешти; 8 - поместье Хорилкани/
Холеркани.

Рис. 2. Ущелье Хучишка. Вид со стороны Рэута (фото С. Чокану).

Рис. 3. План поместья Машкэуци. Фрагмент (1824) (архив В. Маланецки).

Рис. 4. План расположения машкэуцких скальных комплексов (С. Чокану). Скальные комплексы: №1 -
Пештериле Чукулуй (Холм); №2 - Пештериле Чукулуй (суб Бакота); №3 - Килиоаре/Килиори (скальная
часть скита Машкэуци).

Рис. 5. Скальный комплекс №2 (Пештериле Чукулуй). План уровней (Т. Бобровский, Б. Ридуш).

Рис. 6. Скальный комплекс №3 (Килиоаре). План уровней (Т. Бобровский, Б. Ридуш).

27.01.2011.

Dr. Sergius Ciocanu, Institutul Patrimoniului Cultural al AŞM, bd. Ştefan cel Mare şi Sfânt, 1, MD-2001 Chişinău,
Republica Moldova, e-mail: sercigni@yahoo.com

