

RECENSĂMÂNTUL RUSESC AL BUCUREȘTIULUI DIN 1810–1811: NOI REGISTRE GĂSITE ȘI MICROFILMATE

BOGDAN MATEESCU
(*Doctorand, Institutul de Istorie „Nicolae Iorga”*)

Scopul demersului nostru este reactualizarea celor cunoscute despre starea unei surse vaste și nevalorificate, legată de istoria orașului București: recensământul efectuat de autoritățile ruse în cursul anilor 1810 și 1811. Nevoia unui astfel de demers vine ca urmare a unor noi posibilități de valorificare a acestei surse. Deși existența ei este cunoscută de mai bine de jumătate de secol, iar copiile unor părți din material s-au aflat în țară (originalul fiind păstrat la Moscova), folosirea ei a fost una mai mult decât limitată. În primul rând ne referim la faptul că primele microfilme efectuate după original au rămas în cele din urmă inaccesibile celor mai mulți cercetători, păstrate, din câte știm, în custodia Muzeului Municipiului București. În al doilea rând, transcrierea efectuată după aceste microfilme a rămas nepublicată. Mai mult, cele rezultate în acest context, atât microfilmele cât și transcrierea, nu acoperă întregul material păstrat de la acest recensământ.

Față de aceste demersuri nefinalizate în circumstanțe favorabile valorificării sursei, o campanie de cercetare în Arhivele de Stat din Moscova, desfășurată în 2003 de angajați ai Serviciului Arhivelor Naționale Istorice Centrale (SANIC) are un dublu merit. Pe de o parte de a depista noi registre aparținând acestei surse, iar pe de alta de a microfilma aproape întregul material cunoscut până atunci. Nu în ultimul rând, microfilmele făcute în această campanie au fost date în cercetare ca unități arhivistice ale fondului *Microfilme URSS – Rusia*. Prezența acestor microfilme reprezintă o oportunitate enormă a istoricilor de a relua abordarea acestei surse într-un sens mult mai larg și mai profund față de demersurile trecute.

Recensământul Bucureștiului din 1811 este, din știința noastră, cea mai veche listă care acoperă nominal toți locuitorii unui oraș sau târg din Țara Românească și, alături de formularele de recensământ general din 1838, face din București o excepție pozitivă în rândul capitalelor europene, un caz rar în care același oraș-capitală este acoperit de o recenzare generală de două ori în prima jumătate de secol XIX. Dorim ca prin acest articol să aducem din nou în atenția istoricilor această sursă și să oferim ca prim instrument de lucru o inventariere generală a materialului cuprins în microfilmele făcute în 2003. Dorim așadar să semnalăm noile registre de recensământ puse la dispoziția istoricilor, oferind o imagine de ansamblu asupra tipului de informație conținută, a teritoriului pe care îl acoperă materialul păstrat și cotele de arhivă sub care pot fi accesate microfilmele.

Sursa pe care o aducem în atenția istoricilor a fost pentru prima oară semnalată de Ion Ionașcu și reluată de Paul Cernovodeanu, Irina Gavrilă și Ion Panait, în studiul *Catagrafia orașului București din anii 1810–1811* publicat în „Revista Istorică”, Serie Nouă, nr. 7–8, 1990, p. 705–724. Aici autorii prezintă mai pe larg sursa, iar intenția noastră este de a completa informațiile aduse de autori cu cele valabile pentru ultimele materiale descoperite. Nu vom acoperi însă probleme legate de calitatea informației din sursă și nici de conținutul informațional, acestea ținând mai degrabă de un demers de istorie socio-demografică. Pentru ca acesta să aibă loc, pentru ca sursa să poate fi din nou transcrisă, credem că este mai întâi nevoie ca ea să fie cunoscută iar conținutul ei inventariat. Este ceea ce ne-am propus să facem prin acest demers.

1. SURSA: ORIGINI ȘI CARACTERISTICI

Recensământul Bucureștiului din 1810–1811 este unul din câteva efectuate în timpul ocupației rusești, dar în același timp cel mai detaliat. Deși, spre deosebire de altele, nu înregistrează decât populația capitalei, este singurul care o face nominal și exhaustiv (sunt recenzați teoretic toți locuitorii). Ocupațiile rusești au produs o serie întregă de recensăminte, statistici și hărți ale principatelor, care, deși cunoscute și semnalate, nu se regăsesc prezentate sau valorificate într-o formă sistematică. Istoricii români le-au semnalat și au redat informațiile cuprinse, dar nu au fost preocupați de a crea un sistem de clasificare și inventariere a acestor surse, astfel încât nu există o imagine de ansamblu a tuturor recensămintelor efectuate în perioadele de ocupație, iar simpla mențiune a unuia sau altuia poate crea confuzie în ceea ce privește caracteristicile sale. Anii 1810–1811, de exemplu, au produs patru recensăminte importante, iar mulți istorici și cercetători se referă la ele cu denumirea generică de „catagrafie”.

Pentru o mai bună plasare în contextul istoric al sursei prezentate aici, vom enumera mai jos recensămintele produse în timpul acestei ocupații și cunoscute nouă:

- Un recensământ nominal-numeric al eparhiei Mitropoliei Țării Românești. An: 1810. Acesta înregistrează pentru fiecare parohie în parte numărul caselor, al bărbaților și al femeilor pe naționalități; și numele personalului clerical și al membrilor familiei acestui personal, precum și vârstele lor, dar și alte informații despre cler¹. A fost efectuat sub supravegherea Mitropoliei iar denumirea folosită în epocă este *catagrafie*².

¹ Paul Cernovodeanu, Irina Gavrilă, Ion Panait, *Catagrafia orașului București din anii 1810–1811*, în „Revista Istorică”, Serie Nouă, nr. 7–8, 1990, p. 705.

² Nicolae Tomescu, *Catagrafia Basarabiei, din 1817, Catagrafia numerică din Moldova, Valahia și Basarabia din 1810: Ținutul Hotinului*, Chișinău, Cartea Românească, 1927.

- Un recensământ nominal al Bucureștiului, obiectul acestui articol, a fost efectuat de autoritățile de ocupație și a purtat denumirea de *ведомость* sau *списокъ* (listă).

- Un recensământ nominal al categoriilor fiscale din 1811: a înregistrat, pentru fiecare localitate în parte, numele contribuabililor, pe categorii³.

- Un recensământ numeric al populației județelor, pe plăși. Efectuat de autoritățile de ocupație, conține, ca și catagrafia Mitropoliei, numărul de case, de bărbați și de femei, doar că circumscripția este plasa și nu satul. Locuitorii sunt împărțiți pe categorii fiscale iar recensământul include și numărul de animale domestice pentru fiecare plasă.

Anii 1810–1811 au cunoscut așadar două recensăminte generale numerice, unul general nominal doar pentru București și un recensământ fiscal (al țării). Deși s-a vorbit de originea unor astfel de recensăminte ca fiind nevoia pentru instrumente de control fiscal, administrativ și militar, rațiunile exacte invocate la inițierea lor nu sunt cunoscute istoricilor. La rândul nostru nu am reușit încă să depistăm surse grăitoare despre originea lor și deci vom evita – în lipsa unor mențiuni concrete – discutarea ideii de recensământ ca instrument de control, cu atât mai mult cu cât, poate pentru prima oară în istoria principatelor, unii din subiecții recenzării nu sunt și subiecții impozitării: femei, copii, servitori, robi, „cei săraci și fără ajutor” etc. Nu putem să nu remarcăm totodată că douăzeci de ani mai târziu, în următoarea ocupație rusească, au loc primele lucrări care consemnează ratele de natalitate, mortalitate, și fertilitate (respectiv numărarea născuților, a decedaților și a căsătoriilor). Din aceste puncte de vedere considerăm drept să remarcăm că nevoia de cunoaștere a autorității ocupante nu pare să se reducă doar la cuantificarea unor resurse fiscale sau la capacitatea așezărilor de încartiruire.

Recensământul capitalei a fost efectuat de comisarii de poliție ruși și a preupus împărțirea orașului în 7 circumscripții numite despărțiri – *части*; fiecare despărțire fiind divizată la rândul ei în două cartiere – *квартала*⁴. Înregistrarea informațiilor a fost făcută sub forma unui tabel conținând următoarele rubrici:

- Prima rubrică este în general cea destinată înregistrării numărului casei (*номъра / Но домовъ* sau *Но.*). Formularele pentru Despărțirea I conțin două astfel de rubrici pentru numărul casei, „numărul vechi” (*Но. Старые*) și „numărul nou” (*Но. новые*). Nu știm la ce se referă numărul vechi, dacă este vorba de un număr dat anterior de Stăpânirea Țării Românești sau dat în timpul ocupației precedente, sau dacă este vorba de o măsură anterioară eșuată de numerotare a caselor.

³ Serviciul Arhivelor Naționale Istorice Centrale (SANIC), *Microfilme URSS-Rusia*, rola 88.

⁴ Atragem atenția că denumirile reproduse în limba rusă în general au astăzi forme grafice (uneori și lexicale) diferite față de cele redată. De asemenea, ca și scrierea românească din epocă, formele grafice sau lexicale rusești sunt lipsite de uniformitate chiar în aceeași sursă: aceiași termeni sau sunete pot să apară diferit de la o despărțire la alta. Denumirile date în acest paragraf sunt la numărul singular al formei lexicale. Pe tot parcursul articolului am reprodus grafia exactă folosită în sursă.

• A doua rubrică este cea a supușeniei/cetățeniei (*какого поданства*). Doar la VII întâlnim o situație care diferă în mod semnificativ, rubrica este intitulată *изъ какого звания* – „sub ce treaptă (este)”. Este folosită pentru a înregistra categoria socio-profesională dar și naționalitatea locuitorilor, în ciuda faptului că pentru rangul social sunt destinate rubrici speciale (a se vedea mai jos).

• Tiparul folosit cel mai des în aceste formulare este cel în care rubricile prezentate mai sus sunt primele din tabel. În două cazuri însă (Despărțirea I și VI) ele sunt precedate de o rubrică destinată numelui mahalalei (*магалы* sau *какои магала*). În cazul Despărțirii V apare ca primă rubrică.

• A treia rubrică este cea a numelor locuitorilor casei respective. Ea se numește *именна и прозвания* („nume și porecla” – Despărțirea V și VII) sau *кто именно хозяева* („pe cine găzduiește (casa)” – Despărțirea II, IV și VI). Rubrica a fost completată cu următoarele informații: numele celor recenzați, gradul de rudenie față de capul de menaj, statutul în menaj în cazul corezidenților (servitori, muncitori, robi, chiriași).

• Coloanele ce urmează rubricii numelui aveau rolul de a încadra, prin bifare, pe fiecare recenzat într-o anumită categorie de populație. Fiecare coloană corespunde unei astfel de categorii și este la rândul ei subdivizată după sex, în „parte bărbătească” și „parte femeiască”. Completarea coloanei s-a făcut prin bifarea cu „1” în dreptul fiecărui individ. Care sunt aceste rubrici? Există 10 rubrici care apar în formularele tuturor Despărțirilor, dar și 6 care apar doar la anumite Despărțiri. Am reprodus distribuția acestor rubrici în tabelul de mai jos:

Denumirea rubricii cu completare prin bifare	Despărțirea						
	I	II	III	IV	V	VI	VII
boieri <i>бояры</i>	da	da	da	da	da	da	da
preoți <i>священники</i>	da	da	da	da	da	da	da
negustori <i>купецы</i>	da	da	da	da	da	da	da
meșteșugari <i>ремесленники</i>	da	da	da	da	da	da	da
moldoveni <i>молдованы</i> Se referă la populația autohtonă în general.	da	da	da	da	da	da	da
țigani <i>цыганы</i>	da	da	da	da	da	da	da
săraci / săraci, fără bunuri (și) proprietăți <i>бедных / бѣдные не имющіе пропита</i>	da	da	da	da	da	da	da
arnăuți <i>арнауты</i>	da	da	da	da	da	da	da
fără pașaport <i>безъ паппортнїе</i>	da	da	da	da	da	da	da
sârbi <i>сербы</i> Se referă la sud-dunăreni în general.	da	da	da	da	da	da	da

evrei <i>евреи</i>	<i>da</i>	nu	nu	nu	nu	<i>da</i>	nu
armeni <i>армяне</i>	nu	nu	nu	nu	<i>da</i>	nu	nu
străini <i>иностранцы</i>	nu	nu	nu	nu	nu	<i>da</i>	nu
supus rus <i>росийско поданск</i>	nu	nu	nu	nu	nu	nu	<i>da</i>
supus austriac <i>австрийско поданск</i>	nu	nu	nu	nu	nu	nu	<i>da</i>
supus franțuzesc <i>французко поданск</i>	nu	nu	nu	nu	nu	nu	<i>da</i>

Atragem atenția că prezența unor rubrici doar la anumite Despărțiri nu exclude prezența în alte Despărțiri a subiecților respectivi. În multe cazuri apartenența la o categorie sau alta a fost înregistrată și altfel decât prin bifare în aceste rubrici: menționată fie în a doua rubrică a formularului, fie sub rubrica numelui.

- Ultima rubrică a fost folosită pentru a face totalul bifărilor cu „1” pe fiecare filă în parte. A fost la rândul ei subdivizată, în trei subrubrici: „partea bărbătească”, „partea femeiască” și „total”.

Deși formatul tabelului poate să difere uneori substanțial de la o circumscripție la alta, informația cuprinsă este aceeași, indiferent dacă a fost introdusă respectând modelul de formular sau ca notații suplimentare în anumite rubrici. Acest recensământ a înregistrat nominal locuitorii pe case, grad de rudenie și statut în menaj, indicându-le naționalitatea și categoria socio-profesională din care făceau parte.

Formularele rezultate au fost legate fie pe cartiere (ca în cazul Despărțirilor I, V, VI și VII, care au câte un registru pentru fiecare cartier), fie pe Despărțire (ca în cazul Despărțirilor II, III și IV, care au formularele pentru ambele cartiere legate la un loc).

2. MATERIALUL PĂSTRAT

2.1. UN SCURT ISTORIC AL DEPISTĂRII SURSEI

Registrele menționate sunt păstrate la Arhivele de Stat din Rusia (Российский государственный архив древних актов – Arhivele de Stat ale Rusiei – Documente Vechi) în fondul 69. După știința noastră, acest material a cunoscut până acum trei campanii de microfilmare:

1. În 1964, sub conducerea lui Ion Ionașcu, atunci director al Muzeului Municipiului București și aceeași persoană care, se pare, a depistat sursa într-o campanie de cercetare din 1958⁵. Nu știm dacă această campanie a dus la descoperirea

⁵ Paul Cernovodeanu, Irina Gavrilă, Ion Panait, *op. cit.*, p. 705.

întregului material sau doar a celui păstrat pe microfilmele trimise la București în 1964, cert este că acestea din urmă nu cuprind registrele pentru două Despărțiri întregi (I și II) și nici pentru două cartiere din două Despărțiri diferite (cartierul 2 din Despărțirea III și cartierul 2 din Despărțirea VI). Microfilmele respective au fost atunci depozitate în custodia Muzeului Municipiului București; locația lor astăzi nu ne este cunoscută. De asemenea, materialul a fost și transcris⁶, dar transcrierea nu a fost publicată iar localizarea ei astăzi din nou, nu ne este cunoscută.

2. Din ceea ce am putut cerceta la SANIC, am constatat că noi copii după acest material sunt făcute în 1983, microfilmele acoperind o parte din materialul microfilmă și rândul trecut, respectiv Despărțirile IV și V. Copia adusă în țară poate fi astăzi consultată ca rola 114 din fondul *Microfilme URSS-Rusia* al SANIC.

3. Sub supravegherea Mirelei Comănescu, în 2004, sunt din nou reluate la Moscova registrele acestui recensământ iar materialul acoperit este cel mai amplu de când sursa a fost descoperită. Sunt microfilmate cu această ocazie registrele tuturor Despărțirilor și cartierelor, mai puțin cel pentru cartierul 2 din Despărțirea VII (acoperit de microfilmele din 1958) și cartierul 2 al Despărțirii VI (din câte se pare rămas nedepistat).

Astfel, această ultimă campanie a pus la dispoziția cercetătorilor din România aproape întreg materialul rezultat în urma recenzării, nu doar prin depistarea de material nou, dar și prin facerea de noi copii ale celui microfilmă în 1964 dar nevalorificat.

Articolul de față este bazat pe studierea acestor din urmă microfilme.

2.2. PROBLEMA CORESPONDENȚEI DINTRE REGISTRU ȘI CIRCUMSCRIȚIA RECENZATĂ

Prospecția acestui material nu a fost una ușoară, iar prima problemă întâmpinată a fost chiar asocierea dintre registre și circumscripția recenzată. Sunt cazuri în care mențiunea cartierului este făcută clar pe foaia de titlu a registrului, dar și cazuri contrare. Foaia de titlu a registrului Despărțirii IV, de exemplu, nu menționează decât numele Despărțirii, lăsându-ne să ne întrebăm dacă registrul cuprinde ambele cartiere ale Despărțirii sau dacă este incomplet. Numele cartierelor apar însă în alte mențiuni din cuprinsul registrului, am putut deci constata că Despărțirea este cuprinsă toată în registru.

Despărțirea III prezintă o situație cumva diametral opusă: cartierul 2 este menționat pe foaia de titlu a două registre: într-un prim caz sunt menționate ambele cartiere iar într-un al doilea este menționat doar cartierul 2. Din examinările celorlalte elemente ale recensământului am putut deduce că primul registru cuprinde de fapt

⁶ *Ibidem.*

doar cartierul 1. Acest cartier apare în articolul din 1990 identificat greșit ca „2”⁷, respectiv fiindu-i asociate mahalalele care sunt incluse în cartierul identificat de noi ca „1”.

Delimitarea materialului păstrat pe unități administrative a presupus examinarea sa amănunțită și corelarea între mai multe elemente de identificare a cartierelor. Acestea pot să apară menționate pe foaia de titlu, în capul de tabel al formularului de recensământ și/sau ca parte a sumei informațiilor din rubricile completate pentru același tabel. O identificare sigură nu a putut fi făcută decât după analiza tuturor acestor elemente și, pentru a evita orice confuzie în prezentarea materialului păstrat și în alcătuirea instrumentelor de lucru propuse (distribuția materialului pe mahalale, unități arhivistice etc.) de la acest recensământ, considerăm utilă prezentarea amănunțită a elementelor indicatoare de numărul de cartier.

Despărțirea	Cartierul	Identificarea numelui Despărțirii și a cartierului în:				Concluzii	
		Foaia de titlu a registrului	Capul de tabel	Suma de la finalul evidenței pentru cartierul respectiv	Alte părți		
I	1	DA	DA	Suma nu apare ⁸	NU	Identificarea cartierului nu pune probleme.	
	2	DA	DA	NU	NU	Identificarea cartierului nu pune probleme.	
II	1	DA: menționează ambele cartiere recenzate în acel registru	NU	NU: există o sumă făcută la – 132 însă nu menționează numărul cartierului	NU	Cele două sume adunate dau o valoare ce coincide cu suma făcută de recenzori pentru întreaga despărțire	Foarte probabil cele cuprinse între filele 1–132 reprezintă cartierul 1.
	2			NU: există o sumă la fila 222 dar nu menționează numele cartierului			Foarte probabil cele cuprinse între filele 133–222 reprezintă cartierul 2.
III	1	NU: pentru un registru sunt menționate ambele cartiere ca fiind recenzate în acel registru	NU	DA: registru ce menționează pe foaia de titlu ambele cartiere, are suma făcută doar pentru cartierul 1	NU	Din mențiunea legată de sumă rezultă că este vorba doar de cartierul 1.	
	2	DA: la un alt registru e menționat doar cartierul 2	NU	DA		Identificarea cartierului nu pune probleme.	

⁷ *Ibidem*, p. 719.

⁸ Lipsa sumei sugerează că materialul consultat este incomplet, lipsindu-i finalul listei. Ar putea fi vorba de o pierdere în materialul original sau de o lipsă a copiei din microfilm.

IV	1	NU: un singur registru cu foaia de titlu menționând doar Despărțirea)	NU	DA: nu la finalul evidenței ci la fila 117	DA: fila 2 – prima filă de formular completat – face mențiunea cartierului	Filele 2–118 conțin listele pentru cartierul 1.	
	2		NU	DA (fila 170)	DA: fila 118 face mențiunea numelui cartierului	Filele 118–170 conțin listele pentru cartierul 2.	
V	1	NU	DA	NU	DA: o a doua foaie de titlu	Identificarea nu pune probleme.	
	2	NU	DA	Suma nu apare		Identificarea nu pune probleme.	
VI	1	Nu a fost identificat					
	2	DA	DA	Suma nu apare		Identificarea cartierului nu pune probleme.	
VII	1	NU: registru menționează doar Despărțirea	NU	DA		Din sumă rezultă că acest registru acoperă cartierul 1.	
	2	Registru nu a fost consultat, nu a fost depistat la SANIC. Existența lui este însă atestată în articolul citat.					

2.3. SITUAȚIA PE TERITORIUL ACOPERIT

Fiind clarificată astfel situația Despărțirilor și a registrelor, am încercat să mergem un pas mai departe și să vedem ce teritoriu acoperă materialul consultat. Rezultatul acestui demers îl prezentăm aici în două formate: hartă și tabel cu reperele teritoriale identificate pentru fiecare cartier recenzat.

Acest demers a întâmpinat la rândul său probleme specifice de documentare, pe care le vom clarifica înaintea prezentării rezultatului demersului nostru. Formularele Despărțirilor II, III, IV, V și VI nu pun foarte multe probleme pentru că informația cuprinsă în ele este divizată pe mahalale. Apare precizat numele mahalalei la începutul listei pentru mahalaua respectivă, iar în unele cazuri apare notat chiar pe fiecare pagină. Formularele pentru Despărțirile I și VII nu au însă informația divizată pe mahalale, iar în acest caz identificarea acoperirii teritoriale a pus problema apelării la informațiile propriu-zise, din formulare, ca repere teritoriale. Mai exact, am cartografiat materialul respectiv după hanurile și mănăstirile ce apar în listele respective.

Atragem atenția că cele prezentate mai jos cuprind o selecție exhaustivă a mahalalelor din listele unde apar notate, dar o selecție nonexhaustivă a altor repere teritoriale pentru circumscripțiile care nu precizează mahalalele. În cazul Despărțirii II am apelat și la selecția a două mănăstiri (Sărindar și Crețulescu), ele făcând posibilă o delimitare mai precisă cu despărțirea vecină.

În tabelul de mai jos antroponimele ce nu sunt însoțite de „Hanul” sau „Mănăstirea” reprezintă nume de mahala.

Repere teritorial extrase din formularele de recensământ			
Despărțirea	Cartierul	Sub-diviziunea cartierului	Fila din sursă
I	1	Hanul Constantin Vodă	10
I	1	Hanul Grecilor	18
I	1	Mahalaua Zlătari	18
I	1	Hanul Zlătari	21
I	1	Hanul Filipescu	28
I	1	Curtea Veche	44
I	2	Hanul Papazoglu	2
I	2	Hanul Filaret	9
I	2	Hanul Sf. Gheorghe	12
I	2	locul Mănăstirii Sărindar	38
I	2	Hanul Zanfir	40
I	2	Hanul Colțea	44
I	2	Mănăstirea Sf. Sava	51
I	2	Mănăstirea Sf. Nicolae	58
I	2	Hanul Șerban Vodă	60
I	2	Hanul Mănăstirea Gorgota	65
II	1	Mănăstirea Sărindar	9
II	1	Mănăstirea Crețulescu	17
II	1	Stejar	78
II	1	Gorgani	104
II	2	Livedea Gospod	136
II	2	Sfântul Elefterie	153
II	2	Podu de Pământ	161
II	2	Schitu Măgureanu	176
II	2	Fântâna Boului	186
II	2	Popa Radu	204
III	1	(neidentificată)	1
III	1	Sf. Visarion	35
III	1	Popa Dârvaș	
III	1	Precupeții Noi	97
III	1	Ceaș David	108
III	1	Dinului	134
III	1	Popa Petre	147
III	1	Precupeții Vechi	169
III	2	Badiana?	187
III	2	Biserica Ene	199
III	2	Scaune	208

III	2	Caimata	241
III	2	Popa Rusu	250
III	2	Biserica Popa Radu	256
III	2	Oțetari	261
III	2	Batiște	272
IV	1	Silvestru	2
IV	1	Precupeți	49
IV	1	Pantelimon	70
IV	1	Sârbi	116
IV	2	Oboru Vechi	118
IV	2	Popa Nan	125
IV	2	Dele Veche	141
IV	2	Dealea Nouă	158
V	1	Sf. Gheorghe	1
V	1	Stelea	5
V	1	Sf. Vineri	21
V	1	Udricani	37
V	1	Olteni	50
V	1	Ceauș Dinu	65
V	1	Ceauș Radu	76
V	1	Lucaci	85
V	1	Vergu	101
V	1	Mântuleasa	109
V	2	Răzvan	2
V	2	Negustori	3
V	2	Sfinți	5
V	2	Negustori	6
V	2	Olari	8bis
V	2	Popa Rusu	19
V	2	Popa Soare	32
V	2	Sf. Ștefan	45
V	2	Hagiului	55
VI	2	Staicu	2
VI	2	Foișor	22
VI	2	Apostoli	49
VI	2	Dobroteasa	61
VII	1	Mănăstirea Sf. Ecaterina	21
VII	1	Hanul Goleescu	39
VII	1	Mănăstirea Sf. Ecaterina	45
VII	1	Mănăstirea Sf. Spiridon	71
VII	1	M. Slobozia	78

Teritorial, am reușit să reconstituim distribuția circumscripțiilor de recensare astfel:


În final oferim mai jos cotele de arhivă ale materialului consultat și folosit în acest articol.

Despărțirea	Cartierul	Cota ca unitate arhivistică în fondul 69 din Arhivele de Stat din Rusia – Acte Vechi	Cota ca unitate arhivistică în fondul <i>Microfilme URSS-Rusia</i> al SANIC	
			nr. rolă	cadre
I	1	1133	311	70–139
	2	1131		1–69
II	1	1138	312	209–429
	2			
III	1	1133	311	140–525
	2	1133		526–726
IV	1	1245	313	7–180
	2			
V	1	1246	313	181–299
	2	1246		300–382
VI	1	nu a fost depistat		
	2	1137	312	131–208
VII	1	1136	312	1–105
	2	existența materialului este dovedită (a se vedea articolul citat) dar nu cunoaștem cota lui.		

THE 1810–1811 RUSSIAN CENSUS OF BUCHAREST:
NEW REGISTERS FOUND AND MICROFILMED

Abstract

The principalities of Moldavia and Wallachia are not usually associated with detailed population lists which historians can use in complex analysis. Late modernization of the governing system and the slow development of public administration meant that preoccupation towards general enumeration of the population did not begin until the first half of the 19th century. But before the local administration would be able to conduct such operations, these were first performed by occupying foreign forces, Austrian and Russian, in the 18th and early 19th century. It is well known that, often in history, the occupying power produced better administrative instruments than the local authorities, sometimes surpassing even those of its homeland. France, Great Britain and Russia had nominal general census first in their occupied territories. The Russian occupation of Wallachia knew the high point of census taking in 1810–1811, when several censuses were performed, out of which the nominal census of Bucharest is by far the most complex. As far as we know this census is the first full enumeration of all of the city's inhabitants. The names of individuals are grouped by households and are accompanied by information of their relation to the household head, their nationality and social status. Ages were not recorded.

The information contained is rich and unique and makes Bucharest one of the rare examples of a capital cities covered by two preserved general censuses, both in the 19th century: the census in question and that of 1838. The use of this source however has been minimal and access to the preserved material has so far been problematic in many ways. The census registers are preserved in the Russian State Archives but, ironically, access to them was granted but without an important outcome. The registers were first discovered by Ion Ionașcu in 1958 and microfilms were made and sent to the country in 1964. They were not however intensively valued as the supposed complete transcription made in the following years was never published. The most important study based on this material, published in 1992 by Paul Cernovodeanu, Irina Gavrilă and Ion Panait, only uses aggregate or partial information extracted from this unpublished transcription. Moreover, this material known so far is incomplete, available for about two thirds of Bucharest. The situation changed in 2003, when a research campaign undertaken by staff of the Romanian National Archives resulted in the discovery of new registers and consequent microfilms made and brought into the country. The microfilms in question mark an important change in the possibility of valuing this important census. Not only that the new microfilms cover almost all of the city, but they are also publicly available at the Central Office of the Romanian National Archive.

The aim of this article is to make the crucial first step of compiling an inventory of the material covered in the 2003 microfilms.

Keywords: Bucharest, Russian nominal census 1810–1811, Russian occupation 1806–1812.