

„ALEXANDRU IOAN CUZA” UNIVERSITY FROM IAȘI

Faculty of History

Doctoral School

**IAMANDI FAMILY,
HISTORICAL ORIGIN AND EVOLUTION
(UP TO THE MIDDLE OF THE TWENTIETH CENTURY)**

Abstract of the doctoral thesis

**Scientific coordinator:
Prof. Univ. Ph. D. ȘTEFAN S. GOROVEI**

**Ph. D candidate
ADRIAN BUTNARU**

IAȘI – 2013

INTRODUCTION

To understand the past it is quite necessary to know the evolution of aristocratic families who had an influence or put the “seal” on it. It is the merit of the Genealogy, as a special science of the History, to study the birth and the evolution of nations and families, their kinship and the role they play in the development of certain events.

Reconstruction in terms of pedigree and prosopography of the Iamandi family’s past makes the research subject of this paper¹ for the first time in Romanian historiography. Studying the evolution and the role of the Iamandi family is part of a work program of a relatively new direction of historical studies, namely the research of the elites, which have been spoken of by many historians lately.

Iamandi family has not made the subject of any extensive study which might have revealed ascendants or descendants, as well as its importance. Over time, after the first record, in the nineteenth century, in butler Constandin Sion’s *Moldavian Archontology*, concerns and contributions to establish the Iamandi family tree had important names in Romanian historiography, beginning with Nicolae Iorga, who published the article: “*From the Lost Lands, Landowners and Peasants in Bukovina and Bessarabia in the First Decades after the Annexation*” (AARMSI, Series II, volume XXXV, 1912-1913). There followed in the interwar period, Gheorghe Ghibănescu, C. D. Anghel, C. Gane, and in more recent times we can mention Emanuel R. Bogdan, Eugen D. Neculau, Mihai Sorin Rădulescu. Also, another Iamandi family tree was created by Mona and Florian Budu-Ghyka. There are several other articles as well dealing, in short, with only the activity of some family members, especially those in the first part of the twentieth century, written by Traian Nicola, Florin Faifer, Oltea Rășcanu-Grămăticu, Crisanta Podăreanu and Sorin Popescu.

By analysing the preserved sources I showed how a Greek, arrived at the end of the seventieth century in Moldova, managed to

¹ *The research was supported by the European Social Fund through the Management Authority for the Sectorial Operational Programme, Human Resources Development 2007-2013 [project POSDRU/CPP 107/DMI 1.5/S/78342], by “Alexandru Ioan Cuza” University of Iasi, Faculty of History.*

settle down, develop and, together with his sons, by dating strategies or accumulation of property in the lands between the Carpathians and Dniester, give rise to a vast family tree.

In terms of sources used for sketching the biographies of Iamandi family members, we used collections of unique documents kept in country archives, as well as published ones. Completion of such genealogical data could be achieved by analysing and interpreting a variety of documents, issued of both the authorities of the Moldavian country, and the family members as well, such as: property papers, correspondence, commemoration sheets, wills, dowry sheets, newspapers, religious books, chronicles, seals, information gathered from descendants of today, manuscripts of genealogists, etc.. In addition to these, we add epigraphic information, family pictures, literary works, as well as memoirs of contemporaries, for more recent periods, religious monuments.

From the methodological point of view, Iamandi family study was performed by combining the two types of historical inquiry, genealogy and prosopography. First, we performed the establishing of the descending members, then the description and assessment of the family relations with other people. Sometimes parentage is confusing, and for solving such problems it was necessary to resort to analysing the evolution of estate properties (*dominion genealogy*), which can lead to interpreting the voids left by documents and getting clues concerning relatedness. To the same purpose, we resorted to the analysis of various ranks held by those landowners at a certain point in time.

Prosopography analysis enabled us to devise biographical notes for almost every representative of this family, whose information, where testimonies allowed, were grouped into four points: I. *Family*; II. *Professional and public carrier*; III. *Owned property*; IV. *Cultural and founding activity*. Simultaneously, we will proceed to integrate all this information in the social, political and cultural conditions in which Iamandi family descendants have lived.

The temporal range considered in the present research is very large, beginning with the end of the seventeenth century, when documents mention the first Iamandi members in the Romanian Principalities and ending in the middle of the twentieth century (when the agrarian reforms led to the disappearance of the great estates, to which was added the communist regime, causing changes in the life of

Romanian aristocracy; gradual extinction of the family, either by descendants being women unlikely to bear the name, or by the departure of some followers abroad).

Analysis of medieval and modern documents, some of them created by bearers of the name themselves, show us that most of them appointed themselves as *Iamandi*, but cases have also been identified in which *Diamandi* or *Emandi* appeared. Beginning with the nineteenth century, in parallel with the three forms already mentioned, some of the family members began occasionally to call themselves *Iamandy* or *Diamandy*. As for us, we chose to use all four names that the bearers themselves found it necessary to use, indicating that, for every character we chose to use that form of the name each considered to name himself/herself more often.

The paper is structured in five chapters.

The first chapter discusses, in general, the main entry points and features of the arrival of the Greek rulers in the Romanian Principalities, by the end of the eighteenth century, as they were reflected in Romanian historiography, with particular attention being paid to those rulers who were bearers of the name “Iamandi”.

The second chapter presents the career and the main points in the life of the first Iamandi, the creator of the nation, Capuchehaia² at Bender and Hotin, and his sons, with special attention being paid to straightening older historical interpretations related to marriage and Greek Iamandi posterity.

The next two chapters are dedicated to the followers of the two great branches of the vast genealogic tree, a larger number of pages being allocated to landowners in the second half of the nineteenth century, involved in the modernization of the country, or to politicians and diplomats, such as the socialist George Diamandy, respectively Constantin Diamandy and Theodor Emandi.

The fifth chapter deals with some of Iamandi name bearers who were not localized within the tree, but of which there are indications according to which they belong to this family.

² *Capuchehaia (s. f.) = Agent, diplomatic representative of Romanian rulers in the Ottoman Empire. Settled in the fifteenth century, they were often Greeks from Constantinople. Likewise were called the agents of the lords near the steps of the Danube cities and, sometimes, soldiers from the vizier's personal guard – Ed.*

The annexes of this work are intended to shape a clearer picture of the information in the text, especially through the genealogical spokes, summarising the family lineage, as well as through photographs of those who were the Iamandi nobles, that are meant to inspire some of the information presented in the text.

CONCLUSIONS

A series of conclusions were obtained out of information gathered around the characters subjected to this analysis. We have seen, however, how a Greek, arrived in the Romanian Principalities in the late seventeenth century, managed to settle down. He contracted marriages with daughters of influential Romanian boyars in his time, and his descendants were related in the eighteenth and nineteenth centuries to other old Moldavian boyar nations, big or small, such as Sturdza, Cantacuzino, Miclescu, Catargiu, Hurmuzaki, Kogălniceanu, Balș, Râșcanu, etc.

Greek Iamandi kinship with the local nobility facilitated his integration, being assimilated among Moldavian boyars without difficulty, even since the first generation. He was also favoured by dignitaries of liability which he held, and by taking possession of estates, particularly by princely donations, but also by purchase, together forming the economic base of his descendants. Once strengthened the economic potential, it allowed him to build a church (Epureni, in the country Fălciu). He wasn't devoid of culture and acted as a great diplomat, multilingual, knowing Greek, as mother tongue, Romanian, with its Cyrillic alphabet, and Turkish, which he had a very good command of, for we encounter him writing complaints in this language. He benefited of the climate of the era in which he lived, which coincides with the period of an increase in the Greek influence in the Romanian Principalities and the establishment of the Phanariot rulers.

Greek Iamandi did not restrict himself only to be appointed functions and authorities, but fully integrated in the Moldavian society, establishing the basis of a new manorial generation. For three centuries, up to the mid-twentieth century, the nation of Iamandi perpetuated in nine generations, starting from the Greek Iamandi as

Medelnicer³, a true *pater familiae* (162 direct descendants, only by men). There are also many descendants by women, known or suspected to be, and there are probably more Iamandi descendants we do not know, especially in Bessarabia.

Although the Phanariot Era was favourable for them and we can see some of them in charge of special missions in the context of major events, few followers of the Capuchehaia were appointed functions and important dignitaries, at least until the middle of the nineteenth century. However, they played an important role locally in the administrative apparatus of the country, many of whom were appointed to handle, several years in a row, functions such as de stewards, then district heads in various provinces and districts of Moldova. Also, they went through the Greek Etheric times, Austrian and Russian occupation, and the dissolution of the old noble classes. They went, thus, through the period of Organic Regulations, when the aristocratic ranks were assimilated to the administrative functions, in a time in which it takes place the acceleration of modern Romanian society development, the formation and development of the national culture, the affirmation of the Romanian nation, of the national consciousness and personality.

Against this background, they actively participated to the Revolution of 1848, the election of Alexandru Ioan Cuza, whom they supported, being filled with the unionist current of the time, supporting him, each by his own possibilities. Entering the constitutional period, they will be part of a body well educated in western schools (Paris, Dresden), which built and managed modern Romania, contributing to the support of Carol I, managing and improving the issues raised by the conduct of the War of Independence, the first World War, building the Great Romania.

The last part of the nineteenth century and the first half of the twentieth century was going to bring the affirmation of people with exceptional character of this nation, if we are to mention brothers George and Constantin Diamandy. The former was noted in the realm of drama and socialist political movement and is one of the

³ *Medelnicer (s. m.) = Title given during the Middle Ages in Romanian Country and Moldova to the boyar who poured the country ruler water to wash hands, also put salt and served a portion of meal before the country ruler – Ed.*

Romanians who made known the value of archaeological discoveries at Cucuteni to western public opinion, and the latter was a brilliant diplomat, a good friend of Ion I. C. Brătianu, both contributing to building the Great Romania.

In terms of their doctrinal orientation, all of them tended towards liberal (including the socialist George Diamandy, later on) or conservative policy, manifesting active in public debates, in Parliament or in newspapers and pamphlets, and some of them fought for keeping the old ordinances.

From an economic perspective, administration of estates, namely agriculture, was the main occupation of Iamandi boyars. Since the vast majority of Romanian nobility was deprived of a modern economic sense, some of the Iamandi members will encounter the phenomenon of turning the boyars into bourgeoisie, concentrating on skills which were specific to this social category.

From the analysis of Iamandi boyars' land properties one can observe that, from a geographic perspective, the estates were mostly located in three areas corresponding to the former provinces / districts Tutova, Falciu and Botosani. By wills, Iamandi descendants left their estates to all children, regardless of gender, they had the same rights concerning inheritance, and the brothers coming from two successive marriages enjoyed equal rights division. In lack of offspring, the properties were given to close relatives, usually to grandchildren.

All this estate capital, the basis of the Iamandi boyars' economic power, suffered and decreases substantially after successive agrarian reforms, starting with the one in 1864 and the ones in the first part of the twentieth century. Moreover, attracted by life in the cities, many of them began to lease properties, with a direct effect of impoverishment of some of them.

Wealthy Iamandi descendants have founded churches (Epureni, Podul Turcului, Musata, Gura Idrici, Simila) of have made significant donations to places of worship (consisting of estates, religious items, money), that after death, their name to be remembered. For the founders' followers, restoring these places was a duty they had to fulfil.

One can also add the numerous charities, represented by acts of donation made to various institutions, contributing decisively to the establishment and administration of hospitals (Husi, Barlad), libraries

(Husi), schools, or treating Romanian soldiers' wounds in the Independence War.

Another important feature we find in the members of this family is the important role given to art and culture. If Ionita Iamandi's occupation, at 1742, was transcription of religious books, over a century and a half, in early twentieth century, some of his followers have given a more important (George Diamandy) or a more inconsequent role (Mr Theodor and Mrs Elena Emandi) to writing some novels, of which transpires the regret towards the disappearance of the old aristocratic world.

Since the eighteenth century one can observe in Iamandi descendants the lack of maintaining or demanding the tradition of their Greek ethnic origin. Also, few of Iamandi followers today, descendants by women, still have the consciousness of followers of an ancient manorial nation. However, over time, one could observe that Iamandi descendants proved the existence of a *genealogical consciousness*. Let us remember an example of valorisation of the genealogical consciousness, namely the words of the Bessarabian Nicolae Iamandi, in 1847: „*I beseech you that at least Iamandi family hurry to persist to strengthen in wearing the aristocratic coat*”.

At a time when many landowners have been tempted to invent their own imaginary genealogy, tied to the origin, history and composition of their family, creating various genealogical myths, the analysis of the documents and Iamandi descendants' own testimonies attest that in their minds this imaginary did not develop.

In conclusion, through the evocation of Iamandi family past, the present paper presents a detailed segment of Moldavian society elite during the eighteenth to twentieth centuries, framing some people's destinies and tribulations, most often used, but unknown or forgotten and which contributed to the development of Romanian society in various spheres of activity and places.

Selective Bibliography

a) Archives

Fondurile de documente de la: Arhivele Statului Iași, București, Vaslui, Botoșani și Mehedinți, Biblioteca Națională a României.

b) Published documents

Acte și documente relative la istoria renașterii României, vol. III, IV, V și VII București, 1889, 1890 și 1892, realizate de Ghenadie Petrescu, Dimitrie Sturdza, Dimitrie C. Sturdza; vol. VI, partea I, București, 1896, realizat de Dimitrie A. Sturdza, C. Colescu-Vartic; vol. VIII, București, 1900, realizat de Dimitrie A. Sturdza, J. J. Skupiewski.

Antonovici, Iacov, *Documente bârlădene*, vol. I, Bârlad, 1911; vol. II, Bârlad, 1912; vol. IV, Bârlad, 1924; vol. V, Huși, 1926.

Balan, Teodor, *Documente bucovinene*, vol. I, Chișinău, 1933; vol. III, Cernăuți, 1937; vol. IV, Cernăuți, 1938; vol. V, Cernăuți, 1939; vol. VI, Cernăuți, 1942; vol. IX, ediție îngrijită de Ioan Caproșu, indice de Arcadie Bodale, postfață de Pavel Țugui, Editura Taida, București, 2006.

Boga, L. T., *Documente basarabene*, vol. II, *Scrisori și răvașe (1660-1860)*, Chișinău, 1928.

Caproșu, Ioan, *Documente privitoare la istoria orașului Iași*, vol. II, *Acte interne (1661-1690)*, Editura „Dosoftei”, Iași, 2000; vol. III, *Acte interne (1691-1725)*, Editura „Dosoftei”, Iași, 2000; vol. IV, *Acte interne (1726-1740)*, Editura „Dosoftei”, Iași, 2001; vol. V, *Acte interne (1741-1755)*, Editura „Dosoftei”, Iași, 2001; vol. VI, *Acte interne (1756-1770)*, Editura „Dosoftei”, Iași, 2004.

CDM, vol. II (1621-1652), întocmit de Mihai Regleanu, Doina Duca, Veronica Vasilescu, Iulia Gheorghian, București, 1959; vol. III (1653-1675), întocmit de Mihai Regleanu, Doina Duca, Constanța Negulescu, Veronica Vasilescu, Cornelia Crivăț, București, 1968; vol. IV (1676-1700), întocmit de Mihai Regleanu, Doina Duca Tincuțescu, Veronica Vasilescu, Constanța Negulescu, București, 1970; supliment I (1403-1700), întocmit de Maria Soveja, Mihai Regleanu, Doina Tincuțescu, Marcel Ciucă, Gabriela Birceanu, București, 1975.

Clit, Costin, *Documente hușene*, vol. I și II, Editura Pim, Iași, 2011 și 2013.

Codrescu, Theodor, *Uricarul*, vol. II, partea a II-a, ediția a II-a, Iași, 1889; vol. VI, Iași, 1875; vol. VII, Iași, 1886; vol. VIII, Iași, 1886; vol. XV, Iași, 1889; vol. XVI, Iași, 1891; vol. XVIII, Iași, 1892; vol. XX, Iași, 1892; vol. XXII, Iași, 1893; vol. XXIV, Iași, 1895; vol. XXV, Iași, 1895.

Condica lui Constantin Mavrocordat, ediție, introducere, note, indici și glosar de Corneliu Istrati, vol. II-III, Editura Universității „Al. I. Cuza”, Iași, 2008.

Din tezaurul documentar sucevean. Catalog de documente. 1393-1849, întocmit de V. Gh. Miron, Mihai Ștefan Ceaușu, Gavril Irimescu, Sevastița Irimescu, București, 1983.

Documente istorice tecucene, vol. II și III, identificare, selecție, transcriere, cuvânt înainte și indice de Ștefan Andronache, lucrare editată de Biblioteca Municipală „Ștefan Petica”, Tecuci, 2001-2002.

Documente privind relațiile agrare în veacul al XVIII-lea, vol. II, *Moldova*, redactor responsabil Vasile Mihordea, Ioana Constantinescu, Corneliu Istrati, Editura Academiei, 1966.

Documente românești din arhiva mânăstirii Xiropotam. Catalog, vol. I, editat de Florin Marinescu, Ioan Caproșu, Petronel Zahariuc, Editura Universității „Al. I. Cuza”, Iași, 2005.

Documents gréco-roumains. Les fonds Mourouzi d'Athènes, volume présenté par les soins de Florin Marinescu, Georgeta Penelea-Filitti, Anna Tabaki, preface de Loukia Droulia, Athènes-Bucarest, 1991.

Epitropia Generală a Casei Spitalelor Sfântului Spiridon Iași, 1824-1948. Inventar arhivistic, f. ed., București, 1971.

Gheorghe Ghibănsu, *Ispisoace și zapise*, vol. III, partea a II-a, Iași, 1912; vol. IV, partea a II-a, Iași, 1915; vol. V, partea a II-a, Huși, 1924.

Idem, *Surete și izvoade*, vol. V, Iași, 1908; vol. VI, Iași, 1909; vol. VII, Iași, 1912; vol. VIII, Iași, 1913; vol. X, Iași, 1915; vol. XII, Iași, 1924; vol. XV, Iași, 1926; vol. XVII, Huși, 1927; vol. XVIII, Iași, 1927; vol. XXI, Iași, 1929; vol. XXIV, Iași, 1930; vol. XXV, Iași, 1933.

Iorga, Nicolae, *Acte botoșenene și dorohoiene*, în RI, anul X, nr. 7-9, iulie-septembrie 1924.

Idem, *Documente privitoare la familia Callimachi*, vol. I, București, 1902; vol. II, București, 1903.

Idem, *Studii și documente cu privire la istoria românilor*, vol. V, partea I, București, 1903; vol. VI, partea a II-a, București, 1904; vol. VII, partea a III-a, București, 1904; vol. IX, București, 1905; vol. XXI, București, 1911.

Istrati, C., *Condica vistieriei Moldovei*, vol. II, Editura Universității „Al. I. Cuza”, Iași, 2008.

Kogălniceanu, Mihail I., *Câteva acte ale familiei Negri și ale lui L. Steege*, în AR, tom X, 1945-1946.

Marea arhondologie a boierilor Moldovei (1835-1856), întocmită de Mihai-Răzvan Ungureanu, Editura Universității „Al. I. Cuza”, Iași, 1997.

Pieretianu-Buzău, Alexandru V., *Vidomostie de boierii Moldovei aflați în țară la 1829 (I și II)*, în ArhGen, I (VI), 1994, nr. 1-2 și 3-4.

Sava, Aurel V., *Documente privitoare la târgul și ținutul Lăpușnei*, București, f. a.

Sămile Vistieriei Țării Moldovei, editate de Ioan Caproșu, vol. I și II, Casa Editorială Demiurg, Iași, 2010.

Solomon, Constantin, Stoide, C. A., *Documente tecucene*, vol. I, Bârlad, 1938; vol. II, Bârlad, 1939; vol. III, Bârlad, 1941.

Ungureanu, Mihai-Răzvan, *Izvoare genealogice inedite: vidomostiile deceselor boierești (1834-1856)*, partea I, în ArhGen, I (VI), 1994, 1-2; partea a III-a, în ArhGen, II (VII), 1995, 1-2.

II. Narrative

Amiras, Alexandru, *Cronica anonimă a Țării Moldovei*, în *Cronicile României*, editate de Mihail Kogălniceanu, t. III, București, 1874.

Cronica Ghiculeștilor. Istoria Moldovei între anii 1695-1754, ediție îngrijită de Nestor Camariano și Ariadna Camariano-Cioran, Editura Academiei, București, 1965.

Uricariul, Axinte, *Cronica paralelă a Țării Românești și a Moldovei*, ediție critică și studiu introductiv de Gabriel Ștrempele, vol. I și II, Editura Minerva, București, 1993-1994.

General and special works

Anghel, C. D., *G. Diamandi. Tribun și om de teatru*, extras din revista „Libertatea”, București, 1933.

Barbu, Violeta, *De bono coniugali. O istorie a familiei din Țara Românească în secolul al XVII-lea*, Editura Meridiane, București, 2003.

Bezviconi, Gheorghe, *Boierimea Moldovei dintre Prut și Nistru. Actele Comisiei pentru cercetarea documentelor nobilimii din Basarabia, la 1821*, vol. I, București, 1940; vol. II, București, 1943.

Cernovodeanu, Paul, *Clanuri, familii, autorități, puteri (Țara Românească, secolele XV-XVII)*, în *ArhGen*, I (VI), 1994, 1-2.

Corfus, Ilie, *Însemnări de demult*, Editura Junimea, 1975.

Diamandy, George, *Amulettes et bijoux bulgares*, în „Bulletins de la Société d'anthropologie de Paris”, vol. I, 1890.

Idem, *Autobiografie*, în *Almanahul Societății Scriitorilor Români pe anul 1912*, anul I, București, 1912.

Emandi, Th. G., *Către un nou ideal*, 1938.

Idem, *Lumina electrică în Bârlad*, București, 1906.

Gorovei, Ștefan S., *Circulația „Herodotului” de la Coșula: explicații genealogice pentru un fenomen cultural*, în *ArhGen*, V (X), 1998, nr. 3-4.

Idem, *Clanuri, familii, autorități, puteri (Moldova, secolele XV-XVII)*, în *ArhGen*, I (VI), 1994, nr. 1-2.

Idem, *Cu privire la metodologia cercetărilor de genealogie medievală moldovenească*, în *RA*, anul L, vol. XXXV, nr. 2.

Idem, *Miscellanea genealogica (II)*, în *AIIAI*, XXIII, 1, 1986.

Iorga, Nicolae, *Bizanț după Bizanț*, traducere de Liliana Iorga-Pippidi, Editura 100+1 Gramar, 2002.

Idem, *Carol al XII-lea, Petru cel Mare și Țările Române (1709-1714)*, extras din *AARMSI*, seria a II-a, tom XXXIII, București, 1910.

Idem, *Din ținuturile pierdute. Boieri și răzeși în Bucovina și Basarabia în cele dintâi decenii după anexare*, în *AARMSI*, seria II, tom XXXV, 1912-1913.

Lecca, O. G., *Familiile boerești române. Istoric și genealogie (după izvoare autentice)*, București, 1899.

Mitric, Olimpia, *Manuscrise românești din Moldova. Catalog*, vol. I, cu o prefață de Gabriel Ștrempel, Editura Junimea, Iași, 2006.

Murgescu, Bogdan, *Țările Române între Imperiul otoman și Europa creștină*, Editura Polirom, Iași, 2012.

Nicola, Traian, *Valori spirituale tutovene. Biobibliografii*, vol. III, D-F, Editura Sfera, Bârlad, 2002.

Păun, Radu G., *Les grandes officiers d'origine gréco-levantine en Moldavie au XVII^e siècle. Offices, carrières et stratégies de pouvoir*, în RESEE, t. XLV, nr 1-4, 2007.

Pippidi, Andrei, *Hommes et idées du Sud-Est européen à l'aube de l'âge moderne*, Editura Academiei, București, 1980.

Idem, *Tradiția politică bizantină în Țările române, în secolele XVI-XVIII*, Editura Corint, București, 2001.

Rădulescu, Mihai Sorin, *Bârlădeni de altădată*, în „Ziarul Financiar”, din 24 septembrie 2008.

Idem, *Diplomație și scris: Familia Diamandy*, în „Ziarul Financiar”, nr. din 23 februarie 2007.

Idem, *Taina familiei Emandi*, în „Ziarul Financiar”, nr. din 25 iulie 2008.

Sion, Costandin, *Arhondologia Moldovei. Amintiri și note contemporane. Boierii moldoveni*, postfață, note și comentarii de Ștefan S. Gorovei, Editura Minerva, București, 1973.

Stoicescu, Nicolae, *Dicționar al marilor dregători din Țara Românească și Moldova. Sec. XIV-XVII*, Editura Enciclopedică Română, București, 1971.

Szekély, Maria Magdalena, *Sfetnicii lui Petru Rareș. Studiu prosopografic*, Editura Universității „Alexandru Ioan Cuza” Iași, 2002.

Zahariuc, Petronel, *Date noi despre legăturile Țărilor Române cu Epirul*, în AIIAI, tom. XXXVII, 2000.

Idem, *Țara Moldovei în vremea lui Gheorghe Ștefan voievod (1653-1658)*, Editura Universității „Alexandru Ioan Cuza”, Iași, 2003.

Zotta, Sever, *Despre nobilimea Basarabiei*, în ArhGen, anul I, 1912, 1-12, ediție anastatică, Iași, 2005.

Periodicals

a) Magazines

„Analele Parlamentare ale României”, tom. III, partea a II-a, București, 1893; tom. XII, partea I, 1900.

„Arhiva. Organul Societății Istorico-Filologice din Iași”, anul XXXI, ianuarie 1924, nr. 1; anul XXXII, ianuarie 1925, nr. 1; anul XXXIII, iulie-octombrie 1926, nr. 3 și 4.

b) Newspapers

„Albina românească”, 1832-1846.

„Epoca”, anii 1885-1898.

„Furnica”, anii 1911-1914.

MOM, anii 1858-1860.

MOR, anii 1877-1892.

MO, anii 1878-1908, 1940, 1942.

„Munca”, anii 1892-1894.

„Românul”, anii 1863-1927.

„România liberă”, anii 1879-1889.

„Tutova”, anii 1885-1888.