[Erdélyi Magyar Adatbank]


KOLOZSVÁRI BOLYAI TUDOMÁNYEGYETEM
ERDÉLYI TUDOMÁNYOS INTÉZET

D. PRODAN

TOPLIŢA LA 1785

CLUJ-KOLOZSVÁR, 1947
MINERVA IRODALMI ÉS NYOMDAI MŰINTÉZET R-T.

Erdélyi Tudományos Intézet
Kolozsvár, Arany János-u. 11.

A SZERKESZTÉSÉRT ÉS A KIADÁSÉRT D. PRODAN FELEL
MINERVA R-T. KOLOZSVÁR. No. 99. FSOC. JUD. CLUJ. 132.

Topliţa, de pe cursul superior al Mureşului, e una din cele
mai importante aşezări de munte ale Transilvaniei. Azi e mai
mult orăşel decât sat. In 1930, la recensământul general avea
8314 locuitori. De orăşel e şi aspectul ei etnic, care e foarte pes-
triţ; pe lângă Românii care-i dau caracterul general, la această
dată erau reprezentate aici peste 10 alte neamuri. Românii aveau
4552 suflete. După ei veneau Ungurii cu 2617, Evreii cu 744. Dar
mai erau aici Germani, Ruşi, Ruteni, Poloni, Cehi-Slovaci, Ar-
meni, Bulgari, Ţigani, şi alţii.

Populaţia. La 1785 Topliţa era, un sat iobăgesc. El avea,
după conscripţia urbarială din acest an, 227 gospodării cu 255
familii iobăgeşti. Inmulţind numărul famiilor cu cifra rotundă
de 5, rezultă o populaţie iobăgească de 1275 suflete. Cifra astfel
obţinută totuşi nu atinge totalul populaţiei satului, care în reali-
tate e mai ridicat. Recensământul lui Iosif II, din acelaşi an, dă
şi el 254 familii, deci o cifră a familiilor aproape identică, dar
pentru acestea înregistrează o populaţie de 1470 suflete1.

Din comparaţia acestor cifre reiese:

Mai întâi că conscripţia urbarială dela 1785, de care ne ser-
vim, cuprinde în ea înţr’adevăr toate familiile satului şi că astfel
toată populaţia satului la această dată era iobăgească. Avem de
aface deci cu un sat pur iobăgesc.

In al doilea rând că cifra de 5, cu care se calculează obişnuit
numărul sufletelor din cel al familiilor, aici e prea scăzută. Im-
părţind cele 1470 de suflete la 254 familii, vom obţine o medie
simţitor mai ridicată, de 5,8 suflete de familie. O medie care în-
trece mult deci şi pe cea de 4,99 obţinută de recensământ, pentru
gospodăria ardeleană.2 Ceeace indică o prolificitate ridicată.
1 Ştefan Meteş, Contribuţii la studiul populaţiei din Transilvania,
în trecut. I. Populaţia din judeţele Cojocna, Dobâca şi Turda în secolul
al XVIII-lea: An. Ac. Rom., Mem. Sect. Ist. Seria III, Tom. XXIV
(1941—1942), Mem. 3., Tab. V (sfârşit).

2 Thirring Gusztáv, Magyarország népessége II. József korában.
Bpest, 1938. p. 29.

3
Conscripţia din 1785, de care ne folosim, nu înregistrează şi
copiii, ca să putem face o confruntare. O conscripţie din 1750 însă
a iobagilor baronului Ignatiu Bornemisza,3 ne dă la 24 familii iobă-
geşti o populaţie bărbătească de 74 suflete. Dublând cifra în nu-
mele populaţiei femeieşti, vom avea 148 suflete, care împărţite la
24 dau o medie de 6,2 de familie. Mai bine zis de gospodărie, căci
de pildă fiii căsătoriţi, deşi trecuţi separat în şirul numelor iobă-
geşti, nu sunt socotiţi (de sigur când nu ţin gospodărie aparte)
capi de familie aparte. Putem vorbi deci în cazul acesta numai de
gospodărie şi nu de familie.4 Dar chiar aşa fiind, o asemenea pro-
lificitate se întâlneşte mai rar în Ardeal.

Populaţia iobăgească, adică întreagă populaţia satului, la
1785 era românească. Cel puţin din numele iobagilor aşa reiese.
Doar trei-patru nume de familie, ca Antal, Márton, Hajdu, Deák
ar putea fi luate drept maghiare. Numele de botez din dreptul
lor însă, de Togyer, Juvon, Lup, Gligorás, Gávril, Stefán, etc.,
nu mai lasă îndoială că şi aceste nume designau tot Români.

Varietatea numelor de familie e destul de mare. Cele 255 fa-
milii poartă 50 de nume deosebite de familie. Ceeace mai e de re-
marcat e frecvenţa mare a unora din ele. Cel mai frecvent din
toate e numele Truţa, pe care-l poartă nu mai puţin de 24 familii.
Vin apoi Stoian cu 20 familii, Duşa cu 18, Vulcan cu 17, Braic cu
16, Nache cu 12, Ciobotea şi Tătaru cu câte 9, Vodă, Goia cu câte
8, Putu, Antal cu câte 7, Sbârcea, Buruş, Zbanca, Vuga cu câte 6.
Celelalte au o frecvenţă mai mică, sub această cifră. Frecvenţa
mai mare a aceluiaşi nume e un indiciu nu numai de prolificitate
a familiei, ci şi de vechime. Despre aceste familii, cu ramificaţii
mai multe, se poate presupune mai uşor că au vechime mai mare,
că s’au înmulţit aci pe loc. Aceasta, se înţelege, numai în general,
căci luată individual o familie se poate înmulţi la asemenea cifre
şi numai în două-trei generaţii.

Proprietarii. Cele 255 familii iobăgeşti aparţineau la nu
mai puţin de 22 proprietari. Proprietarul principal era baronul
Ioan Bornemisza, care stăpânea 52 familii iobăgeşti. Veneau apoi
baronul Simion Kemény cu 30 iobagi, contele Mihail Teleki cu 18
iobagi. Restul proprietarilor figurează cu cifre variabile, sub
acestea. O serie întreagă de proprietari au sub 10, unii abia câte

3 Arhiva Muzeului Ardelean, Fam. Bornemisza, nr. 583.

4 Şi după «Benigna Instructio» tipărită, după care s’a făcut con-
scripţia urbarială dela 1785, iobagii trebuiau să fie înscrişi separat după
cum „distincto pane, et foco utuntur” [Benigna Instruc-
tio pro Magistratualibus Urbarialem Regulationem Exequentibus,
1785. p. 11].

4
1, 2, 3 sau 4 iobagi. Fărâmiţarea aceasta a proprietăţii nobiliare
poate fi luată şi ea ca un indiciu de vechime a aşezării. Pentru
ca să se ajungă la o asemenea diviziune a trebuit să treacă fără
îndoială mult timp. De sigur fărâmiţarea se poate produce în
multe feluri, care să nu indice vechime, cum sunt cumpărăturile.
Timp presupune în schimb divizarea prin moştenire, care trebue
să fie motivul principal ai ei şi aici.

Categoriile iobăgeşti. Familiile iobăgeşti erau 255.
Cu cazurile de convieţuire a două sau trei familii iobăgeşti însă
ele se reduc la 227 unităţi cu obligaţii iobăgeşti distincte. Aceste
227 unităţi iobăgeşti au intrat în cele şase categorii oficiale stabi-
lite de instrucţii în proporţiile următoare: Coloni perpetuae obli-
gationis, subditi haereditarii, integrae, mediae, quartalis vel octa-
valis sessionis 184, Coloni liberae migrationis, seu inquilini, cu
aceleaşi mărimi de sesie 24. Restul sunt inquilini (jeleri) perpetui
(3) sau cu drept de liberă mutare (3), subinquilini perpetui (11)
şi cu drept de liberă mutare (2). Inquilini erau socotiţi, după in-
strucţii, cei care aveau casă şi sesie sub 1/8 sau de loc, iar sub-
inquilini cei care nu aveau nici sesie nici casă, ci locuiau la alţii.
Marea majoritate a populaţiei, 211 familii din 255, e deci popu-
laţie iobăgească legată de loc. „Locuitorii locului acestuia tot iobagi
de uric au fost” — generalizează şi iobagii în depoziţia lor înregis-
trată de conscripţia dela 1785. Locuitori cu drept de liberă mutare
nu erau decât 30 de familii, deci abia ceva peste 11% din popu-
laţie.

Categoriile iobăgeşti înşirate sunt categorii generale, conce-
pute de oficialitate, urmând să fie aplicate în întreagă ţară. Io-
bagii de aici în depoziţiile lor nu vorbesc însă decât de două ca-
tegorii iobăgeşti, de cea a iobagilor şi a jelerilor.

Condiţiile economice. Privind condiţiile economice,
pe care-şi întemeia vieaţa această populaţie iobăgească, vedem că
economia satului la 1785 avea trei surse principale: pământul, vi-
tele, pădurea.

Prima sursă, pământul, îl constituia sesia (în înţelesul ei res-
trâns de intravilan) şi apartenenţele (appertinentiae) ei, arătorul
şi fânaţul.

Sesia. Cele 255 familii iobăgeşti locuiau pe 208 sesii. In
regulă generală fiecare familie iobăgească îşi are sesia proprie.
Fără sesii proprii nu găsim decât pe cei 28 fii căsătoriţi sau fraţi
care trăiesc încă împreună sau cu părinţii şi fac gospodărie co-
mună. Iar fără orice sesie erau 19 inquilini şi subinquilini, din care
6 inquilini aveau casa, iar 13 subinquilini locuiau în casa altora.

5
Fără niciun fel de adăpost propriu erau deci numai aceşti 13, adică
ceva peste 5% din populaţie.

Intravilanul satului e foarte întins. Cele 208 sesii iobăgeşti în-
sumează nu mai puţin de 550.405 stânjini patraţi, adică 344 iugăre,5
dând în medie 2646 st. p. de sesie, adică mai bine de un iugăr şi
jumătate.

Dimensiunile sesiilor, luate individual, variază între 270—
10.600 st. p., deci între 0,2—6,6 iugăre. Din cele 208 sesii numai 77
sunt sub un iugăr, 100 variază între 1—3 iugăre, iar 31 trec de
3 iugăre.

Aruncând o privire asupra dimensiunilor acestora ale sesiilor,
putem face numai decât două constatări deopotrivă de importante:

a) Mai întâi, în varietatea aceasta de dimensiuni nu se poate
observa niciun fel de uniformitate, nu descoperim nicio urmă de
vreo distribuţie preconcepută, de vreo împărţire calculată. Dimen-
siunile egale sau apropiate, care sunt de găsit în rubrica sesiilor,
rezultă de sigur din împărţiri prin moştenire şi nu din vreo uni-
formitate iniţială în distribuţia sesiilor. Avem de a face deci cu o
aşezare naturală, nereglementată de vreo putere exterioară; îngră-
dită doar de conformaţia şi întinderea terenului, de nevoile sau
posibilităţile de utilizare ale omului şi bine înţeles de cercul aşe-
zărilor vecine. Nu vedem nicio urmă că s’ar fi aplicat vreodată aici
normele sesiei iobăgeşti, nicio urmă de categorisire în întregi,
jumătăţi, pătrimi, optimi de sesie. Categorisirea vine abia cu regle-
mentările urbariale. Aceste categorisiri, aduse de nouile reglemen-
tări, nu întroduc nici ele vreo uniformizare. Aici ele nu fac altceva
decât raportează dimensiunile existente la schemele oficiale stabi-
lite, după cum coincid sau se apropie de vreunul din gradele lor.

b) Dimensiunile acestea ridicate ale sesiei ne dau, şi numai
prin cifrele lor, imaginea structurii satului. Vedem numai decât
că avem a face cu o aşezare de munte, cu casele răsfirate. Sesiile
mici pot fi mici din pricina terenului sau subdiviziunilor prin
moştenire, dar pot indica şi părţi mai adunate ale satului. Marea
lui majoritate însă se arată încă răsfirată, cu casele destul de dis-
tante unele de altele. Dimensiunile sesiilor mai indică şi că satul
în desvoltarea sa încă tot mai mult se întinde, decât se concen-
trează, Nu numai nouii veniţi îşi întemeiază gospodării noui, mai
departe, ci foarte probabil şi moştenitorii mai numeroşi se mută
mai curând în altă parte, decât să se restrângă la subdiviziunile

5 Iugărul de 1600 st. p. în uz şi azi în Transilvania, echivalând cu
5754 m2.

6
mici de moşie, care le-ar reveni prin moştenire. Intinderea consi-
derabilă a terenului aici deschide larg această posibilitate.

Pământul arător în câmp e foarte puţin. Intreg satul
nu are decât 219 iugăre, ceeace nu dă în medie nici măcar un iugăr
de gospodărie. Proporţia celor fără pământ arător e şi ea foarte
ridicată. Din cele 227 gospodării, nu mai puţine de 89, deci 39%
din ele, nu au arător în câmp. Puteau avea doar întinderi varia-
bile înlăuntrul sesiei, în grădină, bine înţeles dacă aveau sesie.
Mulţi însă am văzut, nu o aveau nici pe aceasta. In dreptul multora
din aceşti oameni fără sesie sau fără pământ conscripţia notează:
manuali labore victitat, manuario opere se sustentat, laborando
aliis victitat... Trăiau deci cu palmele sau lucrând la alţii. La unul
chiar: mendicando victitat, adică trăieşte din cerşit. Restrângân-
du-ne numai la cei cu pământ chiar, nici acestora nu le revine în
medie decât 1,6 iugăre de gospodărie, o cotă cu totul insuficientă
pentru întreţinerea unei gospodării. Cantităţile însă se reparti-
zează pe gospodării foarte inegal. Majoritatea au cantităţi mici,
în jurul unui iugăr. Unele au doar ¾ sau jumătăţi de iugăr, iar
opt gospodării au abia câte ¼. Cu cantităţi mai ridicate erau pu-
ţini, abia 21 de gospodării aveau dela 3 iugăre în sus, din care
numai 3 aveau dela 5 iugăre în sus. Cel mai mult pământ arător
îl avea Ion Zbârcea: 9¼ iugăre.

La aceste cantităţi se mai adaugă pământul arător din cadrele
sesiei în înţelesul ei de intravilan, după cum am văzut cele mai
adesea foarte întinsă. Insă nici acesta nu îndreaptă prea mult ra-
porturile. Grădina, după cum reiese din alte scripte, cuprinde mai
mult loc de cosit decât arător.

Pământul arător al satului nu numai că e puţin, dar mai e şi
de calitate foarte scăzută. După declaraţiile iobagilor, pământurile
le sunt pe dealuri, sunt pietroase, se pot ara numai cu şase boi,
plugul trebue ţinut tot în putere şi călcat ca să nu scape. Grâu de
toamnă nu se face, decât de primăvară şi nici acela decât unde şi
unde. Orz şi ovăs se mai face câte puţin, când nu le strică bruma.
Bucatele, şi care se fac, nu le prea pot căra acasă, fiind dealurile
mari. Când sunt ploi multe ele se strică pe dealuri. Gunoi nu se
poate căra pe dealuri. Dar se putea gunoi de sigur cu oile. Buca-
tele le cumpără astfel mai mult pe bani, din altă parte.

Produsele, după cât se poate deduce din textul conscripţiei,
erau mai ales grâul de primăvară, orzul, ovăsul, cânepa. Date nu-
merice asupra productivităţii solului conscripţia nu ne dă, pro-
ductivitatea aceasta însă se poate închipui din datele altor sate de
munte. Ea în tot cazul nu putea compensa nici pe departe munca

7
depusă. La munte nu e întâmplare rară ca agricultorul să nu re-
colteze nici măcar sămânţa pe care a pus-a în pământ.

Asupra sistemului de cultură agricolă, asupra alternării sau
rotaţiei culturilor, scriptele nu ne lămuresc. Ele vorbesc de două
câmpuri, dar aceste câmpuri nu puteau să prezinte nici echilibrul,
nici omogenitatea celor din satele de jos. După cum nici alterna-
rea sau rotaţia culturilor nu puteau să prezinte aici aceleaşi re-
gularităţi.

Avem astfel şi aici agricultura obişnuită în satele de munte,
acea agricultură dificilă, expusă la toate riscurile şi cu o renta-
bilitate cu totul disproportionată în raport cu munca depusă
Omul totuşi nu renunţă la ea; resursele de vieaţă ale muntelui sunt
atât de sărace, încât el nu poate renunţa la niciuna.

Fânaţul e mult mai întins. El e de 392 iugăre, deci aproape
de două ori cât arătorul. Raportat la numărul gospodăriilor ne
dă o medie de 1,7 iugăre de gospodărie, o medie care totuşi nu se
poate socoti ridicată nici ea. Din cele 227 gospodării însă, 70 nu
au fânaţ. Restrângând calculul numai la gospodăriile care au,
media se ridică la 2,5 iugăre de gospodărie. Marea majoritate a
celor cu fânaţ au între ¼—3 iugăre. Dela 3 iugăre în sus au 60
gospodării, din care 12 au dela 5 iugăre în sus, din care iarăşi 3
au peste 7 iugăre.

Cantităţile se ridică cu fânaţul din grădini. Proporţia fâna-
ţului e şi aici, după toate semnele, mai ridicată decât a arătorului.
Cel puţin din conscripţia din 1773 pentru partea familiei Lázár,6
care notează capacitatea şi la arătorul şi fânaţul din grădini, aşa
reiese.

Despre fânaţ relaţiile iobagilor sunt mai favorabile. Fânaţele
le declară în general bune. Cele din grădini sau din râturile de pe
lângă Mureş se pot cosi de două ori, fac şi otavă. Acestea dau
trei măji de iugăr. Cele de pe dealuri însă nu mai dau decât o
majă de iugăr şi nu pot fi cosite decât odată. Şi-apoi greutatea
e că fânul de aici de obiceiu nu poate fi cărat acasă, din pricina
lipsei de drumuri sau a căilor neumblate.

Atât pământul arător, cât şi fânaţul s’au obţinut mai ales prin
defrişare. Actele, conscripţiile fragmentare pe care le avem la în-
demână, menţionează aceasta la fiecare pas. Conscripţia din 1773
cel puţin, notează la o serie bună de pământuri şi fânaţe, că sunt
defrişate din pădure. Unele erau acum chiar în curs de defrişare,
erau încă cu butucii pe ele.

6 Arh. Muz. Ard., Fam. Lázár. Fasc. 10. Nr. 1, p, 980—996.

8
Despre forma de proprietate a pământului arător şi fânaţu-
lui, conscripţiile nu ne spun nimic. Din datele lor însă reiese des-
tul de limpede, că ele sunt proprietate individuală. Pământul smuls
naturii prin efort individual trebuia să fie proprietate individuală.
Comune cu adevărat nu sunt decât păşunea şi pădurea.

Intinderea păşunilor nu e indicată. Pentru întinderea şi cali-
tatea locurilor de păşune e suficient însă să cităm declaraţia lo-
cuitorilor: „Locuri de păscut vite avem destule şi bune, şi de în-
grăşat iară bune, cât mai bun loc nu ne trebue şi mai larg”.

Creşterea vitelor. Conscripţia dela 1785 nu înregis-
trează şi vitele. Ce importanţă şi ce proporţii poate avea însă creş-
terea vitelor aici, se poate deduce şi din proporţia fânaţului şi din
actele şi conscripţiile parţiale ale satului. De pildă, conscripţia din
1773 ne dă pentru 24 gospodării iobăgeşti: 26 cai, 34 boi, 45 vaci,
213 oi. O situaţie deci obişnuită la munte. Aproape fiecare gospo-
dărie iobăgească îşi are calul său şi aproape totdeauna numai unul.
Din cele 24 gospodării excepţie fac abia 6: una cu 6 cai, una cu 2
şi 4 fără niciunul. Boii, obişnuit 2 de familie, în două cazuri 4,
sunt animalul de jug. Cu ei se cărăuşeşte, cu ei se face agricultură.
Boi însă nu au mai multe gospodării, în cazul nostru 10 din 24.

Oile, după această conscripţie, dau o medie de 8,8 de gospo-
dărie. O medie mai ridicată decât cea din satele de jos, dar nu una
care să indice sat păstoresc sau măcar vreun păstorit de oi mai in-
tens. Oi nici nu au toţi: 9 din 24 gospodării nu au. La cei care au,
numărul variază între 3—40. Peste 20 nu au mai mulţi de 4. Unul
singur, un jeler neluat aici în calcul, avea 100 de oi. Că nu poate
fi vorba de un sat păstoresc sau de vre un păstorit intens aici,
se vede şi din îndatoririle iobagilor. Numai iobagii familiei Lázár,
12 la număr, datorează la 1785 în contul obligaţiilor iobăgeşti oi.
Restul iobagilor satului sunt înregistraţi cu prestaţii de altă na-
tură. Păstoritul aici e deci şi el numai una din ocupaţiile nece-
sare vieţii anevoioase a omului de munte. Creşterea vitelor, se
vede şi din aceste date, prezintă un izvor de viaţă apreciabil, mai
important de sigur decât agricultura, dar aceasta încă nu explică
ridicarea satului la nivelul lui de azi. Creşterea vitelor nu se ridică
peste nivelul obişnuit în alte sate de munte, ea nu e sursa prin-
cipală care îl ridică.

Pădurea. Bogăţia adevărată a locului era pădurea. Păduri
nesfârşite de fag şi mai ales de brad acopereau aici toată întin-
derea munţilor. Păduri cu luminişuri puţine sau mai puţin întinse,
omul aşezat aici câştigând teren printr’o continuă muncă de de-
frişare. In dauna pădurii se întinde grădina, pământul arator,

9
fânaţul. Pădurile erau atat de întinse şi atât de inepuizabile, în-
cât până târziu nu se simte nevoia vreunei restricţii în tăiatul lem-
nului. Actele cel puţin nu amintesc niciuna. „Lemne de tot felul
avem destule şi slobode, nu ne opreşte nime” — declară şi iobagii
la 1785.

Plutăritul. Valoarea cea mai mare a locului era bradul,
care se găsea în cantităţi imense. Dar aceasta nu era suficient,
brad se mai găsea în cantităţi mari şi în altă parte. Mai era nevoie
şi de posibilităţi de exploatare, de valorificare a lui. Şi aici vine
în ajutor apa Mureşului. Valorificarea s’a putut face prin trans-
portul cu plutele pe Mureş. Şi astfel exploatarea bradului şi plu-
tăritul devin izvorul principal de venit al satului. Cu plutele
lemnul era transportat până departe, până la Arad chiar. El era
valorificat în drum, la câmpie, sau acolo. Plutăritul a devenit aici
o specialitate. Serviciile iobăgeşti chiar, iobagii le făceau cu plu-
tele. Plutăritul era izvorul de venit aici şi pentru proprietari. Cu
plutele se transportau trunchi, grinzi, scânduri, laţuri, pari. Câş-
tig iobagii făceau din plutăritul pe seama lor sau pe seama altora
pentru bani. «Avem apa Mureşului în sat — spun iobagii la 1785
— pe care apă umblăm cu plute, ducem plute şi pe sama noastră
şi pe sama altuia şi căpătăm bani. De n’ar fi apa Mureşului n’am
putea trăi. Dară cine îi harnic a face plute şi a purta plutele, ca-
pătă bani de trăit».

Plutăritul e în creştere pe măsură ce creşte în importanţă ex-
ploatarea lemnului. Un avânt mai mare ia însă în sec. XIX, cu în-
trarea în funcţiune a societăţilor care îl organizează şi exploatează
intensiv. Dar apoi, cu construirea căii ferate, iarăşi decade. Azi lo-
cuitorii, întrucât nu sunt ocupaţi la întreprinderile forestiere mo-
derne, la ferestraie sau la fabrica de cherestea, revin tot mai mult
la vechile ocupaţii: agricultura şi creşterea vitelor.7

In afară de aceste izvoare de vieaţă principale, agricultura,
creşterea vitelor şi pădurea, adică plutăritul, locul prezintă prea
puţine alte posibilităţi economice. El prezintă mai mult desavan-
tagii economice. Iobagii mai declară doar câştigul pe care îl mai
pot avea lucrând la «Ferestrăul împărătesc».8 Sau mai spun, că
apă au destulă peste tot şi locuri pentru topit cânepă. Incolo încep
neajunsurile. Alte izvoare de câştig — spun — nu au nici aici, nici

7 Enric Wachner, Judeţul Ciuc, Topliţa şi defileul Mureşului. In
Lucrările Institutului de Geografie al Universităţii din Cluj III (1926—
1927), p. 283—342.

8 „Aise pe hotaru Nosztru jeszte Sirazto Imperetyeszk, Csinye
merje a Lukra a kolo in tete zilye kapete bány”.

10
pe aproape pe la vecini.9 In sat nu au nici târg, nici crâşmă, nici
pământuri arătoare sau fânaţe, din care ar putea face bani. N’au
nici păduri cu ghindă pentru îngrăşat porci. Varză se face puţină
şi numai ici colo. Locurile de valorificare a resurselor sunt şi ele
departe. La Reghin sau Gheorgheni, târgurile cele mai apropiate,
nici nu se putea merge cu carul, ci numai cu calul.

Obligaţiile iobăgeşti sunt în funcţie de aceste con-
diţii fizice şi economice, de categoriile iobăgeşti, dar şi de trebuin-
ţele proprietarilor, de eventualele învoieli sau contracte încheiate
cu ei. De aceea obligaţiile iobăgeşti variază nu numai dela o cate-
gorie iobăgească la alta, de pildă dela iobagi la jeleri, ci şi dela
proprietar la proprietar. Câţi proprietari atâtea feluri de obli-
gaţii. Iobagii unora le împlineau colectiv, ai altora individual.
Pentru a se vedea ce variaţii pot să ia obligaţiile înlăuntrul ace-
luiaşi sat, trăind în condiţii economice foarte asemănătoare, le în-
şirăm, chiar dacă ele îngreunează mult lectura:

Iobagii baronului Ioan Bornemisza dau o plută încărcată cu 50
de laţuri, 12 corni şi 100 de pari (în textul latin: de brad), pe
care o duc pe Mureş până la Petelea. In afară de această plută
tot iobagul mai dă câte 6 mariaşi.

Iobagii contelui Mihail Teleki dau o plută încărcată cu 100
laţuri şi 12 căpriori, pe care (după textul latin) o duc pe Mureş
până la Reghin. Jelerii dau fiecare câte 3 mariaşi.

Iobagii baronului Iosif Bálintitt fiecare câte o plută, încăr-
cată cu 40 scânduri, pe care o duc până la Periş şi câte 6 mariaşi
bani fiecare.

Doi iobagi ai lui Gheorghe Korda dau (împreună) o plută cu
100 de laţuri, 12 corni şi 400 de pari, pe care o duc până la Ideci.
Fiecare iobag apoi câte 7 floreni şi câte un font de peşte şi amân-
doi împreună o cupă de unt.

Iobagii lui Ştefan Bánffi fiecare dă 6 floreni10 pe an, o claie
de fân, o jumătate cupă de unt, iar vara lucrează aici în hotar o
săptămână.

Iobagii lui Simion Kemény (24 gospodării) dau o plută cu 100
de scânduri încărcată, pe care o duc până la Ieciu, apoi fiecare
iobag câte 4 floreni bani, o piele de jder şi o „pasăre”.11 Jelerii

9 „Alt Mestersugurj pe hotaru Nosztru nu jeszte, Nitse aprape la
Vetsinyi...”
10 In textul latin: „... 10 Florenos Vonales Unam Galinam Litri...”
11 In textul latin: „...Unam pellem Martes vocatam, et unam Atta-
genam...” Mai jos, la îndatoririle iobagilor lui Iosif Bornemisza, At-
tagena corespunde lui găinuşe din textul românesc. Găinuşe va fi şi
„pasărea” din textul de aici.

11
(6 unităţi) dau „o plută cu o sută de laturi şi doi trei corni dea-
supra încărcată”, pe care şi ei o duc până la Ieciu.

Iobagii lui Francisc. Toldalagi dau „o plută cu şase sute de
pari (în textul latin: de brad), doisprezece căpriori şi două rude
lungi încărcată”, pe care o duc până la Târgu-Mureş. „Bani tot
iobagiu opt mariaşi şi opt creiţari şi şepte mariaşi de jder” (adică
răscumpărarea pieii de jder). Jelerii câte trei mariaşi fiecare.

Iobagul doamnei Ladislau Bethlen „trage afară (în textul la-
tin: din pădure) lemnele care le taie iobagii din ţară şi le toc-
meşte lângă Mureş”. Jelerii ajută şi ei la tragerea lemnelor tăiate.

Iobagii lui Laurenţiu Mara (8 familii) fiecare câte 8 floreni
(florenos vonales). apoi toţi împreună fac (anual) o plută încărcată
cu 100 de laţuri şi 12 corni, pe care o duc până la Sântioana.

Iobagii lui Gabriel Lázár dau fiecare câte două oi cu miei.

Iobagii baronului Volfgang Kemény dau fiecare câte o plută
încărcată cu 1000 de pari (de brad), pe care o duc până la Ieciu.

Ai lui Francisc Lázár tot iobagul două oi cu miei.

Iobagii baronului Ioan Bánffi dau fiecare câte o plută în-
cărcată cu 100 de laţuri, 12 corni şi 500 pari (de brad), pe care
o duc până la Reghin. Bani tot iobagul câte 4 floreni.

Iobagii Colegiului Reformat din Târgu-Mureş, fiecare câte
10 floreni (florenos Hungaricales) şi o cupă de unt. Apoi câte doi
iobagi fac o plută încărcată cu 100 de scânduri, pe care o duc
până la Târgu-Mureş. Jelerii dau fiecare câte 100 de peşti.

Iobagii contesei Iuliana Bethlen dau fiecare câte o plută, în-
cărcată cu 100 de laţuri, pe care o duc până la Târgu-Mureş.

Iobagii contesei Adam Lázár, fiecare câte două oi cu miei şi
bani 3 şuştace.12

Iobagii baronului Iosif Bornemisza, fiecare câte o plută cu
100 de laţuri, 20 de corni, pe care o duc până la Abafaia. Apoi
tot iobagul deosebit taie (face) cate 1000 de pari (de brad), pe
care-i duce Domnul de aici, tot iobagul taie şi duce la ferestrău
câte 10 trunchi pe sama Domnului. Fiecare iobag mai dă câte 7
mariaşi şi două găinuşi sau 4 şuştace răscumpărare (24. xferos
în redemptionem Attagenam). Jelerii fiecare câte un zlot (1. Rflor.).

Iobagii contelui Anton Lázár, fiecare câte două oi cu miei şi 3
şuştace (18. xferos).

Ai lui Ladislau Hegyesi, fiecare câte o plută, încărcată cu 100
de laţuri şi 12 corni, dusă până la Reghin.

Ai lui Mihail Jabroczki, fiecare câte o plută încărcată cu 1000
de pari (de brad), dusă până la Maioreşti.
12 In textul latin: 18 xferos.

12
Ai jupanului Iacob Puskás, fiecare jeler câte 3 mariaşi.

Obligaţiile iobagilor baronului Iosif Naláczi lipsesc din listă.

Privind aceste obligaţii, observăm ca ele se deosebesc funda-
mental de ale iobagilor din câmpie. Felul de viaţă deosebit a im-
pus obligaţii deosebite. Aici nu mai avem robotele, dijmele, cărău-
şiile obişnuite în satele de jos. Nu e pomenită nici măcar dijma
oilor, obişnuită şi în satele de munte. Total se însumează în aceste
obligaţii globale şi în taxe în bani, — de sigur mult mai potrivite
cu natura şi depărtarea locului şi mult mai comode pentru pro-
prietari.

Intr’o asemenea situaţie reglementările oficiale au rămas fără
vre-un efect mai vizibil. Acestea se străduiau să pună o ordine mai
mult în obligaţiile iobăgeşti din câmpie şi se ocupau mai puţin de
diversitatea deosebită a obligaţiilor de la munte.

Aceasta e, cuprinsă în date sumare, imaginea satului Topliţa
la 1785. Un saţ iobăgesc de munte, cu ocupaţiile obişnuite: agri-
cultură şi creşterea vitelor. Ocupaţia specifică a satului însă e ex-
ploatarea bradului, prin plutărit. Mai ales această ocupaţie comer-
cială, evoluţia posibilităţilor ei determină evoluţia satului. Topliţa
s’a ridicat prin pădurile sale şi prin apa Mureşului pe care le-a
putut valorifica; ea s’a ridicat mai ales prin pieţele sale de des-
facere îndepărtate, de pe Mureş în jos. Tot bogăţiile forestiere
îi explică şi aspectul de azi. Transformările pe care le-a suferit
se datoresc mai ales transformării felului de exploatare a acestor
bogăţii. Exploatarea liberă dela început e înlocuită tot mai mult cu
exploatarea raţionalizată, exploatarea mică cu exploatarea mare,
ferestrăul cu fabrica de cherestea, exploatatorul liber cu munci-
torul salariat. De aici surse noui de vieaţă, ocupaţii noui, trebuinţe
noui; de aici şi tendinţa spre urbanizare, de aici şi împestriţarea
etnică de azi. Condiţiile noui de vieaţă, mai ales nouile întreprin-
deri au atras noui locuitori, din apropiere sau din depărtare, chiar
de peste graniţele ţării.
13
