Izvoare narative
 Spre sfârşitul secolului al XVII lea, evenimentele politico-militare desfăşurate în Europa au dus la importante modificări ale raportului de forţe între Marile Puteri. Înfrângerea turcilor la Viena în 1683, a marcat începutul decăderii Imperiului Otoman şi deschiderea ‘crizei orientale‘: Prin pacea de la Karlowitz (1699) Imperiul Otoman a pierdut numeroase teritorii cheie pentru poziţiile sale strategice şi politice în Europa .

Politica hegemonică a Rusiei şi Austriei, intenţia clara a Angliei şi Franţei de a menţine integritatea Imperiului Otomnan au transformat criza orientală într-o chestiune politică şi strategică a echilibrului european, în cadrul căruia Principatele Române ocupau un loc important.

 Slăbirea puterii otomane a determinat pe domnii Moldovei şi Ţării Româneşti să promoveze o politica abilă, vizând emanciparea de sub suzeranitatea Porţii. Şerban Cantacuzino, Constantin Brâncoveanu şi Dimitrie Cantemir s-au angajat într-o politică externă de mare complexitate pe lângă Poartă, Habsburgi, Polonia, şi mai ales Rusia pentru salvarea intereselor ţării. Orientarea Ţărilor Române către Rusia mai ales în vremea lui Brâncoveanu (1688-1714) şi Dimitrie Cantemir (1710-1711), poziţia geopolitică ocupată de Principate,excepţionala lor importanţă economică pentru Turcia şi tendinţa de emancipare a statelor româneşti, au determinat intervenţia promptă a Porţii care impune regimul fanariot - instituit în 1711 în Moldova şi în 1716 în Ţara Românească .

 Rusia a recunoscut independenţa şi integritatea Moldovei în urma înţelegerii încheiate între D. Cantemir şi ţarul Petru I, pe aceasta bază Moldova participând şi la războiul ruso-turc din 1711, încheiat cu victoria otomanilor.

În secolul fanariot, pe fondul acutizării problemei orientale Principatele au devenit teatrul operaţiunilor militare în confruntările directe dintre cele trei imperii rivale : otoman, ţarist şi habsburgic . Aceste războaie au avut drept consecinţă : ocupaţii militare îndelungate, importante pierderi teritoriale şi umane ce au frânat progresul societăţii româneşti.

Marile cronici româneşti, din secolul al XVII lea şi începutul secolului al XVIII lea au surprins aspecte din viata economica, politica, administrativa, şi culturala a Moldovei; cronicari precum Grigore Ureche, Miron Costin, Ion Neculce cunoscând bine condiţiile social-politice interne, au început să scrie istoria ţării pe limba ei .

Importanţa lui Grigore Ureche pentru istoria literaturii româneşti, stă în faptul că el a fost primul mânuitor de condei care a lăsat posterităţii o carte scrisă în limba ţării, o carte originală, strict personală şi laică care nu conţine altceva decât istorie.

 Primul între români, având în faţă şi exemplul altor popoare (al polonilor printre altele)G. Ureche şi-a dat seama că venise vremea să se arate şi să se fixeze în scris faptele importante din evolutia lui în timp.

 Ceea ce impresionează la el este efortul -cu totul lăudabil- de a da o sinteză a istoriei Moldovei de la primul descălecat până în vremea sa. O importanţă mare pentru cronica lui Grigore Ureche, au deţinut-o izvoarele cele interne şi externe odată cu receptarea lor critică din partea scriitorului. Printre cele dintâi cronicarul numeşte : ‘letopiseţul nostru cestu moldovenescu’ (adica letopiseţul lui Ştefan cel Mare urmat de cronicile lui Macarie, Eftimie şi Azarie) confruntat permanent cu cele străine : ’Letopiseţul leşesc’, ’Cronica Poloniei’ (scrisă de Joachim Bielski) apoi ’Chronica Polonorum’ de Matei Miechowita.

 Miron Costin -o alta figură clasică a istoriei şi a literaturii române vechi, plină de demnitate şi exemplară în toate privinţele, a avut rangul de mare logofăt, treapta cea mai de sus a ierarhiei boiereşti în epocă; deţinerea tuturor secretelor politicii interne şi externe, experienţa militarului (participase la o serie întreagă de campanii) s-au împletit în chipul cel mai firesc cu truda cărturarului, a scriitorului şi istoricului patriot. ‘Letopiseţul Ţării Moldovei de la Aron-vodă încoace’ este prin comparaţie cu cel al lui Ureche mult mai analitic şi complicat de grija de a nu lăsa neînsemnate evenimentele externe atingătoare de istoria Moldovei, pe care şi-a propus să o scrie.

Trăsătura fundamentală a spiritului costian, se poate spune că a fost moralismul-izvorât însă din etalarea fidelă a faptelor şi din respectarea adevărului.

 Un alt cronicar moldovean, cu acelaşi scop pragmatic, a fost Ion Neculce continuatorul cronicii lui G. Ureche şi M.Costin; beneficiind de o bogată tradiţie culturală, cărturar de mare talent, s-a numărat printre cei care au făcut parte dintr-o generaţie de personalităţi puternice (Dimitrie Cantemir, stolnicul Constantin Cantacuzino). În Letopiseţul Ţării Moldove acesta vorbeşte ca un participant la evenimente; antifanariotismul se justifică la Neculce prin atitudinea patriotică a boierului de ţară mai veche, cu un spirit conservator în modul de a gândi, din pricină că înnoirile priveau aproape întotdeauna numai fiscalitatea, din ce în ce mai apăsătoare.

 Aceşti cronicari, alături de predecesorii lor, şi cronicarii munteni, au deţinut un rol important în consolidarea scrisului în limba română prin operele lor. Se observa astfel in secolul al XVIII lea,ecourile primei mari epoci de înflorie în cultura (istoria şi literatura) română din secolul al XVII lea, ecouri ce se vor prelungi încă o jumătate de secol până în timpul domniilor lui Şerban Cantacuzino şi Constantin Brâncoveanu în Ţara Românească şi acelea ale Cantemireştilor în Moldova, după care o dată cu instaurarea domniilor fanariote va urma un secol întreg de cădere, până la revoluţiei lui Tudor Vladimirescu în pragul renaşterii şi redeşteptării noastre naţionale .

În privinţa organizării administrativ-teritoriale (oraşele, satele, targurile) informaţii referitoare la acestea şi multe alte aspecte de ordin social-politic, apar mentionate în operele cronicarilor. Oraşul medieval românesc (geneza, evolutia, funcţiile) a reprezentat un subiect constant în preocupările istoricilor însă cu toate acestea istoriografia noastră a dus lipsa unor lucrări generale .

 Începuturile aşezărilor urbane romăneşti îşi au originea în sate, care au evoluat cu timpul spre târguri sau oraşe datorită dezvoltării demografice, a negoţului, a conturării şi dezvoltării drumurilor comerciale.

Izvoarele documentare arată că aşezările est-carpatice sunt menţionate în general, pe văile apelor, fiind organizate în obsti săteşti, conduse de un jude. Satele îşi mentineau acel statut (existent încă de la apariţia lor) de sate libere –ocupate de românii de baştină asezaţi la poalele munţilor şi a căror proprietate a fost respectată şi întărită de domni- şi satele domneşti, boiereşti –cele care erau date boierilor ca răsplata pentru serviciile lor ; acestea fiind trecute noului proprietar în deplină proprietate- ; mai existau şi satele mânăstireşti ce erau de fapt sate domneşti trecute în proprietatea mânăstirilor.

 În anul 1741, Constatin Mavrocordat scrie la vornicelul şi la toţi oamenii din Murgeni ţinutul Fălciului, ’că domnia-mea am hotărât de obştie prin ponturile rânduelei oamenilor, că acea moşie Murgeni iaste lui Vasile Sturdza Biv vel Stolnic, iată că v-am lăsat de acum înainte să fiţi sub ascultarea domniei sale’1.

Documentul ne arată că satul Murgeni până la 1741 era sat domnesc, de la această dată trecând în proprietatea Biv vel Stolnicului Vasile Sturdza de care va asculta vornicul acestui sat.

 Deci satele din Moldova erau administrate de slujitori domneşti în satele ce erau proprietatea domnului, de către slujitorii boiereşti în satele ce erau proprietatea boierilor şi de către slujitori mânăstireşti în satele ce erau proprietatea mânăstirilor.

 Miron Costin are două capitole în care sunt pomenite cetatile, devenite apoi oraşe din Moldova : ’Şi aşea şi aceste cetăţi, cum ieste Suceava, Neamtul, Hotinul, Tighina, cele mai mici sunt ca nişte caştele, adică turnuri’2 . ’Altele multe, cărora stau năruiturile, de-biia semnele se cunoscu, şi pre Milcov, mai sus de Focşeni, Crăciuna.’3
Moldova era împărţită în tinuturi si ocoale dupa cum urmează :

Ţinutul Sucevei cuprindea 6 ocoale : Ocolul Berhometele, Siretul de sus, Siretul de

 Jos, Moldova şi Muntele.

Ţinutul Neamţ cuprindea 6 ocoale : Ocolul Muntele, Ocolul de sus, Pietrei, Mijlocului,

 Bistriţei şi Siret.

Ţinutul Roman cu 3 ocoale: Ocolul de sus, Ocolul de jos şi Ocolul Mijlocului

Ţinutul Bacău cu 5 ocoale : Ocolul Bistriţa de jos,Bistriţa de sus, Tazlăul de jos,

 Taslăul sărat, Trotuşi .

Ţinutul Putna cu 9 ocoale: Ocolul Răcăciuni, Luncii, Zăbrăutului, Suşiţei, Vrancei,

 Gârţilor, Milcovului de sus, Milcovului de jos, Ghilieştilor.

Ţinutul Tecuci cu 5 ocoale: Ocolul Polocinului, Berheciului, Zeletinului, Nicoreştii,

 Bârladului şi Târgului.

Ţinutul Covurlui cu 4 ocoale: Ocolul Siretului, Mijlocului, Horincei şi Prutului

Ţinutul Tutova cu4 ocoale: Ocolul Corodului,Pereschivului, Tutovei, Similei.

Ţinutul Fălciu cu 5 ocoale: Ocolul Podoleni, Crasna, Mijlocului,Roşiecii, Prutului.

Ţinutul Grecenii- fară ocoale

Ţinutul Codru –fără ocoale

Ţinutul Hotărnicenii- fără ocoale

Ţinutul Orheiu cu 12 ocoale : Cogâlnicii, Botna, Bocovăţul, Bâcului, Ichelului, Răutul

 de jos,Răutul de sus,Culii,Măetinile, Câmpului, Nistrului

 de sus şi de jos.

Ţinutul Soroca cu 7 ocoale: Mijlocului, Nistrului de jos şi de sus, Câmpului de jos,

 Răutului, Ocolul peste Răut, Câmpului de jos,Nistrului

 de sus.

Tinutul Herţei – fără ocoale

Ţinutul Dorohoi cu 4 ocoale: Târgului, Ocolul de sus, Başelui, Coşulei.

Ţinutul Botoşani cu 3 ocoale: Târgului, Câmpului, Siretului.

Ţinutul Hârlău cu 5 ocoale :Bahlului, Miletinului,Jijiei, Prutului, Coşului.

Ţinutul Cârligătura cu 2 ocoale : Ocolul de sus şi de jos.

Ţinutul Iaşi cu 7 ocoale : Ciuhurului de jos şi de sus, Ocolul peste Prut, Turiei, Codru,

 Braniştei, Copou .

Acestea erau ocoalele cunoscute în Moldova în secolul al XVIII lea , înaintea aplicării Regulamentului organic, şi această organizare a ţinuturilor şi ocoalelor s-a păstrat până în secolul al XIX lea4.

 În secolul al XVIII lea, la conducerea satelor era asa numiţii vornici; aceştia pe lângă atribuţiile de ordin administrativ aveau şi atribuţii de ordin fiscal şi judecătoreşti. În fruntea ţinuturilor în acest secol, în locul pârcălabilor sunt amintiţi ispravnicii, aceştia nu aveau însă şi atribuţii militare ci doar judecătoreşti. O dată cu venirea lor s-a văzut şi un început de organizare a ţinuturilor.

Ţinuturile apar amintite în documente5, şi cu prilejul stabilirii lefurilor pentru fiecare ispravnic, după cum urmează :

4 800 lei anual, 2 ispravnici ai tinutului Sucevei

4 800 lei anual, 2 ispravnici ai ţinutului Neamţ

4 800 lei anual, 2 ispravnici ai ţinutului Roman

 4 800 lei anual, 2 ispravnici ai ţinutului Bacău

 4 800 lei anual, 2 ispravnici ai ţinutului Tecuci

4 800 lei anual, 2 ispravnici ai ţinutului Tutova

 4 800 lei anual, 2 ispravnici ai ţinutului Vaslui

 la fel şi în cazul ispravnicilor ţinuturilor : Fălciu, Greceni,Codru,Botoşani, Hârlău,Soroca

Dorohani, Botoşani,Orhei.

Informaţii importante despre ţinuturile Moldovei întâlnim si la călătorii străini, în acest sens amintim lucrarea lui Gheorghe G. Bezviconi : ’Călători ruşi în Moldova şi Muntenia’(lucrare ce cuprinde notele şi comentariile mai multor călători ruşi despre situatia interna în Principatul Moldovei).Astfel aflăm de la un negustor rus, ce a acordat o atenţie deosebită târgurilor moldoveneşti, ca Suceava avea două târguri la Suceava şi Siret; Neamţ de asemenea două târguri la Piatra şi la Neamţ, ’în acest ţinut se găsesc aceleaşi produse locale -cereale,unt, miere,ceară, slănină- ca şi în judeţul Suceava şi este aceeaşi industrie -păcură şi izvoare sărate- ’6 .

’Roman, acest târg are o episcopie şi aceleaşi preocupări econimice ca şi judeţele de mai sus; Bacău are trei târguri mai însemnate : Bacău, Trotuş si Ocna . La Bacău negustorii organizează târguri, aici se face mai cu seamă un vin bun’7.

 Un alt ţinut, Putna avea şi el două târguri la Focşani şi Adjud; Judeţul Tecuci avea doar un singur târg, ce se mărginea cu Brăila şi Valahia; judeţul Covurlui avea la Galaţi, Tutova la Bârlad, Vaslui la Vaslui, Fălciu la Fălciu şi Huşi; Orhei la Orhei, Soroca la Soroca şi Moghilău. Se poate observa astfel ca denumirea târgurilor era cea a judeţelor.

 Într-o traducere dintr-o scriere geografică,tipărită în Rosiea în 1770 despre Moldova, apar informaţii concrete cu privire la organizarea administrativ-teritorială din secolul al XVIII lea, în vremea domnului Cantemir. Potrivit acestui izvor Moldova în acel timp a fost împărţită în Ţara de jos şi Ţara de sus8. În Ţara de jos se numărau 12 ţinuturi : Iaşi, Cărligătura, Roman, Vaslui, Tutova, Tecuci, Putna, Covurlui, Fălciu, Lăpuşnei, Orhei şi Sorocăi . Iar în Ţara de sus 7 ţinuturi şi anume : Hotin, Dorohoi, Hârlău, Cernăuţ,

Suceava, Neamţ, Bacău .

 O descriere a călătoriei ieromonahului Ipolit Vîşenski în Moldova sunt amintite oraşele Roman, Focşani, Bacău : ’Trecând Siretul am ajuns la orăşelul Roman unde trăieşte episcopul Lavrente, care ne-a primit cu dragoste şi ne-a dat drumul cu toate cele de trebuinţă şi ne-a binecuvântat; A doua zi am ajuns la râul Bistriţa, trecând Bistriţa am intrat în orăşelul Bacău, acolo scoborând în jos pe vale, cu greutate am ajuns la oraşul Focşani’9 .

 Trifon Korobeinikov, negustor, diplomat moscovit a călătorit la Constantinopol şi Atos când a trecut prin Moldova şi ne-a lăsat câteva însemnări cu privire la oraşul Iaşi : ’În Iaşi nu se găseşte cetate, deoarece ţarul turcesc nu îngăduie a ridica cetate; trăieşte în Iaşi gospodarul voloh, iar în jurul curţii sale se află un zid de piatră spre apărarea ei şi în curte se află palatul de piatră; în Iaşi sunt peste 10 biserici din lemn, iar biserica sobornicească a lui Nicolae făcătorul de minuni e mai măreaţă ’10 .

Tot despre Iaşi vorbeşte şi Partenie –un pelerin care a locuit ani îndelungaţi la mânăstirile moldoveneşti : ’Oraşul Iaşi e cel dintâi oraş al Moldovei şi capitală; în el trăiesc domnitorul şi mitropolitul, are 70 de biserici dintre care 20 sunt mânăstiri şi nu-s de sine stătătoare ci tin de sf. Mormânt, altele de muntele Atos, Sinai, şi altele sunt ale Mitropoliei Moldovei. Cea mai însemnată este mânăstirea Trei Ierarhi clădită din piatră albă cioplită’.Mai aflăm, de asemenea, că Mitropolia Moldovei avea trei eparhii : A Iaşilor, Gugrov şi Bordujeni dar toţi episcopii trăiau în Iaşi.

 Despre domniile fanariote ce au fost impuse de Poartă în Moldova, contele Alexandru de Langeron-emigrant francez ajuns general al oştirii ruse, amintea : ’La Constantinopol există un cartier care se numeşte Fanarul iar locuitorii lui sunt numiţi fanarioţi. Aceştia sunt cei care ocupă toate funcţiile acordate de turci grecilor, şi sunt întrebuinţaţi ca dragomani pe lângă Poartă. Familiile principale care au ocupat postul de prim dragoman şi apoi de principi ai Moldovei şi Valahiei sunt : Suţu, Moruzi, Ghica, Kallimaki, Mavrocordat, Cantacuzino, Brâncoveanu etc ’11.

 În administrarea ţinuturior un rol important l-au avut şi staroştii, pe care îi vedem funcţionând în ţinutul Putnei, Hotinului şi de altfel îi întâlnim în toate ţinuturile de margine, adică acele ţinuturi ce formau hotar cu alte ţări, în acele părţi deschise ca Cernăuţi, căci în ţinuturile Sucevei, Neamţ şi Bacău care sunt acoperite de munţii Carpaţi nu sunt pomeniţi aceşti staroşti. Ei îşi aveau existenţa înainte de a lua fiinţă ţinuturile şi desigur ei sunt cei dintâi slujitori ai Moldovei – întrucât la început s-a simţit mai mult nevoia de a se organiza ţara la hotare, mai ales la hotarele ce se găseau deschise. Staroştii erau un fel de guvernatori militari, care după trecerea vremii şi după ce administraţia Moldovei a început a căpăta o organizare, se constată că aceştia continuă să funcţioneze dar având însă numai atribuţii de ordin administrativ şi judecătoresc.

 În ceea ce priveşte vornicii, ce îi vedem funcţionând în ţinutul Botoşanilor, ei aveau aceleaşi atribuţii ca şi ispravnicii şi staroştii.În ţinutul Orhei găsim funcţionând un serdar- explicaţia acestui personaj în capul unui ţinut nu o găsim – se poate ca atunci când s-au fixat salariile, ispravnicia de Orhei să fi fost vacantă şi să fi fost înlocuită prin acest serdar.

 Trecând acum la starea administraţiei de pe acele vremuri, nu putem face constatarea decât că ’ea se găsea într-o stare destul de înapoiată; dregătorii ţinuturilor odată intraţi în serviciu, deveneau călăi şi asupritori. În timpul domniei fanariote, aceste dregătorii se dădeau acelora ce numărau mai mult, şi în acest caz ele se dădeau oricui, iar cei ce intrau în dregătorie ştiind că nu vor avea mult de slujit, căutau în scurtul timp cât funcţiona să jupoaie pe locuitori.12 Pentru a împiedica acestea, domnul a găsit o soluţie şi anume aceea de a spori salariile acestor dregători, după cum urmează : ’în Suceava – pentru amândoi ispravnicii pe lângă leafă mai primeau şi 3 stoguri fân, 40 kg orez, un sat cu 150 liuzi, sau două mai mici, tot de numărul acesta; în Roman – primeau două stoguri fân, 30 kg orz, un sat cu 80 liuzi; în Bacău – trei stoguri fân, 40 kg orz, un sat cu 150 liuzi.’13

 La sfârşitul secolului al XVIII lea, în ţinuturi apar sameşii; aceştia erau numiţi de vistiernicul ţării, câte unul de fiecare ţinut şi aveau atribuţii de ordin fiscal. Menţiuni despre sameşi apar în secolul al XIX lea, în hrisovul lui Alexandru Constantin Moruzi : ’punem la cale ce s-au făcut, ca sameşii ţinuturilor să fie orânduiţi de către vistierie’14.

Sameşul mai avea îndatorirea de a întocmi împreună ci ispravnicului ţinutului, condicile visteriei – adică se forma un catastif cu toţi birnicii ţinutului- . Dările se strângeau de slujitorii ispravniciei : zapcii şi căpitanii de mazili.

Un fapt important pentru administrarea ţării era acela că şi străinii când ocupau Moldova îşi aveau amestecul lor în administraţie, lucru dovedit şi de documente, este vorba de porunca dată isprăvniciei de Bacău în anul 1790 de administraţia nemţească: ’Celor ce au jăluit cerând proţimisarea la părţile lui Ioniţă Cimbru, ce s-au vândut la mezat, să dai răspunsul că n-au nici o dreptate să ceie aceasta, după hrisovul din 1785 şi să se astâmpere de a mai jălui.’15 Acest act ne dovedeşte că administraţia Moldovei era supusă controlului străinilor ce ocupau principatul. Către sfărşitul secolului al XVIII lea afacerile publice se înmulţiseră astfel că s-a ajuns la o nouă împărţire teritorială şi anume în ocoale, fapt menţionat şi în documente, unde sunt pomeniţi o seamă de dregători trimişi cu slujba prin ocoale .

 La început aceste ocoale n-au avut nici o organizare şi se bănuieşte că aceste subîmpărţiri au fost create de ispravnici din nevoia de a fi ajutaţi în ocârmuirea ţinuturilor, şi poate a avea în interior oamenii lor de încredere. Acest fapt ne este încredinţat din lipsa completă de acte oficiale, care să ne dea o indicaţie despre formarea acestor ocoale, precum şi din faptul că la început, vedem la ocoale o serie de slujitori fără nici o regulă, totuşi puşi la ordinul ispravnicilor de ţinuturi; existau chiar unii ispravnici de ţinuturi care vindeau ocoalele altor dregători, ce odată intraţi în stăpânirea lor, jufuiau satele.

Faptul vinderii ocoalelor ne este dovedit de o poruncă domnească dată ispravnicilor de ţinuturi în anul 1795 de către domnul Moldovei, Mihail Suţu : ’Fiind că o samă de ispravnici s-au obişnuit de vând ocoalele ţinuturilor la nemesnici şi căpitani şi ocolaşi şi acei ce le cumpără caută pricinele de judecată (…) poroncim cu totul să lipsească şi nici decum să nu se mai urmeze această rea obişnuinţă’16 .

Acestă poruncă ne lămureşte complet asupra sistemului de ocârmuire al ocoalelor precum şi al moralităţii dregătorilor.Prin vinderea ocoalelor trebuie să se înţeleagă arendarea tuturor drepturilor ce le avea ispravnicul- până şi dreptul de judecată şi âmplinirea dărilor-în asemenea împrejurări este uşor să precizăm starea de anarhie ce domnea la aceste ocoale.

 Abuzurile produse pe la ocoale trebuie să fi fost foarte mari, căci numai aşa ne explicăm măsura luată de domnul Moldovei de a-i pedepsi cu uliţa şi cu ocna, pe cei care vor mai cumpăra ocoale; cel mai vechi slujitor al ţinutului, ce apare în documente este zapciu – în 1741 ’domnul Moldovei Grigore Ghica dând o carte de scutire unor locuitori ai mânăstirii din Iaşi, zicea : ’să fie volnici cu cartea domniei mele a se apăra de toţi zapcii care umblă cu angării în ţinutul Cârligăturii’17 .Aceasta ne dovedeşte că la 1741 zapciul exista şi că îndatoririle lui se rezumau în executarea diferitelor porunci în cuprinsul ţinutului.

 În aceeaşi epocă cu zapcii mai sunt pomeniţi şi căpitanii de mazili, care erau asezaţi tot pe lângă ocoale; aceştia aveau sarcina de a strânge dările mazililor şi ruptaşilor din cuprinsul ocolului.

 Se constată astfel, că în organizarea internă, în perioada fanariotă s-a produs o accentuare a tendinţelor de centralizare administrativă prin numirea ispravnicilor în conducerea ţinuturilor (unităţi administrative în Moldova), ispravnici ce au cumulat atât atribuţii administrative cât şi judecătoreşti şi fiscale. Secolul al XVIII lea a păstrat o serie de caracteristici din secolul anterior dar a avut şi particularităţi noi determinate de dezvoltarea social-economică a ţării şi de agravarea dominaţiei otomane ce a impus domniile fanariote, perioade caracterizate prin instabilitate datorită schimbărilor foarte des de dregători- care, cu cât plăteau mai mult cu atât aveau sanşe mai mari de a obtine funcţia dorită-.

Bibliografie :

Vasile C. Nicolau – Priviri asupra vechei organizări a Moldovei.

Cronica Ghiculeştilor – Istoria Moldovei între anii 1695-1754, ediţie îngrijită de Nestor şi

 Ariadna Camarion, Bucureşti, 1965.

Miron Costin – Opere II, ediţie critică îngrijită de P.P. Panaitescu, Bucureşti, 1965.

 Gheorghe G. Bezviconi – Călători ruşi în Moldova şi Muntenia, Bucureşti, 1947.

 Casan Raluca-Maria

1’Condica lui Constantin Mavrocordat’ - Satul Murgeni astăzi disparut era asezat în partea de nord în actualul târg Murgeni din ţinutul Tutovei, iar la 1741 el făcea parte din ţinutul Fălciu.

2 Miron Costin- ’Opere’ de P.P Panaitescu, din ’De neamul Moldovenilor’, capitolul al cincilea, pag. 40

3 Ibidem

4 Vasile C. Nicolau – ’Priviri asupra vechii oranizări administrative a Moldovei’, pag. 199

5 Ibidem pag.172

6 Gheorghe G. Bezviconi- ’Călători ruşi în Moldova şi Muntenia’ , Bucureşti 1947, pag. 105

7 Ibidem

8 Ibidem pag.260

9 Ibidem pag.79

10 Ibidem pag 35

11 Gheorghe G. Bezviconi – Calatori rusi in Moldova si in Muntenia ,Buc. 1947, pag.150

12 Vasile C. Nicolau – Priviri asupra vechii organizări administrative a Moldovei, pag. 175

13 Ibidem pag.183

14 Ibidem pag. 190

15 Vasile C. Nicolao – Priviri asupra vechii organizări administrative a Moldovei

16 Ibidem

17 Cronica Ghiculestilor- Istoria Moldovei între anii 1695-1754, ediţie îngrijită de Nestor şi Adriadna Camariano.

