
199Tyragetia, s.n., vol. V [XX], nr. 2, 2011, 199-204.

În articolul de faţă, având drept bază izvoarele
inedite de arhivă şi cele publicate, ne propunem
drept scop a pune în discuţie unele probleme pu-
ţin şi tendenţios cercetate anterior, privind pre-
staţiile extraordinare impuse populaţiei Principa-
telor Române de către administraţia militară rusă
în timpul războiului ruso-turc din anii 1806-1812,
clasifi carea acestora, analiza şi prezentarea siste-
mului de prestaţii existent în istoriografi e şi im-
pactul lor asupra populaţiei autohtone.

Anticipat, pentru elucidarea problemei enunţate,
este necesar să constatăm că prestaţiile la care a
fost impusă populaţia Principatelor Române în
timpul războiului ruso-turc din anii 1806-1812,
se împărţeau în prestaţii ordinare: birul, goştina,
dijma etc. şi prestaţii extraordinare – prestaţii la
care era supusă populaţia în caz de război, care,
de regulă erau necunoscute, dar erau grele şi in-
suportabile.

Istoriografi a ofi cială din Republica Moldova, tri-
butară regimului totalitar-comunist a studiat
această problemă unilateral şi tendenţios, falsifi -
când datele şi adevărul istoric, încercând să pre-
zinte sistemul de prestaţii extraordinare impus
populaţiei din Principatele Române drept ajutor
real acordat activ de către populaţia autohtonă în
timpul ostilităţilor ruso-turce din anii 1806-1812.
Spre exemplu, P. Sovetov (Sovetov 1990), studi-
ind sistemul de prestaţii extraordinare impuse
Moldovei în sec. XVI-XVIII de către Poarta Oto-
mană, îl califi că drept o formă grea a dependenţei
faţă de Imperiul Otoman. Însă, în cazul sistemu-
lui asemănător de prestaţii extraordinare impuse
Principatelor Române de către Imperiul Rus, este
prezentat ca un ajutor benevol din partea popula-
ţiei autohtone (Istoria 1984, 146, 149, 197).

Istoriografi a sovietică din Republica Moldova a
încercat să demonstreze vag şi neargumentat că
prestaţiile impuse Principatelor Române de că-
tre comandamentul militar în timpul războiului
ruso-turc din anii 1806-1812 nu au fost altceva
decât un ajutor real acordat benevol şi cu entuzi-

asm de către populaţia autohtonă armatei ţariste
de ocupaţie, având drept scop să demonstreze că
populaţia Principatelor Române a întâmpinat ar-
mata ţaristă ca pe o adevărată protectoare a creş-
tinismului, care a realizat visul secular al moldo-
venilor de a se elibera de sub jugul otoman.

Astfel, în baza documentelor de arhivă vom în-
cerca să expunem un nou punct de vedere, ce va
combate un fals istoric, care a persistat mai mult
timp în istoriografi e. Prin urmare, necesitatea de
a restabili adevărul istoric constituie un argument
extrem de important în favoarea abordării temei
respective.

După modul de realizare a prestaţiilor extraordi-
nare, acestea pot fi clasifi cate în trei categorii de
bază:

– Prestaţii extraordinare în bani – pentru con-
strucţia podurilor, drumurilor, construcţia şi
reparaţia staţiilor poştale, pentru încălzirea şi
iluminarea încăperilor destinate armatei etc.

– Prestaţii extraordinare în natură – vizau asi-
gurarea armatei ruse cu produse alimentare,
furaje şi forţă de tracţiune.

– Prestaţii extraordinare în muncă – folosirea
braţelor de muncă la construcţia şi reparaţia
drumurilor, podurilor, transportarea răniţilor,
bolnavilor şi proviziilor etc.

Imediat ce pătrundeau pe teritoriul Principate-
lor Române, înalţii funcţionari ruşi, pe lângă dă-
rile şi prestaţiile ordinare erau împuterniciţi să
recurgă, în scopul desfăşurării reuşite a operaţi-
ilor militare, la impunerea unor prestaţii extra-
ordinare extrem de împovărătoare. Funcţionarii
ruşi au impus populaţiei Moldovei şi Ţării Ro-
mâneşti sarcina de a aproviziona, timp de mai
mulţi ani, armatele ruse cu provizii şi produse
alimentare.

Decizia de a impune Principatelor să aprovizio-
neze armata a fost luată de guvernul rus înainte
de începerea războiului. În iulie 1806, împăratul
Alexandru I l-a trimis pe consilierul K.K. Rodofi -

Irina Cereş

IMPACTUL PRESTAŢIILOR EXTRAORDINARE IMPUSE
POPULAŢIEI PRINCIPATELOR ROMÂNE ÎN TIMPUL
OSTILITĂŢILOR RUSO-TURCE DIN ANII 1806-1812

II. Materiale şi cercetări

200

nikin în Principate, în calitate de rezident pentru
a se informa, ordonându-i: „Dumneavoastră tre-
buie să afl aţi din timp câte provizii şi furaje pu-
tem avea în Moldova şi Ţara Românească la etapa
iniţială a înaintării trupelor noastre”. Iar în cazul
ruperii relaţiilor dintre Rusia şi Poarta Otomană,
suveranul opta pentru materializarea acestei idei:
„fără să mai aşteptaţi alte instrucţiuni, începeţi în
cel mai secret mod pregătirea proviziilor şi fura-
jelor în cantităţi permise de posibilităţi” (Agachi
2008, 118).

Sistemul de prestaţii, impus de către administra-
ţia ţaristă populaţiei din Principatele Române,
s-a dovedit a fi cu mult mai odios şi istovitor de-
cât jugul otoman. Argumente în favoarea acestei
idei ne servesc următoarele date: „între 19 şi 28
septembrie 1802 a fost acordat Moldovei şi Ţării
Româneşti hattişerif-ul lui Selim al III-lea, prin
care se prevedea fi xarea cuantumului haraciu-
lui de 619 pungi de galbeni, însă niciun dregător
otoman nu avea dreptul să solicite vreo altă sumă
peste cuantumul haraciului” (Istoria 2002, 512),
o pungă constituind o sumă echivalentă cu 500 de
lei (Letopiseţul 1990, 520). Astfel, haraciul pen-
tru ambele ţări era de 309500 de lei aur, pe când
în timpul ocupaţiei militare ţariste din anii 1806-
1812 suma haraciului a constituit 110057245 lei
(Agachi 2008, 353), sumă care poate fi dublată
fără nicio exagerare, dacă ar fi să calculăm toate
resursele economice şi fi nanciare, care nu sunt
incluse în suma de mai sus.

Comparând în continuare jugul otoman cu aşa-
numitul „ajutor acordat de către populaţia Prin-
cipatelor Române armatei ţariste”, vom constata,
de asemenea, că în timpul foametei şi ciumei ad-
ministraţia otomană, spre deosebire de ruşi, mic-
şora suma haraciului. Astfel, referindu-se la anul
1718, perioada când voievodul Mihail Racoviţă se
afl a la cea de-a treia sa domnie, I. Neculce scria:
„Fost-au pre atunce şi o foamete mare în ţară cât
agiunsese de să vinde mierţa de pâine în Iaşi la
10 lei. Că numai în Ţara Leşească şi din Ţara Tur-
cească aducea oamenii pâine. Iar la anul, după
foamete scornitu-s-au şi un omor mare de ciumă
în ţară… Atunce au trimis Mihail vodă boieri, de-
au jăluit la Poartă… Şi au iertat şi birul ţării pre
giumătate, pân-în trei ani” (Neculce 1990, 422).
Niciun act mai argumentat decât cel din 1807,
nu elucida starea deplorabilă a ţării, argumentele
incluse în el fi ind elocvente: „cât este de sălbatic
lucru a privi cineva şi la cel lipsit şi fl ămând şi,

având mijloc a-l mângâia cu hrană, să-l treacă cu
vederea”, şi ţinând cont că „în această vreme de
lipsă şi de foamete, cei mai mulţi dintre locuitori
se afl ă pătimind şi chinuindu-se, neavând nici ei
înşişi agonisită hrană, nici a cumpăra, negăsind
din pricina unora şi altora, care din vreme au
cumpărat îndestulată sumă de zaharele şi le ţin
tăinuite, sau nu voiesc a le vinde” (Iorga 1982,
718) se decide „ca oricare din locuitori va avea
lipsă de bucate pentru hrana vieţii lui şi va şti pe
altcineva şi, fi e măcar oricine şi de orice treaptă,
că are bucate de prisos peste trebuinţa casei sale,
până la bucatele cele nouă, şi peste trebuincioasa
sămânţă, are voie de la Divan fi ecare să meargă
ce va avea prisos de bucate şi să ceară a-i vinde
şi lui pentru trebuincioasa hrana sa”, pe preţ fi x,
considerându-se cine ar refuza ca „un vrăşmaş al
omenirii” (Iorga 1982, 718).

Despre creşterea întreită a prestaţiilor în Moldova şi
Ţara Românească în perioada războiului ruso-turc
din anii 1806-1812 ne mărturisesc şi izvoarele ruse.
Conform afi rmaţiilor administraţiei ruse din Ţările
Româneşti „... se strângeau de la locuitori bani pen-
tru raţia de carne a trupelor şi în plus ei mai dădeau
în natură pentru soldaţi tot felul de provizii, pre-
cum şi fân pentru cai, căruţe, lemne şi stuf pentru
încălzirea spitalelor şi a locuinţelor, ceea ce consti-
tuia de trei ori mai mult decât birul plătit de ei mai
înainte” (Гросул, Будак 1967, 361).

Creşterea prestaţiilor a coincis cu calamităţile
naturale din anii 1810-1811, „pe lângă greutăţile
insuportabile, mai dăduse Dumnezeu în 1810 şi o
secetă cumplită, urmată de gerurile necruţătoare
din anii 1810-1811, sărmanii locuitori ai Moldo-
vei nu mai puteau să răsufl e. Pe lângă lipsurile
de tot felul începu şi foametea” (Bulat 1935, 1).
Impozitele şi prestaţiile n-au fost anulate nici în
condiţiile foametei, în timp ce „locuitorii se hră-
nesc cu cojile de copaci, viţă-de-vie şi tescovină
măcinată, iar alţii şi-au luat lumea în cap” (Bu-
lat 1935, 1-12), la frontieră stăteau oprite 100000
sferturi de făină, 12500 sferturi de crupe şi 55000
sferturi de orz şi ovăz, cumpărate pe banii vistie-
riei Moldovei1. A. Nacco ne mărturiseşte că: „Iar-
na anilor 1810-1811 a nenorocit şi mai mult acest
popor năpăstuit, punându-l într-o situaţie extrem
de grea. Bolile şi foametea, în condiţiile unui ger
fără precedent şi ale unor viforniţe cumplite, au
smuls din mijlocul lor o mulţime de victime şi au

1 ANRM, F. 1, inv. 1, d. 2041, f. 71.

I. Cereş, Impactul prestaţiilor extraordinare impuse populaţiei Principatelor Române în timpul ostilităţilor ruso-turce

201

rămas pentru totdeauna în memoria poporului
ca nişte nenorociri nemaipomenite, ce sunt ex-
primate prin trei cuvinte: „iarna lui Kamenski”,
cunoscute fi ecărui om simplu chiar şi în timpul de
faţă” (Накко 1873, 308).

Documentele de arhivă şi memoriile călătorilor
străini denotă elocvent că prestaţiile impuse de
administraţia rusă populaţiei autohtone, conju-
gate cu seceta şi gerurile din anul 1810, au cauzat
mari prejudicii populaţiei autohtone.

Asigurarea armatei ţariste cu produse alimentare
a micşorat considerabil rata alimentară a autoh-
tonilor. Faptul că armata trebuia asigurată cu fu-
raje în cantităţi din ce în ce mai mari a determinat
subnutriţia şi scăderea potenţialului de muncă al
animalelor. Pe lângă acest fapt, dând vitele de la
casă ţăranii rămâneau fără principala forţă de
tracţiune cu ajutorul căreia îşi lucrau pământul.
În plus, calamităţile naturale din această perioa-
dă, daunele pricinuite de război au determinat o
recoltă proastă, care nu putea asigura nici măcar
simpla existenţă a populaţiei.

Aprovizionarea armatei ruse care folosea mari
cantităţi de materiale de construcţie pentru con-
struirea şi repararea podurilor şi a spitalelor, cu
mijloace de transport şi comunicaţii, materiale de
construcţie şi forţă de muncă, au cauzat nume-
roase pagube şi cheltuieli visteriei şi locuitorilor
autohtoni. Cheltuielile suportate de vistierie şi de
către locuitori, dar şi abuzurile militarilor prici-
nuiau acestora pagube materiale şi suferinţe fi zi-
ce, fapt care a condus la agravarea stării sănătăţii
lor, deoarece majoritatea absolută a livrărilor şi
a muncilor prestate erau gratuite. Toate acestea
luate în ansamblu au provocat ulterior generaţi-
ilor următoare numeroase resentimente faţă de
Imperiul Rus care intenţiona să-i „elibereze” de
sub stăpânirea otomană.

Faptul că locuitorii erau istoviţi din cauza corve-
zilor şi prestaţiilor rezultă din plângerea Divanu-
lui Moldovei către Kuşnikov: „săracii locuitori ai
acestei ţări au cărat şi continuă să care provizii,
lemne, ostaşi bolnavi, să pregătească şi să trans-
porte fân pentru haznaua rusă şi să facă alte cor-
vezi cerute zilnic, încât nu le mai rămâne nici o
ţâră de timp pentru a se asigura cu cele necesare,
mai pierzându-şi boii şi carele în timpul îndepli-
nirii acestor prestaţii, mai fi ind nevoiţi să-i între-
ţină cu alimente pe militari… mai mult cu de-a
sila” (Agachi 2008, 134).

O situaţie similară pentru Moldova o constată P.
Sovetov, argumentând în felul următor: „Când
ţara se afl a sub dominaţia otomană, locuitorii
de asemenea erau impuşi să asigure cu provi-
zii Constantinopolul şi armata turcă şi să vândă
produsele agricole la preţuri fi xe, de regulă mult
mai joase decât cele de piaţă stabilite de guvernul
turc”, autorul califi când-o drept „o formă grea a
dependenţei Moldovei de Imperiul Otoman” (So-
vetov 1990, 24). Prin urmare, economia Ţărilor
Române a fost ruinată nu numai de jugul otoman
de exploatare, dar, în mare măsură, şi de Imperiul
Rus, fapt recunoscut şi de ofi cialităţile ruse. Şeful
vămilor de control V. Baikov, autorul studiului
dedicat „Descrierii scurte a Basarabiei”, datat cu
anul 1813, scria: „această ţară ce abunda în tur-
me (de oi - I.C.), jefuită şi pustiită de operaţiile
militare din anii 1806, până în 1810 prezenta un
pustiu vast şi nepopulat”2.

În pofi da impunerii populaţiei de a achita diver-
se impozite şi prestaţii, administraţia rusă din
Principate avea şi un comportament odios şi bru-
tal faţă de populaţia autohtonă, a aşa-numiţilor
„eliberatori”, descris într-o corespondenţă con-
temporană: „Nu se poate spune prin cuvinte cum
se poartă trupele cu locuitorii ţerii: pradă aşa de
cumplit, încât nimeni nu mai e sigur de averea
lui. Ţara e datoare să dea proviziile trebuitoare,
dar comandanţii le vând şi locuitorii trebuie să
dea hrana sau bani în locul ei” (Iorga 1995, 275).
Oricine nu mergea cu ruşii era decretat în 1809
„trădător de patrie şi tăiat”. „Divanul era rugat să
caute în acest principat un călău, care este trebu-
itor pentru aducerea la îndeplinire a pedepsei cu
moartea. În asemenea condiţii, spătarul Iordache
Catargiu, întors din Paris, fu dus în cea mai mare
grabă peste Nistru, iar bătrânul vistier Iordachi
Roznovanu fu bătut şi târât de barbă prin Divan
pentru că nu putea da 20000 de care în zece zile şi
părtinitorii săi ameninţaţi cu „execuţie militară”.
Boierul Conachi era urmărit pentru că trăsura lui
călcase un ofi ţer beat. Şi împotriva Mitropolitului
Veniamin, adăpostit la mănăstirea Neamţului, în-
cepură cercetările” (Iorga 1995, 274-275).

Aprovizionarea armatei cu provizii prejudicia
substanţial dezvoltarea economică a Moldovei nu
numai din cauza frecventelor restricţii în exportul
de cereale, dar şi din cauza reducerii preţurilor.
Interzicerea exportului de cereale peste hotare

2 AISR, F. 19, inv. 3, d. 129, f. 17 verso.

II. Materiale şi cercetări

202

reprezintă un mijloc nociv pentru stat. Reduce-
rea preţului la mărfuri a cauzat creşterea impo-
zitului pentru locuitori. Sustragerea ţăranilor de
la agricultură prin impunerea forţată de a înde-
plini prestaţiile extraordinare, istovirea forţei de
tracţiune, sărăcirea în masă a ţărănimii au avut
urmări nefaste asupra gospodăriei săteşti. Ţăranii
nu numai că nu reuşeau să-şi lucreze pământu-
rile, dar, fi ind lipsiţi de fi nanţe şi împovăraţi de
prestaţii, nu puteau să-şi însămânţeze pământu-
rile. Acest fapt a stagnat în mare măsură procesul
de încadrare a gospodăriilor ţărăneşti în relaţii-
le marfă-bani. Aprovizionarea trupelor ruse cu
lemne pentru încălzirea locuinţelor şi pregătirea
bucatelor constituia o grea prestaţie impusă locu-
itorilor Moldovei, fapt ce a determinat ca mii de
locuitori să fi e sustraşi de la muncile agricole, ei
fi ind mobilizaţi, cu tot cu mijloace de transport,
la tăierea şi transportarea enormelor cantităţi de
lemne, stuf şi vreascuri în locurile de dislocare şi
de trai a militarilor ruşi. Pe lângă faptul că Prin-
cipatele Române suportau mari cheltuieli, furni-
zarea cantităţilor enorme de lemne şi stuf contri-
buia la nimicirea şi devastarea unor mari supra-
feţe de păduri şi stufării, pricinuind numeroase
daune locuitorilor şi mediului. Caracterul agrar
al dezvoltării Moldovei făcea populaţia ţinutului
dependentă de cantitatea recoltelor de grâne, le-
gume şi fructe obţinute. Industria, care se afl a în
faza incipientă de dezvoltare, nu putea să deter-
mine dezvoltarea economică a ţinutului.

Sistemul de impozitare şi prestare în Principatul
Moldova era dependent în mare măsură de struc-
tura socială a ţinutului, deoarece suma impozi-
telor şi prestaţiilor era apreciată în dependenţă
de categoria socială. Dacă la început, boierii, fe-
ţele bisericeşti, supuşii străini şi unele persoane
servile regimului de ocupaţie rusă, care aduceau
servicii importante trupelor ruseşti, benefi ciind
de o deosebită bunăvoinţă a administratorilor ţa-
rişti erau scutiţi de prestaţii şi impozite, apoi în
toamna anului 1811 au fost impuşi să achite mari
impozite clerul, boierii şi negustorii (Hurmuzaki
1874, 623). Astfel, pe umerii populaţiei autohtone
a căzut tot greul întreţinerii armatei ţariste. Aces-
te condiţii îl forţau pe ţăranul care nu mai avea
puteri şi nu dispunea de posibilităţi să găsească
soluţii întru a supravieţui nenorocirilor generate
de război. Însă necesităţile trupelor de ocupaţie
au determinat majorarea dublă şi triplă a impo-
zitelor, fapt ce a condus la degradarea generală a

nivelului de trai şi la ruinarea economică a Ţării
Moldovei. Creşterea excesivă a prestaţiilor de la
începutul anului 1812 a condus la intensifi carea
procesului de emigrare în Bucovina austriacă a
multor ţărani moldoveni (Documente 1939, 31).
Impactul economic al ocupaţiei ruse s-a făcut re-
simţit şi în sfera transporturilor. La sfârşitul anu-
lui 1809, aproape toate vitele de povară şi căruţe-
le din Principate erau folosite pentru a transporta
proviziile armatei ruse (Xenopol 1880, 288).

Sustragerea ţăranilor şi a orăşenilor de la agri-
cultură şi meşteşugărit, fi ind obligaţi să înde-
plinească prestaţii exagerate, istovirea forţei de
tracţiune, sărăcirea în masă a populaţiei impusă
la prestaţii exagerate au avut urmări nefaste asu-
pra vieţii economice, au frânat încadrarea gospo-
dăriilor ţărăneşti în relaţiile marfare. Războiul
ruso-turc din perioada respectivă nu numai că a
dat o lovitură puternică dezvoltării economice a
Principatului Moldova, dar a infl uenţat negativ
şi nivelul de trai, înrăutăţind şi mai mult situaţia
economică a ţinutului.

Prestaţiile impuse populaţiei autohtone au agra-
vat şi mai mult situaţia şi aşa precară a locuitori-
lor, care suportau diverse pagube materiale prin
cedarea propriilor locuinţe militarilor, aceştia
devastându-le gospodăriile, provocându-le lo-
cuitorilor destule suferinţe fi zice şi morale prin
comportamentul lor brutal. Asuprirea din partea
Rusiei ţariste pe fondalul dominaţiei turceşti care
părea mult mai blândă, devenise insuportabilă.
Forţele de ocupaţie cereau cantităţi de provizii
atât de mari, încât până şi micii boieri şi mănăsti-
rile au ajuns să resimtă povara.

Faptul că greutăţile războiului ruso-turc din anii
1806-1812 au căzut pe umerii poporului şi au avut
infl uenţe nefaste pentru economia Principatelor
Române, îl confi rmă şi raportul pe problemele
administrative al guvernatorului Basarabiei din
17 martie 1822, în care se subliniază că scutirea
populaţiei din provincie pe o perioadă de trei ani
de impozite a fost acordată nu numai în virtutea
îndeplinirii condiţiilor Tratatului de pace de la
Bucureşti, dar şi „în scopul de a aduce locuitorilor
Basarabiei o uşurare, destul de necesară la termi-
narea războiului de şase ani, pe parcursul căruia
ei au suportat multe greutăţi fără murmur şi cu o
sârguinţă constantă în folosul Rusiei”3.

3 AISR, F. 1308, inv. 1, d. 8, f. 2.

I. Cereş, Impactul prestaţiilor extraordinare impuse populaţiei Principatelor Române în timpul ostilităţilor ruso-turce

203

Studierea literaturii de specialitate ne permite să
conchidem că prestaţiile impuse populaţiei ţinu-
tului în timpul războiului ruso-turc din anii 1806-
1812 au înrăutăţit mult situaţia populaţiei, au redus
nivelul lor de trai şi au infl uenţat nefast dezvoltarea
social-economică a Principatului Moldova.

Drept urmare, folosirea Principatelor ca bază de
aprovizionare pentru armata rusă de ocupaţie a
avut drept consecinţă o şi mai mare oprimare a
ţărănimii, o ruinare a economiei fragile, dar şi
dispariţia atitudinii de bunăvoinţă din partea po-
pulaţiei autohtone, pe care ruşii sperau să o câşti-
ge în calitatea lor de eliberatori ai „fraţilor” lor.

Cu toate că istoriografi a postbelică din Republi-
ca Moldova a prezentat perioada grea a presta-

ţiilor şi a dependenţei Principatului Moldova de
regimul de ocupaţie ţarist, drept „un sprijin real
activ acordat armatei ruse din partea populaţiei
ţinutului ” (Istoria 1984, 146, 149, 176), în baza
argumentelor şi datelor prezentate în studiul de
faţă se încearcă a combate tezele potrivit cărora
se vehiculează în istoriografi a sovietică precum
că „populaţia din Principate ajuta cu entuziasm
armata rusă, participând la repararea drumu-
rilor, construcţia podurilor” etc., sau „poporul
de aici …fără nici o impunere îi hrăneşte pe
chiriaşii săi” (Istoria 1967, 140), pentru că de
fapt locuitorii erau constrânşi brutal şi abuziv
de către administraţia rusă să achite impozite şi
prestaţii, conducând în continuare la o sărăcie
considerabilă.

Bibliografi e

Agachi 2008: A. Agachi, Ţara Moldovei şi Ţara Românească sub ocupaţia militară rusă (1806-1812) (Chişinău
2008).

Bulat 1935: T.G. Bulat, Din „jalnica tragodie” a Moldovei sub ruşi (1810-1811). In: Arhivele Basarabiei. Revistă de
istorie şi geografi e a Moldovei dintre Prut şi Nistru. Ianuarie-martie, an. VII, nr.1(Chişinău, 1935).

Documente 1939: Documente româneşti din arhivele franceze (1801-1812) (Bucureşti 1939).

Iorga 1982: N. Iorga, Opere economice (Bucureşti, 1982).

Iorga 1995: N. Iorga, Neamul românesc în Basarabia (Bucureşti 1995).

Istoria 1967: Istoria RSS Moldoveneşti din cele mai vechi timpuri până în zilele noastre (Chişinău 1967).

Istoria 1984: Istoria RSS Moldoveneşti din cele mai vechi timpuri până în zilele noastre (Chişinău 1984).

Istoria 2002: Istoria Românilor: Românii între Europa clasică şi Europa Luminilor (1711-1821), vol. VI (Bucu-
reşti 2002).

Hurmuzaki 1874: E. Hurmuzaki, Documente privind istoria României, vol. II (Bucureşti 1874).

Letopiseţul 1990: Letopiseţul Ţării Moldovei (Chişinău 1990).

Neculce 1990: I. Neculce, Letopiseţul Ţării Moldovei de la Dabija-Vodă până la a doua domnie a lui Constantin
Mavrocordat (1661-1743) (Chişinău 1990).

Sovetov 1990: P. Sovetov, Cât a costat Ţării Moldovei dominaţia străină (Forme economice de dependenţă a
Moldovei în sec. XVI-lea - începutul sec. XVIII-lea). Revista de istorie a Moldovei 4, 1900.

Xenopol 1880: A.D. Xenopol, Războaiele dintre ruşi şi turci şi înrâurirea lor asupra Ţărilor Române, vol. I (Iaşi
1880).

Гросул, Будак 1967: Я.С. Гросул, И.Г. Будак, Очерки истории народного хозяйства Бессарабии (1812-1861)
(Кишинев 1967).

Накко 1873: А. Накко, Очерк гражданского управления в Бессарабии, Молдавии и Валахии, во время
русско-турецкой войны 1806-1812 гг. (Одесса 1873).

Impact of the high taxes imposed upon the population of Romanian principalities
during the Russian-Turkish war of 1806-1812

Abstract

In this paper, based on published an unpublished archival sources, we aim to discuss the extremely high taxes
imposed by the administration of the Russian Empire upon the population of the Romanian principalities during
the Russian-Turkish war of 1806-1812, and a false refl ection of this question that persisted in the historiography
for a long time. The need to restore the historical truth is an extremely important argument in favor of studying
this problem.

II. Materiale şi cercetări

204

So we can conclude that during the Russian-Turkish war of 1806-1812 the Russian administration has imposed
additional taxes upon the population of Romanian principalities, and this fact had dire consequences for the popu-
lation. The Russian-Turkish war not only dealt a severe blow to the economic development of the Principality of
Moldova, but also negatively infl uenced the quality of life, worsening the economic situation in the land.

Последствия введения дополнительных налогов для населения румынских
княжеств во время русско-турецкой войны 1806-1812 гг.

Резюме

В данной статье на основе опубликованных и неопубликованных архивных данных обсуждается вопрос
чрезвычайно высоких платежей, введенных администрацией Российской империи для населения румынс-
ких княжеств во время русско-турецкой войны 1806-1812 годов, а также ложное освещение этого вопроса в
историографии на протяжении длительного времени. Необходимость восстановления исторической прав-
ды является важным аргументом в пользу изучения этой проблемы.

Автор заключает, что во время русско-турецкой войны 1806-1812 гг. русская администрация навязала насе-
лению румынских княжеств дополнительные платежи, что имело тяжелые последствия для местного насе-
ления. Русско-турецкая война не только нанесла сильный удар по экономическому развитию Молдавского
княжества, но и отрицательно повлияла на уровень жизни, ухудшив экономическую ситуацию в крае.

25.02.2011

Irina Cereş, Universitatea de Stat din Moldova, str. A. Mateevici, 60, MD-2009 Chişinău, Republica Moldova

