
ASPECTE ALE INTEGRARII ORGANICE A JUDEŢULUI
SALAJ IN CADRUL STATULUI NAŢIONAL UNITAR ROMAN (I)

1n urma armistiţiului de la Belgrad din 7 noiembrie 1918 încheiat.
între puterile beligerante s-a stabilit o linie de demarcaţie pe cursul
Mureşului, prelungindu-se în N pînă la Sighetul Marmaţiei. Judeţul
Sălaj era tăiat aproape în două de această linie fapt care a dus la o
serie de incidente de frontieră şi la greutăţi de organizare. In 18 decem­
brie 1918 armata română a trecut Mureşul, a ocupat Teiuşul, iar la 25 de­
cembrie Clujul, linia stabilindu-se pe direcţia Cluj-Gherla-Dej. La în­
ceputul lunii ianuarie 1919 s-a înaintat pe direcţia oraşelor Sighetul
Marmaţiei-Baia Mare-Zalău, apoi Ciucea-Zalău-Zam; teritoriile din
Sătmar, Sălaj, Bihor şi Arad au rămas despărţite de restul Transilva­
niei. Abia la 19 februarie/4 martie 1919 se admite de către Consiliul
Internaţional de război de la Paris, mutarea liniei demarcaţionale la E
de calea ferată Sătmar-Carei-Oradea-Arad, însă fără să se permită
şi ocuparea acestor oraşei.

In luna aprilie armatele române au trecut la ofensivă împotriva
Ungariei după o pregătire de două luni din cauză că aceasta refuza apli­
carea clauzelor armistiţiului. Consiliul Dirigent în urma armatelor în­
vingătoare a organizat serviciile publice, în special comunicaţiile şi apro­
vizionarea, luînd sub propria sa guvernare şi administrare teritoriul sta­
bilit prin tratatul încheiat cu puterile aliate în 1916. focă din 2/15
ianuarie 1919 ca urmare a hotărîrilor Marii Adunări Naţionale de la
Alba Iulia Consiliul Dirigent a procedat la organizarea administrativă
a Transilvaniei, care a fost împărţită în 23 de judeţe şi a numit pre­
fecţii acestora. Cercetătorul Gh. Iancu analizînd situaţia creată în în­
treaga Transilvaniei în primele luni ale anului 1919 arată: „Nu trebuie
omis nici faptul că începuturile administraţiei s-au făcut în condtiţii
deosebit de grele. Amînarea încheierii tratatelor de pace, existenţa pentru
un timp a liniei demarcaţionale, evenimentele din Banat, atitudinea unei
părţi a vechilor funcţionari au fost impedimente ce se cereau depăşite".

Instaurarea administraţiei româneşti începută în luna ianuarie 1919
s-a făcut pe baza dispoziţiilor Consiliului Dirigent sub conducerea pre­
fecţilor. Procedura de desfăşurare era în linii mari următoarea: de obicei
o delegaţie, în frunte cu prefectul, se prezenta la prefectură sau pri-

1 C. Grad în Acta MP, 6, 1982, p. 251-252. Gh. Iancu în AIIA, 14, 1971,
p. 196-197.

www.muzeuzalau.ro / www.cimec.ro

470 V. MIHALCA - DORU E. GORON

mar1e, unde erau convocaţi toţi funcţionarii. Aceştia erau invitaţi să
depună jurămîntul de fidelitate faţă de statul român, se cerea comite­
lui sau primarului predarea oficiilor. După un protest formal din partea
acestora, oficiile se predau pe bază de procese verbale.

Instaurarea administraţiei româneşti s-a făcut pretutindeni fără in­
cidente, în deplină ordine, constituind un prim pas fo vederea uniformi­
zării vieţii administrative din întreaga Românie"2 •

In judeţul Sălaj, datorită situaţiei menţionate mai sus, administraţia a fost
preluată abia spre sfîrşitul lunii aprilie 1919. Intr-o scrisoare din 2 februarie 1919,
adresată octogenarului George Pop de Băseşti, dr. Iuliu Maniu - preşedintele
Consiliului Dirigent menţiona: „ ... E greu de tot a lucra azi, lipsindu-ne în mare
măsură bărbaţii, care ar fi aplicaţi ~i potriviţi să primească funcţii pentru condu­
cerea trebilor publice. Greutăţile începutului sînt enorm de mari, dar ne va ajuta
Dumnezeu. De prefect în Sălaj, va fi numit, conform dorinţei Dvoastră, Dr. George
Pop din Zalău. Om vrednic, cu autoritate, harnic întru . toate potrivit, pentru
funcţia aceasta însemnată şi de mare răspundere. Consiliul (Dirigent) a fost unanim
de această părere. Deleu e in resortul de Interne la centru ...

Lucrurile nu merg cu iuţeala dorită. Sînt multe necazurile drepţilor şi prea
mare ticălrnşia păcătoşilor"J.

Prin ordinul nr. 1 Res. - 16 din 27 martie 1919 al Resor:tului afacerilor
interne din cadrul Consiliului Dirigent şi semnat de dr. Iuliu Maniu se arată că se
„numeşte pe ziua de 1 aprilie n. 1919 de prefect a judeţului Sălagiu pe dl. dr.
George Pop şi-l investeşte cu toate puterile determinate de lege"4• Pentru a putea
proceda la preluarea ~i apoi instalarea administraţiei româneşti în Sălaj, noul
prefect a făcut o serie de propuneri de persoane care ar putea să ocupe posturi
de conducere în noua administraţie.

După cum rezultă din procesul verbal de preluare din 25 aprilie 1919 a pre­
fecturii judeţului Sălaj, aceasta a fost preluată de către prefectul dr. George Pop
şi căpitanul Valeriu Vlaicu5• S-a constatat că sînt în serviciu numai dr. Octavian
Felecan primnotar şi Iuliu Merza servitor (= om de serviciu). Sediul prefecturii
a fost distrus de bombardament, numai şase camere se puteau folosi. Este numit
secretar pe lingă prefectură absolventul de teologie Iuliu Vaida; ca subprefect a
fost considerat dr. Octavian Felecan, iar ca primpretor în plasa Cehu Silvaniei
a fost numit dr. Alexandru Pop, ·care au şi depus jurămîntul de credinţă.

La 29 aprilie 1919 a fost preluată pretura plasei •.Cehu Silvaniei de către
primpretorul dr. Alexandru Pop6• Funcţionarii maghiari ai preturii au declarat că
vor rămîne mai departe în posturile lor. Procesul verbal de preluare a preturii
plasei Jibou - din care s-a păstrat doar un fragment - este datat la 5 mai 1919,
noul primpretor fiind dr. Aurel Hetco7 • Procesele verbale de preluare a celorlalte
preturi din judeţ nu se păstrează.

Primul act emis de noul prefect al judeţului dr. George Pop la 19/26 aprilie
1919, deci a doua zi după preluare, a fost un ordin adresat subprefectului, ca în
timpul cel mai scurt să facă paşi necesari pentru satisfacerea nevoilor de alimente
ale populaţiei judeţului, de unde rezultă că această problemă se punea cu deose~
bită acuitate. De fapt ea a revenit mereu în atenţia conducerii administrative a
judeţului în aproape toate actele emise.

Situaţia politică, administrativă, economică şi socială a judeţului Sălaj, reiese
cu claritate în primul an de la unire, din rapoartele săptămînale ale prefectului8,

2 Gh. Iancu în AIIA, 14, 1971, p. 212.
3 I. Georgescu, George Pop de Băseşti. 60 de ani din luptele naţionale ale

românilor transilvăneni, Oradea, 1936, p. 161.
4 Gazeta oficială a judeţului Sălaj, Zilau, I, nr. 1 din 3/16 mai 1919.
5 Arh. Stat, fond Prefectura jud. Sălaj, Prefect-adm., dos. 26/1919.
1 Idem, Subprefect, dos. 1258/1919.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sdlaj 471

rapoartele lunare ale subprefectului, cit şi din alte documente aflate în fondul pre­
fecturii judeţului9.

Rapoartele săptămînale au fost întocmite de către prefect ca urmare a dispo­
ziţiilor primite din partea Consiliului Dirigent, care i-a cerut să transmită în
fiecare simbătă la Resortul Afacerilor Interne, date despre lintîmplările mai im­
portante din judeţ, despre schimbul de personal în serviciu, starea alimentară şi
socială, părerile ce circulă privitor la problemele politice şi conducătorii politici,
despre atitudinea politică, socială, starea economică, financiară a populaţiei române
şi neromâne, în general despre tot ce ar putea interesa conducerea de stat.

In administraţia judeţului, după cum rezultă din raportul privind situaţia
politică a judeţului1°, prezentat de subprefect în faţa Comitetului administrativ,
nu se poate face faţă problemelor datorită numărului redus de funcţionari; din
6 notari cîţi au fost în vechiul regim, au rămas doar 3 în sarcina cărora cad toate
îndatoririle aparţinătoare administraţiei centrale. Se impunea necesitatea de a
organiza concurs pentru locurile vacante sau să se delege dintre funcţionarii vechi
persoane corespunzătoare. In plase situaţia era asemănătoare11 , cerind să se aplice
dispoziţiile de mai sus. Scaunul orfanal (Sedria orfanală) şi-a sistat activitatea din
cauza lipsei de personal.

Se semnalează deficienţe în corelarea activităţii jandarmeriei cu cea a autori­
tăţilor administrative12.

Cea mai acută problemă cu care s-a confruntat administraţia judeţului era
problema alimentelor şi în special a cerealelor mai ales pentru seminţe. De ase­
menea se simţea lipsa petrolului. Rechiziţionările care s-au ordonat s-au termi­
nat cu rezultate cu totul nefavorabile. De problema asigurării cu cereale se ocupa
subprefectul dr. Octavian Felecan, care a făcut dese călătorii la Sibiu, Debreţin,
Budapesta, însă toate acestea s-au dovedit a fi fără de rezultat, datorită procedurii
greşite a Resortului alimentaţiei. Preşedintele Consiliului Dirigent a sprijinit ju­
deţul pentru obţinerea a 300 de vagoane de griu, care ·au dus Ia stabilizarea preţu­
rilor13. Dar abia la 5 decembrie 1919 a sosit primul transport de grîuu.

Greutăţi sînt întimpinate la transportul pe calea ferată. Datorită distrugeri­
lor suferite în timpul războiului, circulaţia trenurilor era întreruptă complet. S-a
cerut sprijinul Consiliului Dirigent, Resortul comunicaţiei, pentru a se aproba un
tren zilnic pe ruta Zalău-Carei şi o legătură cu ,Clujul. Acestea s-a aprobat în
14 noiembrie 191915. De asemenea nu funcţionau în concordanţă cu necesităţile,
serviciile de poştă şi telefoane!&.

O mare parte din tematica acestor rapoarte se referă la starea de spirit a
populaţiei judeţului. In general se menţionează de fiecare dată o situaţie calmă„
fără probleme deosebite, dar ele cuprind uneori şi descrierea unor stări tensionale.
Aşa cum era raportul din 16 iulie 1919 care menţionează, că se observă intre
ţărani o crescîndă stare de nervozitate. Aceştia aşteaptă „scutirea porţiei şi absol­
virea de la serviciul militar. Aşteaptă ca să li se dea pămînt şi mai ales păşune".
Apoi face aprecierea că e de: „dorit, dar să trecem la viaţa normală de pace, cit
de curînd să nu ne aflăm cu bolşevismul în casa noastră proprie". Expresia se
explică prin frica burgheziei în faţa răspîndirii ideilor comuniste, puse deja în
practică de revoluţia rusă. Se mai arată că s-au observat murmure de nemulţu-

7 Idem, dos. 1271/1919.
8 Idem, Prefect-confidenţiale, dos. 5/1919.
9 Idem, Comitetul administrativ, dos. I-173/1919.
10 Ibidem.
11 A se vedea rapoartele adresate prefectului de către primpretorele plasei

Cehu Silvaniei, dos. 48, 87/1919.
12 Idem. Prefect-adm., dos. 1360/1919, fila 3.
u Idem, Comitetul administrativ, dos. I-173/1919.
u Idem, Prefect-adm., dos. 2514/1919.
is Idem, Prefect-adm., dos. 2374/1919.
1e Idem, Prefect-adm., dos. 1590/1919.

www.muzeuzalau.ro / www.cimec.ro

472 V. MIHALCA - DORU E. GORON

mire la adunările pentru dezrobirea Banatului, in 29 iunie 1919, cind s-au auzit
voci: „că numai ne-au promis pămînt dar nu ni-l dau". Prezintă un caz de la
Băseşti, unde jandarmeria urma să facă 2-3 deţineri de persoane influente din
rîndul ţăranilor, pentru a calma spiritele. Propune să se schimbe ordonanţa 1114/1919
şi să se dea circulaţie liberă cumpărării de pămînt pînă la 10 jugăre, iar la cum­
părare să aibă prioritate orfanii, văduvele şi aceia care sînt înscrişi în proiectele legii
agrare. Cere să nu se mai promită la Sibiu fiecărui soldat, un jugăr semînat cu
griu, unul cu cucuruz şi 4-5 care de fin pe gratis, .pentru că vin la prefectură şi
sînt respinşi, pentru că nu sînt posibilităţi să li se satisfacă cerereal7.

Dintr-un alt raport se desprinde teama prefectului care reprezenta burghe­
zia, de revendicările ţărănimii şi de a nu ajunge aceasta să pună mina pe puterea
politică: „ţăranul nu e indestulit - deşi în judeţ în aparenţă e bine - în pre­
tenţiunile lui, care sint exagerate, nicicind nu se vor putea îndestuli. Observîndu-se
la alegeri că ţăranul român, vrea să aleagă numai ţăran român de deputat", pro­
pune că ar fi consult: „ca legea electorală să hotărască o oarecare calificaţie pen­
tru deputat, spre exemplu 8 sau 6 clase de liceu, că la proximele alegeri ne vom
trezi numai cu ţărani de deputaţi, ce ar fi bine numai atunci, cind ţăranul va avea
cunoştinţe cerute". In cuvintele prefectului se distinge în chip evident teama.
Cererea lui este expresia poziţiei claselor avute în faţa ideilor democratice şi
revoluţionare care pătrunseseră în rindul maselor popuJare. Cere să &e pună în apli­
care legea agrară pentru că ţăranul este nerăbdător18.

In comuna Cuceu, plasa Jibou, secretarul comunei a :avut neînţelegeri cu
populaţia localităţii, care l-a ameninţat cu bătaia. In aceiaşi zi, în aceiaşi loca­
litate un individ a aprins grajdul proprietarului Tiizes. Din cercetările efectuate
de jandarmerie s-a stabilit că, autorul ar fi fost un soldat dezertor, care a dis­
părut de la locul faptei. Prefectul a luat măsuri de întărire a postului de jan­
darmi19.

Nici armata nu apare scutită de unele frămintări, pe care prefectul le pune
pe seama „unor străini îmbrăcaţi în uniforma armatei române puşi sA facă propa­
ganda aceasta printre soldaţii noştri". In comuna Ortelec doi jandarmi au fosi
dezarmaţi de patru soldaţi ai regimentului 17 Vinători20 •. Intr-un alt raport se
semnalează despre apariţia pe peretele cazarmei regimentului 17 Vinători a unei
inscripţii în limba maghiară, cu următorul conţinut: „Trăiască bolşevismul, jos
cu ofiţerii". Au fost arestaţi un mecanic civil şi un recrut, existînd bănuiala, că
ei ar fi autorii şi agitatorii intre soldaţi, ca să depună armele, să omoare ofiţerii şi
autorităţile civile şi să ţină cu maghiarii, căci o să revină judeţul Ungariei".
Căutind să se justifice, prefectul afirmă: „că ancheta a stabilit că ideea bolşevis­
mului nu ar fi prins între soldaţi, ba din contră, voluntarii regimentului sînt de
toată încrederea, dar recruţii sînt nemulţumiţi că nu au primit echipamentul şi
încălţămintea, că soldatul numai echipat în regulă e soldat, numai îndestulit poate
fi disciplinat"2'. Evident este vorba de concepţiile vechi, ale unui reprezentant al
claselor avute, care nu a sesizat adîncimea şi intensitatea conflictelor sociale ale
vremii, şi care s-au făcut simţite şi în rîndurile armatei.

La B septembrie 1919 prefectul judeţului a dat dispoziţii primpretorilor pla­
selor să ·întocmească liste cu persoanele care au avut un rol activ în mişcările
comuniste. Printre datele cerute sînt: dacă a fost propagandist, a intrat de bună
voie în serviciul erei comuniste, ori silit de împrejurări a făcut serviciile dacă pre­
zintă în prezent pericol din punct de vedere al siguranţei de stat şi al liniştei
publice22.

17 Idem, Prefect-adm., dos. 895/1919.
18 Idem, Prefect-adm., dos. 2392/1919.
19 Idem, Prefect-adm., dos. 1790/1919.
20 Idem, Prefect-adm., dos. 895/1919.
21 Idem, Prefect-adm., dos. 2334/1919.
22 Idem, Prefect-adm., dos. 1559(1919.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj

Semnarea tratatelor de pace era de asemenea o problemă care frămînta
ţărănimea şi întreaga populaţie a judeţului. Se aprecia că maghiarii după retra­
gerea armatei regale din Budapesta mai sperau în revenirea „lumii maghiare"~3•
adică a stăpînirii maghiare asupra teritoriilor româneşti Transilvania şi Banatul.

Pentru rapoartele lunii decembrie 1919 sînt semnificative constatările că da­
torită semnării păcii, au prins a se linişti spiritele mult agitate. Cere publicarea
hotarelor noi a României întregite, pentru a se dezminţi zvonurile care se colportau.
Situaţia economică este destul de grea, arătînd că: „traiul se scumpeşte pe zi ce
trece", cauza principală o vede in faptul: „că arvonirea alimentelor şi a obiectelor
de primă necesitate în era bacşişului, se urcă la preţuri enorme. Dacă bacşişul nu
se va scoate din vigoare prin legi draconice, lumea oficială va ajunge la sapă de
lemn". Cere să se treacă la comerţul liber24•

Se menţiona că s-au făcut pregătirile pentru efectuarea legii agrare25• Ţăranii
au trecut la împărţirea păşunilor şi arendează pămînturile de la proprietari26. Se
aşteaptă tot mai mult de către populaţia judeţului executarea legii agrare. Aici
are de observat că: „ţăranul maghiar nu crede, că şi el o să fie împărtăşit cu
pămînt, nici nu montează rogări pentru a dobîndi păşiuni etc." Revine cu date
referitor la poziţia pe care o au unele cercuri maghiare, arătînd că: „intelec­
tualitatea maghiară, speră că la semnarea păcii cu Ungaria, ce au pierdut o să
recîştige, nu se pot împăca cu ideea că stările de azi sînt definitive". Se răspin­
desc zvonuri despre armata lui Horty, se speră mult de la aceasta şi se susţine că
li s-a făcut nedreptate21.

Viaţa politică a judeţului era marcată de activitatea electorală pentru ale­
gerea deputaţilor primului parlament al României întregite. Primii paşi au fost
făcut la 25 august 1919, cînd la Zalău s-a reorganizat Clubul Partidului Naţional
Român, la o adunare la care au participat intelectuali şi ţărani. Preşedinte al
adunării a fost ales dr. Alexandru Gheţie, vicarul !Silvaniei, iar revizor notar
dr. Alexandru Aciu. Cu această ocazie au fost propuşi candidaţi de deputaţi ai
acestui partid, în circumscripţiile: Zalău - Iuliu Coroian avocat din Sibiu, pentru
Jibou - dr. Ioan Erdely, la Domnin - Teodor Bohăţel, protopop din Năpradea,
la Băseşti - dr. Aurel Hetco primpretor Jibou, la Tăşnad - dr. Coriolan Ster
avocat, pentru Bobota - dr. Alexandru Aciu avocat Şimleu, pentru Şimleu -
Victor Deleu şef secţie Sibiu, pentru Crasna - Teodor Mureşan institutor în Bla­
jea. Au mai fost propuşi candidaţi dr. Alexandru Gheţie pentru circumscripţiile
Şimleu, Bobota, Tăşnad, pentru circumscripţia Băseşti, Jibou, Domnin. Au mai
candidat Francisc Hossu-Longin proprietar din Băseşti, dr. Mihai Pop avocat din
Cehu, pentru Zalău, Crasna dr. Vasile Ghiurco preşedinte de tribunal şi avocatul
Teofil Dragomir din Jibou2s (documentul nu menţionează, dar se presupune că
aceştia din urmă erau candidaţi pentru senat n.n.).

Prefectul judeţului a numit biroul electoral al judeţului, format din 33 de
persoane, marea majoritate a acestora sint preoţi, avocaţi şi învăţători29•

La 25 octombrie 1919 s-a trimis o listă cu candidaţii de deputaţi Consiliului
Dirigent (Resortul organizării), în care au apărut nume noi faţă de cea din august.
Astfel la Zalău - dr. Gavril Osian avocat din Baia Mare, Ia Şimleu - Victor
Deleu, la Someş Odorhei - Teofil Dragomir şi Laurenţiu Bran, la Cehu Silvaniei
- dr. Alexandru Pop şi dr. Alexandru Chiş, la Tăşnad - dr. Coriolan Ster, la
Bobota - dr. Alexandru Aciu, la Jibou - Vasile Ghiurco şi Dionisie Pop30•

23 Idem, Prefect-adm., dos. 2425/1919.
24 Idem, Prefect-adm., dos. 2572/1919.
25 Idem, Prefect-adm., dos. 9/1919.
2e Idem, Prefect-adm., dos. 2572/1919.
21 Idem, Prefect-adm., dos. 2590/1919.
28 Idem, Prefect-adm., dos. 1206/1919.
29 Idem, Prefect-adm., dos. 1551/1919; vezi şi „Legea pentru alege"rile de de­

putaţi şi senatori in Ardeal, Banat şi ţinuturile româneşti din Ungaria" - cu ex­
plicaţii şi adnotări de V. Oni11or, Cluj 1919.

30 Idem, Prefect-adm., dosar 2:1:19/1919.

www.muzeuzalau.ro / www.cimec.ro

474 V. MIHALCA - DORU E. GORON

Din raportul subprefectului din 15 noiembrie 1919 către Comitetul adminis­
trativ al prefecturii, rezultă că la alegerile de deputaţi care au avut loc au fost
obţinute: 6 mandate de către partidul naţional, unul cu program social-democrat
şi unul cu program ţărănesc31.

ln 14 noiembrie 1919 s-a primit la prefectură o telegramă de la Consiliul
Dirigent, şeful resortului organizării ca să fie anunţaţi deputaţii şi senatorii parti­
dului naţional să se prezinte la Sibiu duminecă seara, de unde vor pleca cu un
tren special la Bucureşti. Pe verso telegramei se menţiona de către prefect, ca
Orosz la Tăşnad să-l anunţe pe Ster şi Mureşan, Şimleu - dr. Aciu vicar, Jibou
- Hetco să spună lui Ghiurco, Cehu - Pop Mihai, primăria Baia Mare să-l avizeze
pe Osian32• Dintr-o telegramă a lui Iuliu Coroian adresată prefectului rezultă că
a fost ales şi el deputat33. Aceştia au fost deputaţii :"?i senatonii judeţului Sălaj
din partea Partidului Naţional Român.

La scurt timp după introducerea administraţiei româneşti în Sălaj, factorii
de conducere au înscris pe agenda de lucru reluarea în condiţii optime a învă­
ţămîntului de toate gradele. Repararea majorităţii lccalurilor şcolare, distruse fie
cu ocazia mişcărilor revoluţionare, fie cu ocazia trecerii frontului; apoi completa­
rea materialului didactic deteriorat, lipsa manualelor ~colare în limba română,
numărul mic al învăţătorilor erau numai cîteva probleme de a căror scluţionare
făcea posibilă începerea în condiţii corespunzătoare a anului şcolar 1919-1920.
S-a trecut la preluarea tuturor şcolilor primare, civile, de stat şi comunale, luin­
du-se in acelaşi timp jurămîntul de fidelitate3'. In luna mai 1919 a fost numit
revizor şcolar al judeţului Sălaj, Ioan Mango.

lntr-un ordin circular din 15 august 1919 al Resortului cultelor şi instrucţiunii
publice din cadrul Consiliului Dirigent se arăta că: „Limba română ca limba
noului stat va avea în orarul tuturor şcolilor secundare ... numărul de ore cu­
venit obligator pentru toţi elevii ... "35

S-au făcut eforturi pentru repararea pînă la 1 septembrie 1919 a tuturor
edificiilor publice, deci şi a şcolilor pe cheltuiala comunelor36• De asemenea s-a
alocat suma de 150.000 coroane pentru repararea şcolii normale româneşti din
Zalău37 , dezminţindu-se zvonul desfiinţării ei.

Cu greutăţile şi lipsurile inerente oricărui început, majoritatea şcolilor din
judeţul Sălaj şi-au început cursurile la 1 octombrie 1919. In luna decembrie 1919
s-au pus la dispoziţia şcolilor din judeţ „mai multe sute de abecedare, ~ărţi de
cetire şi alte imprimate şcolare ... "38 O serie de şcoli, in speCial cele confesionalE>,
din lipsa de învăţători au fost închise39• ,La finele anului şcolar 1919-1000 se
dădea următoarea explicaţie acestei carenţe: „lipsa de tot mare de învăţători,
dintre care mulţi erau - şi sînt şi azi - aplicaţi în alte funcţiuni publice", iar
alţii făceau servicii în armată şi numai tirziu după multe şi îndelungate demersuri
au putut fi readuşi la şcoală sau demobilizaţi. E mare şi numărul ~elor învăţă­
tori, care urmînd cursurile de profesori din vara anului trecut (1919 n.n.) au fost
sustraşi de la şcoalele primare şi aplicaţi pe la diferite şcoale civile, normale de
învăţători etc."40. Revizorul şcolar al judeţului Sălaj, Ioan Mango, în raportul său
înaintat Comitetului administrativ arăta că: „Sîrguinţa şi moralul corpului învă­
ţătoresc, considerînd împrejurările atît de tulburi, este mulţumitoare"H.

31 Idem, Prefect-adm., dos. 2348/1919; vezi şi Comitetul administrativ, dos.
1-173/1919 (documentul este reprodus in anexa 8).

a2 Idem, Prefect-adm., dos. 2403/1919.
33 Idem, Prefect-adm., dos. 2402/1919.
34 Idem, Comitetul administrativ dos. 111-126/1919.
35 Gazeta oficială a ;udeţului Săla;, Zilau I, nr. 22 din 1 oct. 1919.
as Arh. Stat. Sălaj ... Prefect-adm., dos. 44831919.
a1 Idem, Prefect-adm., dos. 2237/1919.
3e Idem; Comitetul administrativ, dos. 111-9/1920, fila 1.
39 Idem, Comitetul administrativ, dos. 111-9/1920, fila 4.
40 Idem, Comitetul administrativ, dos. 111-9/1920, fila 11.
41 Idem, Comitetul administrativ, dos. 111-9/1920, fila 12v.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 475

Desigur activitatea de organizare .a administraţiei: „purta amprenta
unei politici de clasă, bazîndu-se pe legi burgheze, înfăptuite de oameni
politici burghezi. Legat prin multe fire de celelalte instituţii de stat, în
special de ordine şi siguranţă, aparatul administrativ va deveni un instru­
ment docil, prin intermediul căruia cercurile politice influente îşi vor
exercita dominaţia asupra maselor populare, vor reprima, în multe cazuri,
acţiunile lor revoluţionare.

Injghebarea unei administraţii ridică multe probleme, printre care
fixarea principiilor care să stea la baza ei. Aceste norme odată stabilite,
nu determină în mod automat o activitate administrativă întru totul
conformă cu ele. Nu se poate vcrbi, în condiţiile acelor ani, de o con­
cordanţă deplină între principii, dispoziţii şi activitatea administrativă
de zi cu zi "42•

Desigur, am prezentat doar cîteva aspecte ale intensei activităţi de
integrare organică a judeţului Sălaj în cadrele statului nnaţional unitar
român, bazîndu-ne pe materialul inedit păstrat în fondul Prefecturii ju­
deţului Sălaj (seriile „Prefect" şi „Comitet administrativ"). Pornind de
la aceasta se impune ca să se continue cercetarea pentru această peri­
oadă, atît a documentelor din alte arhive (Bucureşti, Cluj) cît şi a presei
care a apărut. Partea a doua a studiului se va ocupa de perioada 1920-
1925.

1.
3/1919

p

VIRGIL MIHALCA - DORU E. GORON

ANEXE:

Prefectura judeţului Sălaj

Onorat Consiliu Dirigent!

Despre situaţia judeţului Sălaj cu onoare a vă raporta următoarele:
Situaţia judeţului ca.re era foarte serioasă, ba pot să zic, că mai înainte

chiar gravă, acum începe a se ameliora, uşura.
Armata regală înaintează cu triumf şi in scurt timp va ajunge linia demar­

caţionalA fixată din nou. lndată ce armata regală va ajunge linia demarcaţională
voi prelua Imperiul peste întreg judeţul, eventual numai în trei plase.

De prezent e imposibil a prelua imperiul peste întreg judeţul, deoarece inte­
ligenţa română din plasele Crasna, Şimleu şi Tăşnad parte nu s-a reîntors din
refugiu, o parte e reţinută şi dusă de vrăşmaş, iar fără consultare nu ştiu, care
vor fi aplicaţi a primi oficii.

Ca să pot prelua imperiul - fie şi numai în parte - avînd să preluăm cam
deodată numai administraţia - rog să aprobaţi candidările următoare:

12 Gh. Iancu, in AIIA, 14, 1971, p. 213.

www.muzeuzalau.ro / www.cimec.ro

476 V. MIHALCA - DORU E. GOHON

Candidez:

1. De subprefect pe dl. dr. Octavian Felecan avind serv1c1u de .25 ani;
2. De primnotar pe dl. dr. Iuliu Pop avînd 22 ani de serviciu;
3. De notar II pe Vasile Nicolaevici - de origine sirb - fost primnotar în

plasa Cehu Silvaniei, are 21 ani de serviciu;
4. De primpretor pentru plasa Cehu Silvaniei pe dl. avocat Alexandru Pop,

avînd praxă advocaţială de 16 ani;
5.De primpretor pentru plasa Jibou pe dl. avocat dr. Vasile Gyurco, avînd

praxă advocaţială de 23 ani;
6. Pentru plasa Zalău de primpretor pe dl. Alexandru Marcu candidat de

avocat, etatea 36 ani, candidat de avocat de 10 ani;
7. De pretori: dl. Virgil Pop jurist absolut, cu examen de stat, proprietar,

etatea 41 ani;
b). dl. Remus Roşca preot gr. oriental în Tresnea, etatea 33 ani;
c). dl. Cornel Gheţic din Seredei, notar cercual de .prezent refugiat, etate

28 ani, serviciu 1/2 ani;
B. De primmedic judeţean pe dl. dr. Icsif Fărcaş medic al II la spitalul din

Zalău, avînd serviciu de 31 ani;
9. De medic conducător la spitalul din Zalău .pe fostul directar al spitalului

dr. Iuliu Szaplanczai, avînd serviciu 15 ani. Observă că pe dr. Iuliu Sza.planczai,
care e cel mai bun chirurg în întreg comitatul şi la serviciul căruia sîntem foarte
avizaţi, deocamdată nu-l vom sili la depunerea jurămîntului.

Accentuez că domnii care au servit peste 15 ani aş dori să fie denumiţi în
clasa a VI-a de plată, ce le şi completez.

Decretele de numire a candidaţilor rog cu urgenţă să mi se trimită sau să
primesc ratificarea candidărilor pe cale telegrafică.

Pentru siguranţa .publică a judeţului Sălaj mă rog să trimiteţi 400 jandarmi.
De prezent avem în Zalău 76 jandarmi dar fără ofiţer.

Pentru acoperirea plăţilor funcţionarilor rog să mi se pună la dispoziţie
200.000 coroane. Cuita (chitanţe - n.n.) despre suma amintită sus % alăturat o
transpunem. Banii să se dee dl. dr. Aurel Hetco .- avocat în Jibou.

Populaţia judeţului în genere e liniştită. In unele locuri poporul e ,prea pr~
tenţios faţă de proprietari şi pretinde păşune pe un .preţ bagatel. De la denumirea
mea de prefect tot cu rezol\·area cererilor de natura aceasta m-am ccupat.

Zalău, la 19 aprilie 1919

2.
On. Consiliu Dirigent!

(secţia siguranţei)

Sibiu

Raport/IV/21

Cu stimă
dr. George Pop

prefectul judeţului Sălaj

Armata regală în 16 1.c. a ocupat oraşul Şimleu şi azi a ajuns la Carei.
Raport special pînă azi numai (de la) Şimleu am primit.
In Şimleu s-au internat: dr. Alexandru Aciu, dr. C. Meseşianu, dna Mese­

şianu, Creţia sergent la jandarmerie, dr. Mureşan Pop Iulia, Petru Sireagu, tinerii
Virgil Barbulovici, Aurel Morean, Romul Erdely capelan.

S-au internat venerabila doamnă Maniu şi surioara Cornelia Maniu şi ţărani
de pe sate, conducătorii gardelor naţionale preoţii Ostatea, Sima, Groza, Valentin
Copos, dr. Valer Ancean.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 477

Pe toţi internaţii un căpitan auditor secui i-au deţinut şi pe lingă excort
de jandarmi au fost transportaţi la Nyiregyhaza.

Orruiul Şimleu în numele primăriei şi a locuitorilor a protestat împotriva
actului acesta milităresc, însă fără rezultat.

Administraţia oraşului Şimleu e preluată de noi.

Zalău, 1919.IV.21

3.
Proces verbal,

Cu stimă
dr. George Pop

prefectul judeţului Sălaj

Luat în Zalău, 25 apr. 1919, în ,palatul judeţului (comitat) Sălaj din partea
prefecturii judeţului Sălaj.

Prezenţi subscrişii:

Să prezintă în palatul judeţului dr. George Pop prefectul judeţului Sălaj cu
mai mulţi inteligenţi români şi cu căpitanul oraşului Valeriu Vlaicu. In palatul
judeţului constată că sînt în serviciu numai dr. Octavian Felecan ,primnotar şi
Iuliu Meza servitor.

Constată prefectul că geamurile edificiului sînt aproape toate sparte şi edi­
ficiul e bombardat de proiectile şi aşa numai şase camere sînt în stare de a putea
fi locuite.

Prefectul denumeşte interimar de secretar pe lingă prefectură pe dl. Iuliu
Vaida absolvent de teologie şi salutînd pe cei de faţă, preia imperiul asupra ju­
deţului Sălaj.

Consideră de subprefect pe dl. dr. Octavian .Felecan fost primnotar judeţean
şi de primpretore în plasa Cehu Silvanie~ pe dl. dr. Alexandru Pop advocat în
Cehu. Silvaniei, totodată provoacă pe susnumiţii să depună jurămîntul următoriu:

· „Eu dr. Octavian Felecan jur credinţă Regelui Ferdinand I al României şi
Consiliului Dirigent, că voi ţinea legile şi ordonanţele ţării, mă voi supune supe­
riorilor ţării, voi împlini dorinţele ţării împreunate cu oficiul meu cu punctuali­
tate şi conştinciozitate, voi avea grije de binele ţării şi al cetăţenilor şi voi păzi
secretul oficios. Aşa să-mi ajute Dzeu!

ss. Dr. Octavian Felecan

Eu dr. Alexandru Pop jur credinţă Regelui Ferdinand I al României şi Con­
siliului Dirigent, că voi ţinea legile şi ordonanţele ţării, mă voi supune superiori­
lor, voi împlini datorinţele împreunate cu oficiul meu, cu punctualitate şi conştin­
ciozitate, voi avea grije de binele ţării şi al cetăţenilor şi voi păzi secretul oficios.
Aşa să-mi ajute Dzeu!

ss Dr. Alexandru Pop

Prefectul roagă pe dl. subprefect atît pe dl. primpretore ca să preia oficiile
pe lingă inventar separat şi despre aceasta să raporteze

Dr. George Pop
· prefect

Iuliu Vaida
secretar

căpitanul Poliţiei
Valeriu Vlaicu

Dr. Iulian Andrei Domşa
Dr. Ioan Gheţie

secretarul cons. naţ. român
Merza Gyula

31 - Acta Mvsei Porolissensis - voi. VIII/1984

Dr. Octavian Felecan
Dr. Alexandru Pop

www.muzeuzalau.ro / www.cimec.ro

478 V. MIHALCA - DORU E. GORON

4.
Proces verbal

Luat în 29 apr. 1919 în edificiul preturei din Cehu Silvaniei, în chestia pre­
luării oficiului pretorial.

Prezenţi subscri~ii:

Dr. Alexandru Pop administrator de plasă prezentîndu-se însoţit de ,preşedin­
tele Consiliului Naţional dr. Mihai ~Pop şi secretarul Consiliului Naţional Iuliu
Vaida, în oficiul pretorial, l-a găsit în oficiu pe primpretorele Ladislau Nikolajevits.

Dr. Alexand.ru Pop predînd pe baza ordonanţei Consiliului Dirigent, respectiv
a prefectului comitatului Sălaj, că s-a prezentat pentru preluarea oficiului preto­
rial, în privinţa asta şi în înţelesul acesta l-a provocat ,pe fostul '!)rimpretor Ladis­
lau Nikolajevits, care a protestat, în contra preluării pe motivul, că de la oficiul
superior în privinţa asta ordin n-a primit. La aceea observare a primpretorelui
actual, că în cazul acesta va fi silit să se .folosească de forţa brachială, a cedat
forţei şi i-a predat oficiul pretorial, care Dr. Alexandru Pop cu edificiul preturei
lmpreună cu edificiile aparţinătoare, preluind şi cheile edificiului precum şi a casei
verthaimiane, le-a luat în primi.re şi ocupînd postul l-a provocat ,pe fostul prim­
pretore Ladislau Nikolajevits, precum şi pe pretorii: dr. Alexandru Ujhelyi, dr.
Emeric Moni ca pînă la alte dispoziţii, să rămînă în posturile lor, la ·care provocare
l-a aclamat cu toţii, precum şi oficianţii: Adolf Scher, Mihai Milko şi Emeric
Vausra precum şi servitorul Ştefan Suba, că vor rămîne şi .pe mai departe in
posturile lor.

Se observă ln acest protocol, că preluarea oficiului pretorial, deocamdată s-a
făcut în general, iar în minuţiozitate se va prelua din ,partea administratorului de
plasă, pe lingă inventar ln cel mai scurt timp.

Nefiind alt obiect procesul verbal se încheie.

ss Nicolajevits Ladislau

Mihai Pop
prezidentele Cons. naţional

Iuliu Vaida
secr. Cons. Naţional

5. De la administratorul plasei Cehu Silvaniei
563-1919 nr. adm.

Proces verbal

ss. Dr. Alexandru Pop
administrator de plasă

ss. dr. Ujhelyi Alexandru
ss. Moni Erneric

Luat la 30 aprilie .1919 în biroul preturei din Cehu Silvaniei cu oc81llunea
luării în primire a oficiului din partea noului primpretore dr. Alexandru Pop
de la fostul primpretore Ladislau Nikolajevits.

Prezenţi subscrişii:

Precum se observă din protocol luat sub numărul prezent administratorul de
plasă dr. Alexandru Pop a faceput preluarea oficiului în 29 aprilie 1919 şi luarea
ln primire s-a terminat în ziua rte azi la ora 5 d.m.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrdrii organice a judeţului Sdlaj 479

Preluarea s-a făcut pe baza inventarului luat despre averea şi construirea
oficiului mai departe pe baza protocolului de evidenţă şi în fine pe baza registru­
lui administraţional şi confidenţial. Toate inventarele precum şi registrele acum
amintite s-a încheiat aşa din ,partea fostului (pretor n.n.) precwn şi din partea
noului administrator de plasă.

Libelele de casă despre diferitele fonduri s-au încheiat cărţile de depuneri
şi 'Jani oficioşi precum toate evidenţele, registrele, acte oficioa&·e şi libelele de
asentare s-au predat, respective s-au preluat.

ln general s-au preluat:
Indrumare de mobilizare pentru oficianţi de adm. - 1 exemplar
îndrumare de mobilizare pentru antistia comunală - 1 exemplar
Registrele confidenţiale începînd de la anul 1899.
Registrele administraţionale incepînd de la anul 1899.
Libelele de recrutare despre cei născuţi în anul 1862.
Edifo:iul preturei, locuinţa servitorului şi toate edifilciile laterale şi cu ocolul şi
grădina aparţinătoare ca proprietatea judeţului Sălaj.

Toate obiectele, cărţile juridiee, ordonanţele în volum şi cărţile ajutătoare
care sint înşirate în inventarul luat despre avere şi construcţiune.

Toateordonanţele înşirate în evidenţa evidenţelor
Fondurile următoare :
Fondul de grijire a mormintelor războinice
Provizie criminală (Biinligyi atalâny) .
Spesele de aranjare a văii Sălaj
Spesele de aranjare a văii Mînău

Spesele de mobilizare
Fondul de casă cercuală (edificiul preturei)
Pondul de aprovizionare.
Pondul pentru transportul nisipului pe drumurile

comitatense

~ 82 17 f.
10 „

1982 „ 80 „
1739 „ 15 „
546 „ 95 „

5686 „ 30 „
3057 „ 81

25511 10

Se observă că proviziune criminală (bi.ini.igyi ătalany) se găseşte încasată în
libelul despre manevrarea paralelor transitare, spesele de mobilizare şi din fondul
pentru edificiul (casa) cercuală 2556 cor. 28 în bani, celelalte sume cu cărţi şi în
cărţi de depuneri s-au predat şi preluat.

:Pondurile vicinalelor
fond fond din cartea principală

XXIX 24 5 f 21 cor. 67 f.
XXVIII 3795 75 47 03 „
XXIX 33 45 67 „ 55 „
XXXI 5377 61 20 32 „
XXXII 688 15 „ 38 „ 66 „
XXXTII 749 „ 70 „ 5

s~ observă că fondurile vicinale s-au predat şi preluat în şi cu cărţile de depuneri de
la diferite bănci.
Manuarea banilor în cauza bagatel criminale suma 8648 cor. 56 f.
Manuarea transitoare a paralelor suma 80.258 „ 29 „

Se observă că, sumele bagatel (Kihâgâs) şi transitoare să manevrează ln
favorul proprietarului facturii la cassa postală sub nr. 13804, respectiv 13279.

In fine se constată, că numărul ultim a registrului confidenţial este 3 şi a
registrului administraţional 559.

Protocolul acesta după cetire fără observare s-a încheiat şi subscris.

D.c.m.f.
Predat de

ss Nikolajevits Ladislau
prim pretor

Preluat de
ss ,dr. Alexandru Pop

administrator de plasă

www.muzeuzalau.ro / www.cimec.ro

480 V. MIHALCA - DORU E. GORON

6.
Proces verbal

redactat la 5 mai st.n. 1919 în Jibou în localul primpreturei, cu ocaziunea
preluării şi predării primpreturei din plasa Jibou.

Prezenţi subscrişii:

Dl. Aurel Hetco însoţit de pretorul Virgil Pop, intrînd în localul primpreturer
din Jibou să prezintă ca primpretorul denumit din partea Consiliului Dirigent şi
dind lămuririle necesare asupra mandatului primit de la prefectura judeţului
Sălagiu, provoacă pe fostul primpretor Dull Andor, ca să-i .predea €lficiul.

1. Fostul prim.pretor Dull Andor Iutnd spre cunoştinţA cele comunicate, predă
oficiul pe lingă declaraţia alăturată în original sub AO/o.

2. Arhiva oficioasă cu adresele ei
3. Biblioteca
4. Casa oficioasă pe lingă tabloul alăturat sub I
Kâllay Sândor (jarasi dijnok) prin declaraţia alăturată sub DO/o.
Mezel K.aroly (kisegito dijnok) prin declaraţia de sub EO/o şi servitorul Juhasz

Peter servitor din oficiu prin declaraţia alăturată sub FO/o declară, că în serviciul
administrator românesc nu voiesc a servi, luînd spre cunoştinţă urmările pro­
veniente.

Să constată că postul de „jarasi szamver6u este vacant.
Primpretorul dr. Aurel Hetco ia la cunoştinţă declaraţiile făcute din partea

celor provocaţi şi le comunică că din motivul declaraţiilor făcute, cu toţii au să
se considere definitiv demisionaţi din .serviciu, sînt însă datoraţi, ca să mai stee
la dispoziţia primpretorului nou pînă la substituirea lor, fiindcă salarul şi compe­
tinţele şi le-au, luat şi pe luna mai anticipat.

7.
PRIMPRETURA PLASEI JIBOU

Domnule Prefect!

In legătură cu preluarea primpreturei din plasa Jibou cu onoare a vă ra­
porta următoarele:

Pretorii, personalul manipulant şi ajutător a sistemului vechi toţi au dene­
gat serviciul în cadrul administraţiei româneşti, chiar şi servitorul de birou.

Predarea de altcum a decurs .şi decurge în ordine, intre formalităţi conven­
ţionale preveniente.

Aş avea lipsă de un pretare cu praxă în locul lui Bedo care şi-a oferit
serviciile, însă în urma terorizării nu în judeţul Sălagiu.

Referitor la notari (secretari) comunali şi comunali am făcut dispoziţiile ne­
cesare. Dintre notarii vechi .cei mai mulţi asemenea îşi vor denega serviciile, între
aceştia şi notarul din Jibou.

Vom face substituiri după posibilitate.
La preceptorat am interzis orice replătire de competinţe şi încasare de bani.

pînă la altă dispoziţie.
Ordonanţa dată de prefectură referitoare la devastări de păduri, sămănături

am distribuit, pentru afişare şi publicare, intre comune.
Pentru localul primpreturei am reevirat edificiul casinei maghiare din Jibou.
Contele Beldi, ca proprietar în principiu s-a făcut excepţiune, casina însă, ca

esarendator a protestat pe motivul că casina ca atare există şi are lipsă de local.
Nu-i eschis (exclus .- n.n.) că în chestie se vor adresa şi către Prefectură, însă.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 481

luînd în considerare, di azi dreptul de întrunire cu caracter politic e restrins şi
că membrii acestei casine sînt chiar aceia, care prin denegarea serviciilor lor se
prezintă ca duşmani neîmpăcaţi a regimului nostru, rog .ca eventualul lor protest
să nu se iee în considerare, cu atît mai vîrtos că localul azi e gol şi în localul
vechi umed şi nesănătos, nici din punct de vedere sanitar şi nici din punct de
vedere a demnităţii n-aş putea să fac servicii.

Lipsindu-mi încă legătură telefonică cu Prefectura in caz de lipsă, rog să fiu
provocat la telefonul institutului „Selăjiana".

Cu informaţii mai detailate şi raporturi vă voi servi din caz în caz.

Jibou, la 7 mai st.n. 1919

8.
Regatul România

Cu deosebită stimă
ss dr. Aurel Hetco

prim pretor

Primprocurorul de la Tribunalul Zalău

Nr. 13D/
1919 pres. proc.

Onorat Comitet administrativ!

Cu toată stima vin a vă raporta că în lipsa de altă persoană potrivită, am
preluat interimar agendele ministerului ,public de la Tribunalul Zalău la insistenţa
domnului prefect al judeţului Sălaj, dr. Gheorghe Pop în 22 mai 1919.

1. In 23 mai dimineaţa, conform procesului verbal susceput, încă sub. nr.
7

816
/1919 pres. suşternut la resortul de justiţie m-am prezentat la localul oficios

al procuraturei, unde, în prezenţa domnilor dr. Ioan Gheţie, juristconsult judeţean
şi Corneliu Sima secretar judeţean, am încunoştinţat pe primprocurorul Bar6ty
Zoltan !)i pe procurorul Jenes Gabor, că în calitatea de procuror nou la Tribunalul
Zalău, în urma împuternicirii primită de la prefectul judeţean, încredinţatul Con­
siliului Dirigent, am venit să preiau conducerea oficiului procuraturii cu toate actele,
avutul în numerar, articolele de preţ, arhiva, biblioteca, uneltele economice, indus­
triale ~i mobilierul întreg pe lingă inventar, avizîndu-i totodată că la rămînerea
lor in oficiu e condiţie principală depunerea jurămîntului de fidclitak, şi că dc-
11l'i.:ar('il jurămîntului, ipso facto pierderea oficiului şi a dreptului de pensie.

I .a al'casta numiţii procurori în 28 mai a.c. şi-au oferit serviciile prin scripta
~usti-r1111lă, de mine tot sub nr. de sus la şeful resortului de justiţie, din nou ru­
gind dll11lal'!'a (amînarea n.n.) jurămîntului pînă la pacea definitivă.

('a si'\ nu ri\mînă lucrurile oficioase îngrămădite, la propunerea domnului Pre­
fect, i-am llisut ln oficiu, sperînd, că vor depune jurămîntul. După venirea dom­
nului prefect de la Sibiu, la 21 iulie a.r. nemai primind respirul dorit de ei, în 22
iulie au părăsit oficiul.

2. De la 22 iulie a.c. răminlnd .singur, nici cu puteri îndoite nu pot satisface
agendele curente, la care pină acum erau doi procurori şi un notar, din cauză, di
după eliberarea Judeţului ZAlau (corect Sălaj - n.n.) vin foarte multe cauze şi
pentru că conceptele in limba română singur sînt nevoit a le purisa sau a le dac­
tilografia, neavînd barem nici un scriitor, care să ştie ceti şi scrie româneşte. Pe
lingă toate acestea sint nevoit a suferi în birou (pe) şeful şi doi scriitori maghiari,
re n-au depus jurămîntul.

www.muzeuzalau.ro / www.cimec.ro

482 V. MIHALCA - DORU E. GORON

3. Maşina de scris a procuraturii ne lipseşte, de cind armata română a ree­
virat, lăsind în locul ei o adeverinţă. La lipsele procuraturii numai cu multe
rugăminţi şi aşteptări pot primi uneori de la Tribunal, sau de la Judecătoria de
stat cite o maşină de scris, care de care mai rea, deoarece şi de acolo le-a reevirat
armata română sau maghiară.

4. La închisoarea icentrală din .Zalău sînt sistematizate 1 post de revizor, 2
posturi de strajameşteri şi 11 posturi de vigili; postul de revizor fiind vacant de
4 ani, afacerile acestora cu multă pricepere le-a prevăzut strajameşterul Bardos
Lajos, pe lingă .un onorar de 400 cotă la an; 3 posturi de vigil au fost vacante,
care le-am conferit la 3 concurenţi români, care au depus jurămîntul de fidelitate,
şi se poartă in toată regula. Dintre strajameşterii şi vigilii vechi numai Iosif
Zegrcan a mai depus jurămîntul. Ca să nu rămînă deţinuţii fără păzitori s-au mai
amînat luarea jurămîntului de la ceilalţi, pînă ce mi se vor insinua persoane po­
trivite în locul lor.

5. Neavînd nici la una judecătorie de ocol încredinţate cu afacerile ministe-
rului public, am propus la şeful resortului de justiţie pentru:

a) Zălau: pe domnul dr. Ioan Juga, fost asesor la sedria orfanală în Zalău;
b) Şimleul Silvaniei: pe dr. Iuliu Pop Mureşan, avocat în Şimleu! Silvaniei;
c) Crasna: pe dr. Coriolan Gheţie candidat de avocat în Cransna;
d) Tăşnad: pe dr. Coriolan Ster avocat in Tăşnad;
e) Cehu Silvaniei: pe Gheorghe Bancos pretor în Cehu Silvaniei;
f) Jibou: pe Virgil Pop pretor in Jibou.
Referitor la starea închisorii centrale de sub supravegherea mea, pe timpul

de la 1 ianuarie, pînă la 31 iulie 1919, am onoarea a raporta:
1. contigentul deţinuţilor după calculul mediu, a fost la zi: 15.
2. cu finea lunii iulie a.c. deţinuţii au fost: 21; din ac~tia osîndiţi prin sen­

tinţa finală: 6, prin sentinţa apelată 1; şi în detenţie investigaţională - 14, după
gen 12 bărbaţi, 9 femei.

3. starea sanitară a fost îndestulătoare.
4. din cauza stării de asediu şi război, atît împletitul coşurilor, cit şi culti­

varea grădinii destinată pentru alimentarea deţinuţilor a pauzat.
5. după lucrătorii extranei au incurs venitul de 102 coroane.
6. contra alimentare (alimentaţiei - n.n.) n-a venit nici o jalbă, sau excepţie

din partea deţinuţilor, s-au distribuit 3016 porţii de mîncare pentru care s-a plătit
întreprinzătorului 7764 cor. 32 fileri.

7. în tot decursul timpului numai 4 cazuri de pedepse disciplinare au fost,
aplicindu-se fiecăruia cite 8 zile închisoare separată şi culcuş pe scîndură goală.

8. conform legii art. XXI din anul 1913 privitoare la „pierde-vară" periculoşi,
in decursul celor 7 luni, nu s-a adus nici la o judecătorie de ocol de sub suprave­
gherea mea sentinţă osînditoare.

Onorat comitet administrativ!
Faţă cu stările anormale cauzate prin revoluţia din toamna anului 1918, afară

de cîteva excepţii din primăvara anului acestuia, cu bucurie pentru toţi pot să
constat că ordinea in judeţ s-a îmbunătăţit.

Poporul român de la fire omul ordinei, iarăşi a venit la însuşirile sale erezite
(ereditare - n.n.) de la moşi strămoşi la respectarea avutului şi a liniştii publice
şi private. S-a convins ... că răpirea averilor străine nu adaugă ci mai vîrtos ni­
miceşte şi averea disponibilă erezită, sau cîştigată cu nedreptul stă departe de
darul lui D-zeu că este încunjurată de blestemul veşnic a cC'lor păgubiţi şi osînda
lui Dumnezeu.

Căci odinioară, secole de-a rîndul naţiunea română păstrînd bunul cumpăt a
ştiut să trAiască cinstit din mult-puţinelul cîştigat cu multă trudă ~i strădanie;
acum, după o viaţă plină de suferinţe, prin vitejia străbună a osta~ului român,
deschizîndu-se o lume de tot nouă pentru naţiunea română, viaţa naţională română
peste întreg pămîntul locuit de români, inima fiecărui român este cuprinsă de
adevărata fericire. Toată lumea de bine ne admiră şi (ne) salută cu bucurie. Nu­
mai foştii noştri asupritori nu se pot împăca cu fericirea noastră, ca şi şarpele
cu fericirea din rai.

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 483

Fiecare român e convins, că orice uneltire şi amăgire la neascultarea de mai
marii noştri: Consiliul Dirigent sau încredinţaţii săi - prefecţii, primpretorii, ju­
decătorii, preoţii, •învăţătorii, secretarii comunali, organele mari şi mici a poporului
român, ţinteşte numai la turbarea fraţilor, contra celor de-un sînge, contra bunei
înţelegeri, că certîndu-ne noi să ne pierdem fericirea naţională şi să ajungem
încă sub satanica lor stăpînire.

In nefericire are omul lipsă de mare inţelepciune să-şi poată suporta dure­
rile. Şi mai multă inţelepciune ne trebuieşte la vremuri de mare fericire, ca
aceea să ni-o putem asigura pentru păţania din trecut.

Sint convins după păţania din trecut, că poporul român va şti să alunge din
mijlocul său satanele care uneltesc la nimicirea fericirii sale naţionale prin aţîţare.

După cele expuse, alăturind şi conspectul privitor la cele raportate mai sus,
rog a se lua la cunoştinţă prezentul meu raport. -

Zalău, la 14 august 1919

9.

dr. Petru Vaida
primprocurorul de la Tribunalul

Zalău

Domnule Subprefect!

Din pncma năcazurilor ce au bintuit peste tot judeţul Sălaj pentru afurisita
aceea de linie de demarcaţiune, şi apoi mai vîrtos din cauza, că pe timpul sămă­
natului de primăvară am lipsit de acasă fiind ridicat de bandele săcuieşti, am
rămas fără sfărîmătură de sămănătură spicoasă. Pentru a n~ prevedea cu buca­
tele de lipsă, vă rog să binevoiţi a-mi asigura din moşia Palinca.ş de la Aciş
pe preţul maximal (120 kg) pentru sămînţă 8 măji iar pentru hrană 26 măji de
griu curat. Notez, că săcară de sămAnat mi-am putut ciştiga din mina liberă.

Supurul de Jos, 29 august 1919

10.
admin.

Nr.-----
173-1919

Onorat Comitet administrativ!

Cu toată stima
Petru Cupcea
protopop

ln abspnţa oficioasă a subprefectului, pe baza S 69 aliniatul ultim a legei
XXI - 188fi despre situaţia publică a judeţului, raportul lunar prescris am onoare
a-l prez<'nta ln următoarele:

Schimbări ln personalul administraţiei centrale în luna trecută nu s-au ivit,
dar cei aplicaţi puţini fiind la număr nu sint in stare a răzbi cu agendele oficioase
care din zi in zi se adună. Sub administraţia vechiului regim !personalul al admi­
nistraţiei centrale pe Ungă primnotar a constat din 6 notari, pinA cînd azi sîntem
nu.mai 3 inşi in sarcina cărora cad toate agendele aparţinătoare administraţiei
centrale.

Pentru a evita pe viitor conglomerarea actelor nerezolvate, in urma cărei im­
prejurAri ar suferi mersul normal al administraţiei, propun respectuos, ca onoratul
Cqmitet administrativ sA-1 roage pe ilustrul domn Prefect al judeţul~i in înţelesul

www.muzeuzalau.ro / www.cimec.ro

484 V. MIHALCA - DORU E. GORON

regulamentului administrativ, să binevoiască a publica concurs pentru locurile va­
cante, ori eventual să aplice dintre funcţionarii vechi persoane corespunzătoare,
prin care ar fi asigurat mersul neîmpiedicat al administraţiei c·entrale. Asemenea
e situaţia şi în plase, şi ar fi de dorit ca dispoziţiunile de mai sus să se aplice şi
în plase. De una notez că Secţia orfanală a judeţului din lipsa personalului conţo­
pist a sistat de a mai funcţiona.

In starea siguranţei publice o judeţului nu s-au ivit cazuri remarcabile, de­
oarece sfera de activitate a jandarmeriei încă nu e regulată funcţionarea constantă
a autorităţilor administrative nici pînă azi nu s-a putut obţine.

Referitor la aprovizionarea şi prevederea cu sămînţă a populaţiei judeţene,
:-aportez că aceste două dntrebări vitale în mod liniştitor încă nu sînt rezolvate.
Din partea comisiei de aprovizionare, toate încercările s-au făcut pentru a asigura,
atît alimentarea, cit şi prevederea cu însămînţări de toamnă a populaţiei. Rechizi­
ţionările s-au ordonat şi s-au terminat cu un rezultat de tot nefavorabil aşa incit
intenţiunii ordonanţei date din partea Consiliului Dirigent, ca cei neaprovizionaţi să
fie îndestulaţi din cantitatea de cereale rechiziţionale, nu se poate satisface. Atit
pentru asigurarea cerealelor pentru cei neaprovizionaţi, cit şi pentru asigurarea
seminţei de toamnă, în numele comisiei de organizare prezidentul comisiei subpre­
fectul atît prin raport scripturistic cit şi prin intervenţie personală, împreună cu
prefectul judeţului a făcut de asemenea demersuri în privinţa dezlegării acestor
două întrebări de mare importanţă.

Rezultatul e de prezent că asemnările despre circa 300 vagoane cu grdu,
primite de la C.D., Resortul alimentaţiei sînt în portofoliul subprefectului şi a
intervenţiei directe a preşedintelui Consiliului Dirigent, a Marelui Cartier, din
partea subprefectului sînt duse în persoană pentru a fi respectate şi executate.
Speranţa ca 'În scurt timp se va rezolva în mod favorabil, aprovizionarea populaţiei
cu griu de alimentare şi de semănat. . .

. Alăturînd tablbul despre actele ofi.cioase sosite în acest oficiu rog onoratul
Comitet administrativ să binevoiască raportul prezent de a lua spre ştinţă. -

11.
Onorat Comitet administrativ!

Zalău, 16.10.1919
în abs. subprefect:
dr. Iuliu Pop
primnotar judeţ -

Despre mersul administraţiei în luna trecută, despre activitatea funcţionarilor
şi despre activităţile mai însemnate raportez in următoarele:

Cazuri grave, care ar fi acomodate a conturba sau împedeca administraţia
judeţeană nu s-au ivi.t, Activitatea funcţionarilor judeţeni şi comunali au fost exhau­
ziate prin pregătirile alegerilor de 'deputaţi şi senatori, iar de altă parte prin afa­
cerile alimentaţiei. Deşi secretarii comunali mare parte sînt oameni noi şi (de)
asemenea membrii circumscripţiilor şi a secţiilor de votare au fost nexeperţi totuşi
cu muncă• „ zel şi bunăvoinţă au succes, că alegerile pe întreg teritoriul
judeţean să decurgă în ordine exemplară fără nici un zgomot sau incident mai
grav. După cum binevoiţi a şti că în circumscripţiile Tăşnad, Bobota, Şimleu Sil­
vaniei, Crasna şi Zalău nefiind contracanditaţi alegerile s-au făcut cu aclamaţie,
iar în Cehu Silvaniei, Someş Odorhei şi Jibou, fiind cite doi contracandidaţi s-au
făcut votări. Asemenea· fără incidente au decurs şi alegeriile celor trei senatori.

Vă mărturisesc, că după experieneţele cîştigate în trecut, cu deosebită aten­
ţiune la aceea că dispoziţiile legii electorale se deosebesc mult de ale ungurilor,
că. votoarea este secretă efeptureşte ln comune, se execută de tot prin oameni
neexperţi, eram îngrijorat mult de executarea corectă şi imparţială a acestora.
Tocmai motivul acesta mă îndeamnă şi-mi impune, să rostesc mulţumirile căldu-

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 4135

roase tuturor factorilor care au conlucrat la alegeri şi să constat oficios, că in­
teligenţa noastră care au conlucrat la alegeri întru toate este conştie (conştientă
n.n.) de chemarea sa. Rezultatul alegerilor judeţene este: 6 mandate ale partidului
naţional, unul cu program social-democrat şi unul cu program ţărănesc.

De altă parte am întimpinat mari greutăţi întru asigurarea cerealelor necesare
atît pentru însămînţat cit şi pentru alimentaţie. Aproape toată luna trecută o am
petrecut în călătorii, cit singuri, cit în societatea dlui prefect. In repetate rînduri
am fost nevoit a merge în persoană la Sibiu, la Debreţin, de unde erau asemnate
cerealele, ba tocmai şi la Budapesta la generalul comandant al trupelor transilvă­
nene dl. Mardarescu. Toate aceste călătorii s-au dovedit de zadarnice fiind greşită
toată procedura resortului de alimentaţie. Lucru regretabil, că în România între­
gită unde sînt cereale în abundenţă şi pentru export, să fie nevoit subprefectul
judeţean a călători în persoană şi fără rezultat. Numai după ce resortul alimen­
taţiei s-a convins despre greşelile făcute şi au schimbat sistemul, au succes a asi­
gura cereale necesare şi transportarea acestora. Pentru succes şi datorăm mulţu­
mită în prima linie dlui preşedinte al Consiliului Dirigent, apoi dlui şef al resort
de comunicaţe care cu multă bunăvoinţă au dispus ca pentru executarea grabnică
a transportului să se pună trenuri speciale la dispoziţia noastră.

Semn serios, că populaţia judeţeană intru-adevăr suferă lipsă de cereale
este, că la provocarea autorităţilor competente deja aproape 3 milioane au
anticipat. Transportarea griului deja este în curgere; după terminarea acestui
transport va urma a porumbului din care deocamdată am asigurat 300 de vagoane.
Sînt convins că cu aparatele deja puse în mişcare în luna noiembrie toate trans­
porturile de cereale se vor termina şi că populaţia va fi mulţumită cu preţurile de
tot moderate, totodată va pune capăt preţuri'lor anormale. Pentru a prevedea
populaţia judeţeană cu petrol încă am făcut dispoziţii; deocamdată 8 cisterne sînt
la transport. Şi la asigurarea acestui articol de primă necesitate, de care România
întregită dispune în abundenţă - din motive necunoscute - intimpinăm greutăţi.

în personalul funcţionarilor judeţeni şi de plasă în decursul lunii trecute s-au
fiicut următoarele schimburi: dl. Dr. Alexandru Pop primpretore în plasa Cehu
Silvaniei ~i dl Dr. Valer Vica~ primpretore în plasa Şimleu Silvaniei au demisionat.
Cu conducerea oficiului în Cehu Silvaniei este încredinţat pretorele Gheorghe Ban­
coş, iar în Şimleu Silvaniei Demetriu Hoble. Administraţia judeţeană are pierdere
însemnată prin demisionarea acestor bărbaţi capacitaţi şi de muncă. Asemenea
au demisionat nou denumitul pretore Dl Ioan Pascadi din plasa Tăşnad. Scaunul
orfana! judeţean din lipsa de putere conţopistă încă nu s-a putut pune în func­
\iune, pentru rezolvarea unor afaceri mai urgente am aplicat şi ordonat pe Ioan
Boer fost secretar comunal în Cizer, afacerile de preşedinte le prevede subprefectul.

cazuri disciplinare intre funcţionari sau personalul auxiliar în luna trecută
nu s-au ivit. Administraţia centrală deoparte pentru afacerile amintite, de alte
parte din lipsa personalului suficient suferă intirziere.

Despre starea siguranţei publice şi despre unele evenimente mai însemnate
11 i<"i de astă dată nu sint în stare a raporta, fiindcă jandarmeria atari rapoarte
1111-111 i trimite, da peste tot se vede sistată atingerea oficioasă intre comandament
'li oril'lul meu.

llo1! sll binevoiţi a-mi lua spre ştinţă raportul acesta.

12.
Onorat Comitet Administrativ!

s.s. Dr. Octavian Felecan
subprefect

Despre activitatea organelor administrative, despre rezultatul acestei activităţi
şi despre evenimentele mai însemnate din luna noiembrie am onoare a raporta
în următoarele:

www.muzeuzalau.ro / www.cimec.ro

486 V. MIHALCA - DORU E. GORON

Administraţia centrală, în plasă şi oraşe cu consiliu, precum şi ln comune în
general au avut cursul normal şi am!surat puterilor, piedici mai însemnate, cazuri
mai grave nu s-au ivit. Cu regret sint însă nevoit a constata însă că rezultatul
activităţii tuturor organelor este sub aşteptări, deoarece pe întreg terenul de ac­
tivi-:.ate în mersul afacerilor se poate constata o stagnare.· Cred că stagnarea este
în prima linie se poate atribui împrejurărilor că funcţionarii sint neorientaţi în
afacerile lor, fără idei de iniţiativA, restringîndu-se numai la acele afaceri care le
revin.

Precum anterior, aşa şi în luna noiembrie activitatea principală a fost alimen­
taţia oficioasă care după multe greutăţi deja au ajuns la rezultat pozitiv.

Din judeţele Arad, Timiş s-au transportat deja 70 vagoane griu şi 15 vagoane
făină care toate s-au distribuit şi anume griu in plasa Şimleu Silvaniei, Zălau,
Jibou şi Cehu Silvaniei iar făina în oraşele Zălau şi ,Şimleu Silvaniei. Atit griu cit
şi făina sortată şi fără tăriţă s-au dat publicului cu 250 coroane per 100 kilograme.
Au mai sosit şi 2 vagoane de porumb însă s-a dovedit că acesta încA nu-i reco­
mandat pentru transport fiind umed. Transportul cerealelor deja asi.gurate şi mare
parte este în curgere şi pe lingă toate greutăţile întimpinate ,este speranţă că
în timp scurt va fi terminat. Intreprinzătorii transportului au introdus un fel de re­
compensaţie întru asigurarea transpoartelor prin aceea că „vagoanele sosite în ju­
deţul nostru cu cereale, sînt reînapoiate încărcate cu lemne. Au mai sosit la adresa
Comisiei de aprovizionare petrol, zahăr oficios şi pînzeturi, care mare parte s-au
distribuit, parte deja stau sub distribuire.

Aproape sint de necrezut greutăţile acelea, care obvin (survin - n.n.) la fie­
care transport dimpreună cu furniturile mărfurilor. Fiecare plenipotenţă şi reni­
tenţă pasivă a personalului prezintă unele cote (conturi - n.n.), despre unele
sume folosite în mod ilegal pentru mituiri.

Din toate acestea reiese că personalul de la căile ferate mal ales pe teritoriul
acesta nou alipit către România Mare manifestă o ţinută ostilă faţă de consolida­
rea statului şi di, crimele ,şi ilegalităţile sînt comise pe Ungă pofta de ciştig,
intenţionat a compromite prestigiului statului. Descoperind unele crime, am luat
măsurile necesare.

Griul sosit mare parte a fost acomodat pentru insămînţat şi fiind timpul po­
trivit mare parte deja este însăminţat.

Schimbări mai însemnate în numărul oficianţilor intru atita s-au făcut, cA
Iosif Takacs primpretore onorariu în plasa Zalău reintorcindu-se din refugiu mo­
mentan a depus jurămintul de fidelitate şi apoi l-am dispus la scaunul orfana]
judeţean în calitate de asesor şi preşedinte substitut interimar. Prin asta scaunul
orfana} judeţean este pus în activitate intru atita ca afacerile cele mai urgente se
rezolvă fără aminare.

Funcţionarii oraşului Şimleu Silvaniei cu puţine excepţii aproape toţi au de­
pus jurAmintul de fidelitate, prin urmare numArul funcţionarilor şi a personalului
auxiliar este complet.

Deşi ordonanţa referitoare la salarizarea secretarilor cercuali pentru cei cu
calificaţiune defectuoasă sau tocmai fAră calificaţiunea cerută este jicnitoare, to­
tuşi din motivul acesta locurile n-au devenit vacante. In folosinţa limbii române
ca limbA oficioasA un progres considerabil nu se poate constata decît numai o
stagnaţie din motivul cA la oficialitAţile superioare şi în prima .linie tocmai la ofi­
ciul meu nu dispunem de conţopişti români.

Ţinuta populaţiei judeţene în general este îndestulătoare, deşi în mul te locuri
se ivesc simptomele unei intoleranţe în legăturA cu executarea reformei agrare.
Neindestulire mai însemnată au cauzat dispoziţia care sistează ajutoarele de demo­
bilizare căci autorităţile militare consecvent prevăd pe cei demobilizaţi în atari
certificate, şi fiecare în repetate rînduri se prezintă la autorităţi pentru ridica­
rea sumei obişnuite.

Despre starea siguranţei publice care ln lunile trecute nici de astă dată nu
pot servi cu date, deoarece organele competente şi în prima linie jandarmeria
procedeazA de o atitudine inexplicabilă susţinînd toată atragerea oficioasă a ofi-

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 487

ciului meu. Pot să fie unele dispoziţiuni greşite din partea comandamentului su­
prem al jandarmeriei sau rău inţelese din partea organelor inferioare aceea insă
se poate constata că situaţia este în detrimentul bunului obştesc.

Alăturînd tabloul despre activitatea personalului din centru, rog să binevoiţi
a lua spre ştiinţă acest raport. -

Zalău, la 11 decembrie 1919

13.
Onorat Comitet administrativ!

dr. Felecan
subprefect

Deja am terminat un an de cînd s-a introdus administraţia română pe teri­
toriul acesta, unde vorba românească nu numai la oficialităţile publice ba tocmai
şi in viaţa socială era persecutată. Am întimpinat multe greutăţi din diferite
motive, însă fii neamului acesta (român - n.n.) plini de entuziasm, mîndri de
originea ,.şi chemarea lor, angajîndu-se la posturile mai importante au învins
greutăţile şi azi putem vorbi de o viaţă normală.

Administraţia judeţului acesta s-a preluat în luna aprilie cu puteri modeste
dar pline de simţul datoriei continuînd agendele nu numai nou ivite, dar tocmai
şi cele preluate în mod nerezolvate. Judeţul nostru, care singur a fost. divizat în
timp de 5 luni prin nefericita linie demarcaţională în decursul anului trecut s-a
aflat într-o situaţie grea şi nemaipomenită. Fiind teritoriu de operaţiuni militare,
populaţia întregului judeţ, dar mai cu seamă populaţia din apropierea liniei de­
marcaţionale au îndurat multă suferinţă fiind expusă la rechiziţionări juste şi
nejuste, la atacuri şi refugieri. Soarta vitregă care i-au fost părtaşe în anul
acesta s-au îngrijit şi de-o recoltă nemaipomenit de slabă.

Judeţul acesta frumos, care în anii normali incasa milioane din cereale, mai
cu seamă din vin şi poame, deloc n-au dispus de produse pentru export, ba din
contră are o nevoie serioasă şi justificată de import. Tocmai împrejurarea aceasta
sinistră este cauza, că în decursul anului trecut (1919 - n.n.) dar şi de prezent,
aproapte toate organele administrative au fost puse în serviciul asigurării alimen­
taţiei. Conform dispoziţiilor făcute din partea fostului Resort de alimentaţie, pe
lingă cele amintite, şi în judeţul acesta s~a executat rechiziţionarea cerealelor în
mo~iile peste 100 jugăre, însă cu un rezultat foarte slab. In tot judeţul abia s-au
declarat de rechiziţionate 50 vagoane cereale care dimpreună cu o parte din vama
morilor s-au distribuit intre funcţionari şi între invalizi, orfani de război şi
populaţia cea mai săracă. Deşi din partea Direcţiei de aprovizionare încă în luna
noiembrie s-a hotărît o nouă rechiziţionare fără considerare la extinderea moşiilor,
în judeţul acesta executarea s-a suspectat în înţelegere cu amintita Direcţie toc­
mai din motivul deja amintit. Este evident, că toate încercările ar fi fără rezul­
tat mai serios, ba tocmai ar fi revoltător cauzînd şi neplăceri zadarnice.

Alimentaţia publică pe lingă dispoziţiile făcute se poate considera de asi­
gurat/I. Şi anume: pînă acuma au sosit în judeţ 81 vagoane de griu, 21 vagoane
de porumb. Transportarea griului este în curgere, sînt avizate noi transporturi
care in zilele acestea o să sosească. Din griul deja sosit 70 vagoane s-au distribuit
în diferite plase şi în proporţia sumelor anticipate, iar 11 vagoane fiind respinse
din partea comunelor s-au dat morilor in Zalău şi Jibou, de unde pe lingă pre­
ţuri maximale, sub control oficios şi-au putut acoperi nevoile. Transportarea po­
rumbului deocamdată s-au sistat, căci pe timpul nepotrivit mare parte vine de­
fectos. Comisia de aprovizionare întîmpină mari greutăţi la desfăşurarea acestei
mari operaţiuni, deoarece Direcţia de aprovizionare s-a afia nevoită a urca pre­
ţurile deja fixate pe a căror bază s-au stabilit preţurile faţă de populaţie. Situaţia
este cu atît mai gravă, căci pe baza preţurilor fixate in ordonanţa 811-1919 a
Resortului de alimentaţie, s-au fixat şi anticipat sumele de vînzare, care astăzi

www.muzeuzalau.ro / www.cimec.ro

488 V. MIHALCA - DORU E. GOHON

nu se mai pot observa, urmare naturală are procedura asta, că autorităţile vin
discreditate.

Cu articolele de primă necesitate cum sînt petrol, benzină, zahăr şi altele
încă s-au prevăzut (pentru) populaţia judeţeană în măsura acea cum şi cit trans­
portarea a fost posibilă. Comisia de aprovizionare a dat mare atenţie ca populaţia
cu preţurile cele mai moderate să ajungă la aceste articole. Dacă în unele locuri
s-au abătut de la dispoziţiile şi ordinele primite acestea nu se pot generaliza căci în
fiecare caz sosit la cunoştinţă am luat măsurile necesare.

Cu regret sînt nevoit din nou a constata, că scumpirea acestor articole în
prima linie se poate atribui funcţionarilor şi personalului de la C.F.R. care mare
parte din poftă de cîştig în mod ilegal, de altă parte din unele aspiraţii patriotice
manifestă o ţinută aproape .ostilă faţă de statul român, împiedicînd sub diferite
pretexte desfăşurarea transpoartelor. Fiecare transport soseşte cu oarecare dife­
renţă în greutate, ba unele arată semnul unor jefuiri sistematice. Sînt convins
că numai atunci putem vorbi de o stare absolut normală, cînd situaţia in direcţia
asta se va schimba şi mai ales mituirea care diminuează la fiecare transport se
va elimina.

Administraţia judeţeană, a plaselor, oraşelor cu consiliu şi a comunelor se
poate declara normală, deşi unele greutăţi naturale ale începutului, sînt evidente.

La ,administraţia centrală unde în regimul trecut conţipiau (existau - n.n.)
10 referenţi, azi sînt numai 6 persoane deşi agendele puţină scădere arată. Subno­
tarul Cornel Sima deja de 6 săptămîni este marbos, prin urmare sînt lipsit de
o putere cu multă bunăvoinţă .şi ,diligenţă. In decursul lunii decembrie (1919 - n.n.)
am angajat pe Valer Arceean rigorosant în .drepturi în calitate de notar. Zi de zi
îşi cuprinde terenul cuvenicios limba română ca limbă oficială la toate ramurile
administraţiei, care este lucru îmbucurător, însă prin asta funcţionarii vechi care
nu posedă limba statului .devin .tot mai nefolositori. Se poate constata incă o bună­
voinţă din partea acestora, a însuşi limba oficială, şi realizarea acestei bunăvoinţi
este posibilă prin cursurile deschise din partea celor profesori şi învăţători. Din
parte-mi am garantat în contul judeţului spesele acestor cursuri pentru funcţio­
narii administratori. Preturile, asemenea sînt defectuos prevăzute cu personal
conţopist. Pînă cînd în trecut, în toate plasele erau un primpretore şi cite doi pre·
tori, azi numărul acesta numai în plasa Crasnei mai .există, în toate celelalte
plase un primpretore şi un pretor sau doi pretori prevăd agendele.

Oraşele cu consiliu Zalău şi Şimleu Silvaniei sînt prevăzute cu personalul
necesar, deoarece funcţionarii vechi mare parte continuă activitatea depunind ju­
rămîntul de fidelitate. Secretariatele ieercuale şi comunale cu una excepţie foarte
bagatelă, toate sînt completate mare parte cu oameni calificaţi. Pentru acei secre­
tari fără diplomă, care altcum 15înt cu o praxă suficientă, Resortul internelor a
făcut posibil, ca prin un examen practic fără cursuri îndelungate să ajungă la di­
plomă. In direcţia asta dispoziţiile necesare şi în judeţul nostru s-au făcut.

Eluptînd greutăţile începutului azi fiecare funcţionar judeţean, de plasă şi
comună este beneficiat cu retribuţiile sale, pentru fiecare individ sînt semnate toate
retribuţiile la perceptoratul respectiv.

Se poate constata de altă parte, că fiecare organ al admistraţiei judeţene şi
comunale din răsputerile isale se năzuieşte a-şi satisface datorinţei sale. Dovadă
eclatantă despre asta ,dau tocmai evenimentele cele mai importante cum a fost
compunerea listelor alegătorilor şi decursul frumos 1şi fără zgomot sau incident al
alegerilor, dar se poate constata activitatea .acestor organe şi la alte ramuri
precum sînt prescrierea (şi) încasarea dărilor directe şi indirecte. Dacă pe lingă
toată bunăvoinţa şi diligenţa totuşi se ivesc unele nedumeriri acestea se pot atribui
muncii, situaţiei de asediu în care ne aflăm. Asta situaţie în rîndul prim la oraşe
cu garnizoană are actualitate, neclarificată, unde sfera de activitate a poliţiei de
stat şi a comenduirii pieţii la aparenţă este aceiaşi.

Este în detrimentul mersului bun al administraţiei ca urmare a operaţiunilor
militare împrejurarea că telefonul - care ·odinioară era în legătură aproape cu
toate secretariatele cercuale şi comunale - mare parte este demontat, că şoselele
vicinale şi mai ales cele comunale sînt în stare deplorabilă şi că (pe) linia princi-

www.muzeuzalau.ro / www.cimec.ro

Aspecte ale integrării organice a judeţului Sălaj 489

pală (a) acestui judeţ trenul sălăjan circulă de tot iregulat, ba săptămîni întregi
€ste sistat. Ori şi care ordin sau dispoziţie mai importantă numai cu mare intîr­
ziere ajunge la locul destinat. Tot aceste greutăţi se pot constata şi faţă de admini­
nistraţia centrală a Consiliului Dirigent, de unde o mare parte a dispoziţiilor se fae
telegrafic sau numai prin publicare în gazeta oficială, care din motive deja amin­
tite cu mare intîrziere sosesc.

Cazuri disciplinare [ntre, funcţionarii judeţeni sau comunali nici în luna tre­
cută nu s-au ivit, ba nici unele plîngeri n-au fost înaintate, ce dovedt!!ite că popu­
laţia în general este mulţumită cu situaţia şi tratamentul noului regim.

Atitudinea populaţiei cu excepţia bagatelă (mică - n.n.). este îndestulătoare
şi liniştită. Cazuri mai grave care ar fi tulburat armonia bună in tot decursul
anului nu s-au ivit. Preluarea poliţiilor orăşeneşti în poliţii stratificate se aşteaptă
în zilele acestea, ce e foarte urgent, deoarece funcţiunile acestea sînt prevăzute
numai în mod provizoriu prin persoane angajate parte din miliţie.

Despre starea siguranţei publice regret, dar nu vă pot servi cu date, deoarece
jandarmeria atari date nu-mi pune la dispoziţie, ba se poate constata o situaţie
neclarificată între comandamentul jandarmeriei judeţene şi oficiul meu.

Sedria orfanală deja de două luni funcţionează cu puteri moderate, deoarece
nici postul de preşedinte, nici posturile celor trei asesori nu sînt completate, ba
nici un reflectant pînă acuma nu s-au insinuat. Tocmai din motivul acesta agendele
sint restrînse la cele mai urgente.

Alăturînd tabloul despre activitatea funcţionarilor administraţiei de pe luna
trecută cum şi a Sedriei orfanale rog să binevoiţi a lua spre ştiinţă iraportul acesta.

Dr. Octavian Felecan
subprefect

ASPEKTE DER ORGANISCHEN EINGLIEDERUNG DES KREISES SALAJ IN
DEN EINHEITLICHEN NATIONALSTAAT RUMANIEN (1919-1920)

(Z u s a m m e n f a s s u n g)

Die Arbeit legt auf Grund von den in den Staats Archiven Bukarest und Za­
lău entdecket unveroffentlichen Dokumenten einige Aspekte der organischen Ein­
gliederung des Kreises Sălaj in den einheitlichen rumănischen Nationalstaat vor. Die
Lage des Kreises Sălaj und seiner BevOlkerung im ersten Jahre nach der Ve­
reinigung wird vom wirtschaftlichen, sozialen, kulturellen und politischen Stand­
punkt beleuchet:

www.muzeuzalau.ro / www.cimec.ro

