
EVOLUŢIA MEŞTEŞUGURILOR DIN REGHIN 

DORIN IOAN RUS 

1. Apariţia meşteşugurilor la Reghin 

Reghinul, localitate situată pe cursul superior al văii Mureşului, atestat documentar pentru prima dată în 
anul 1228 n-a cunoscut de-a lungul timpului o dezvoltare economică multiplă, comparabilă cu a celorlalte oraşe 
săseşti din Transilvania. În timp ce la Braşov, Sibiu, Sighişoara, Cluj, Orăştie etc, ocupaţia principală a 
locuitorilor era meşteşugul sau comerţul, populaţia Reghinului, deloc numeroasă, nu se ocupa numai cu 
meşteşugurile, ci şi cu agricultura. Aceasta datorită faptului că în localităţile mai mici, de seama Reghinului, nu 
exista o cerere mare de produse meşteşugăreşti, ca în centrele urbane mai sus menţionate, astfel încât cei care 
practicau agricultura erau nevoiţi să practice şi meşteşuguri, în primul rând cele legate de agricultură sau de 
creşterea animalelor. Deci, în aceste comunităţi rurale, meşteşugurile se practicau în paralel cu agricultura, 
diversificându-se treptat şi mai târziu. Nu este greu de concluzionat, că primele meşteşuguri care se practicau în 
mediul rural satisfăceau nevoile agriculturii şi invers, agricultura sau creşterea animalelor, a dat posibilitatea 
apariţiei unor meşteşuguri care foloseau materia primă provenită din agricultură. Astfel, datorită interacţiunii 
acestor elemente, şi în urma progresului rezultat din aceasta, a creşterii permanente a cererii pe piaţă, încep să 
apară treptat şi asocierile meşteşugăreşti. Deci, nu vom găsi în localităţile mici o dezvoltare diversă a 
meşteşugurilor şi un număr aşa de mare al breslelor ca în Sibiu sau alte oraşe importante ale evului mediu 
ardelean. La Reghin vom întâlni deci bresle care satisfăceau cu mărfuri piaţa vecină, având ca materii prime 
resursele din imediata vecinătate. De exemplu, era firească o dezvoltare a meşteşugurilor legate de prelucrarea 
lemnului, într-o localitate care se găseşte într-o zonă puternic împădurită. 

Josef Haltrich spunea despre aceasta: ''În legătură cu agricultura, cu care se asocia creşterea cornutelor 
şi a cailor, locuitorii Reghinului aveau preocupări meşteşugăreşti deja din timpurile străvechi; primarii şi 

consilierii erau în acelaşi timp şi oameni de afaceri; «chiar până în zilele noastre erau în bresle cei mai mulţi 
funcţionari şi înşişi învăţaţii jurişti, chiar săpunarii şi măcelarii erau încorporaţi, de care ei erau mândrii într-o 
oarecare măsură. La sfârşitul secolului trecut, unii chiar până la 1825, primarul cu consilierii şi cu nevestele lor 
se mai duceau încă la piaţă cu produsele firmelor lor: săpun, slănină, carne de porc.[ ... ] Cele mai bune 
meşteşuguri. din care câteva, precum: blănăritul, măcelăritul, cizmăritul şi îndeosebi pielăritul sau tăbăcăritul 
(prin prelucrarea masivă de piele de căptuşeală), erau deja foarte însemnate până la 1800, au luat de-aici şi până 
în al 30-lea an un nou avânt; numărul maiştrilor în breasla pielarilor a crescut până la 180, din breasla 
cizmarilor până la peste 100. Numai breasla olari lor a păşit înapoi şi cea a cuţitari lor şi ţesătorilor se îndreptau 
spre sfârşit şi s-au stins amândouă de câţiva ani»". 1 

Pentru dezvoltarea economică a Transilvaniei, meşteşugurile şi comerţul saşilor transilvăneni erau de o 
importanţă covârşitoare. Numeroşi meşteşugari, constituiţi în bresle, livrau mărfurile lor pentru interiorul şi 

exteriorul ţării. 
Acordarea dreptului de târg Reghinului merge probabil în timpul lui Ludovic cel Mare ( 1352-1382), când 

acesta a stabilit statutele de breaslă în întreaga ţară2 . Reghinului i s-a adeverit dreptul de târguri săptămânale în 
1434 prin voievodul ardelean Ladislau Csak/. În 1361 clujenilor li se confirmă drepturile lor, cu referire la 
drumurile şi locurile de desfacere privind comerţul către Bistriţa, Teaca, Reghin şi Târgu-Mureş, din partea 
voievodului ardelean Dionisie Lackfi~, drept care i-a fost întărit la 1368 de către voievodul Nicolae Lackfi.5 

La 1427 Reghinul este pomenit ca oppidum (târgt Se poate presupune, că la acel timp (1376) şi 
meşteşugarii reghinezi se găseau într-o situaţie asemănătoare unei organizări de breaslă. Căci dreptul de târg nu 

' .losc:r llaltrich: "l.ur Geschichte von Sachsisch-Regen se il den let::enlwndert Jahren ... în Archiv des 1 'ere ins fiir Siebenbiirgische 
Landesk.unde. voi. Il. 1-lermannstadt. 1 !!58. 
:· I·:rnst l'hilippi şi Wigant Wcltzcr: ··saclusch-Regen. Die Stadt am Berge. Lebensbilder aus der Vergangenheil einer kleinen Swdtm 
Siebenbitrgen ··. p. 183. 13ochum, 1991. 
' "IJeitrtige :ur Kenntnis 5'iichsisch-Reens. Festgabe den Mitgliedern des l'ereins fiir Siebenbiirgische Landeskunde. dargeboten van den 
Swd1 Slic!tstsch-Regen ". p. 69. 
' l:ranz /immcrmann şi Karl Wcrner. "Urkundenbuch ::ur Geschichte der Dewschen in Siebenbiirgen ", doc. nr. 785. voi. 11. 
1 knnannstaut. 1897. 
'I:rnst Philippi. up. cit., p. 183. 
" Ioan ( 'ostc:a. ".Heşteşugurile şi sistemul de breaslă în Reghin". în Marisia, nr. XV-XXII, 1991, p. 137. 

http://cimec.ro / http://complexulmuzealbn.ro


338 STUDII ŞI COMUNICARI 

se putea acorda decât unei localităţi în care se găsea un număr ridicat de negustori şi meseriaşi. De asemenea, 
legăturile economice între meşteşugarii reghinezi şi bistriţeni, datorate târgurilor săptămânale, pot fi privite ca 
un semn al îmbucurătoarei dezvoltări a meşteşugurilor. 7 Conferirea dreptului de bâlci anual (congregatio 
annualis, forum annua!e). a dreptului de târg săptămânal (forum habdomanale), ca şi a dreptului de depozit 
rStappelrecht) era un privilegiu regal sau princiar şi urma stimularea comerţului, ridicarea importanrei 
economice a localităţilor cărora li se acordau asemenea privilegii, şi, implicit şi sporirea potenţialului lor fiscal. 
Numeroase localităţi rurale, de regulă nobiliare sau semirurale, printre care Beclean, Huedin, Biharea, Reghin, 
Bie11an. Saschiz, Rupea, Vinţ etc., au fost înzestrate, începând cu secolul al XIV -lea şi în secolele următoare, 
cu drept de târg, deseori asociat cu cel de a percepe taxe vamale. Obţinerea unui asemenea drept facilita, de 
regulă. concentrarea, în zilele de târg fixate prin privilegii, atât a cumpărătorilor, cât şi a vânzătorilor din 
împrejurimi sau din zonă, în vederea unui schimb de produse, mai ales de produse agricole, alimentare sau 
materii prime, dar şi produse meşteşugăreşti indigene sau de import.8 

Despre o organizare în breaslă a meşteşuguri lor, nu se poate vorbi totuşi pentru acest timp. Numărul de 
meşteşugari ai uneia, sau chiar al mai multor meşteşuguri înrudite era prea mic încă, iar piaţa pentru o desfacere 
mare şi regulată de mărfuri nu era suficint deschisă. Este deci de presupus că, iniţial, în toate comunităţile ger­
manice din ţinutul Reghinului s-a ajuns la o anumită asemănare în privinţa activităţilor meşteşugăreşti. Dar apoi 
intervine dezvoltarea, care este favorabilă Reghinului. Se merge tot mai mult spre o limitare, o înlăturare a meş­
teşugarilor din celelalte comunităţi, şi spre o concentrare a acestora în Reghinui-Săsesc. Totodată, Reghinul de­
vine punctul de întâlnire al meşteşugarilor din zona sa, nu numai datorită aşezării sale geografice şi destoiniciei 
locuitorilor săi, ci şi faptului că, în această perioadă ocupaţiile ţărăneşti agricole cedează teren în faţa celor 
meşteşugăreşti, ultimele întrecând, dar fără ca primele să fie părăsite întru-totul. Aşa se unifică organic diferi­
tele ramuri meşteşugăreşti în bresle. îndată ce numărul corespunzător şi necesitatea economică erau existente.9 

Ridicarea Reghinului la rang de târg era numai expresia exterioară ca centru al meşteşuguri lor. Pare a fi 
sigur că unele bresle au apărut înainte de 1400, iar constituirea celor mai importante meşteşuguri în bresle ar fi 
putut să urmeze chiar în secolul al XV-lea. 

Când a apărut fiecare breaslă în pa1te, câte existau în acelaşi timp, cât de puternice erau, sunt toate 
acestea întrebări la care nu se poate răspunde pentru spaţiul de timp mai sus menţionat. Din păcate, nu dau 
rezultate, ca adesea pentru Reghin, izvoarele. Celor mai vechi bresle le aparţin în orice caz măcelarii, cizmarii, 
blănarii. tăbăcarii. 10 

Se pare că blănarii, tăbăcarii şi măcelarii sunt cei mai vechi. Într-unul din documntele emise de primăria 
şi Sfatul Bistriţei, în anul 1460 apare un Valentinus Pellifex în Reghinui-Săsesc. 11 

Szadeczky Lajos în lucrarea ''A cehek tOrteneterol Magyarorszăgon", scrie că următorul număr de 
bresle pentru sfârşitul secolului al XVIII-lea, cu anul de înfiinţare pentru fiecare dintre ele, era: cizmarii 1560, 
croitorii 1580, blănarii 1640, ţesătorii 1669, olarii 1670, fierarii 1669, dogarii 1713, funarii 1725, tâmplarii 
1728. pieptănarii 1730, lăcătuşii 173 1 şi cuţitarii 1769. 12 

În 1560 s-au unit cizmarii cu pielarii şi curelarii, în 1570 măcelarii sunt confirmaţi din nou ca breaslă, 
iar pielarii primesc o nouă confirmare a statutului lor sub Gabriel Bethlen. Dar mereu se indică pentru aceasta, 
că este vorba de străvechi le drepturi de breaslă. 13 

Nicidecum nu ne putem gândi la o variată stratificare a breslei, cum este cunoscut de exemplu la Sibiu. 
În Reghin, numărul practicanţi lor unui meşteşug era aşa de mic, chiar la ramurile de importanţă vitală. încât era 
dificilă o asociere independentă ca breaslă. Astfel, doar ramurile înrudite alcătuiau o breaslă. Acesta era cazul 
la cizmari, pielari, curelari, probabil la măcelari. Ei erau mult timp uniţi într-o singură breaslă. Pentru început 
au fost măcelari i independenţi, apoi au urmat pielarii, care la 1639 se separă de curelari şi se constituie într-o 
breaslă independentă. 14 Traugott Schwab spunea în lucrarea citată, că la "1725 se grupează meşteşugari i cizma­
ri în două bresle, aşa numiţii cizmari maghiari (Tschismenmacherzunft) şi cizmarii germani (Schusterzunft)". 

7 lraugott Schwab. "Zunftgeschichte der Swdt Sdschisch-Reen ". p. 500. în Archiv des V ere ins for Siebenbiirgische Landeskunde. voi. 
50!1944. 
s Samuel Goldenberg: "Despre târgurile şi bâlciurile din Transilvania in secolele XIV-XV/", în Sub semnul lui C/io. Omagiu 
academicianului Ştefan Pascu. Cluj 19, p. 207. 
" Traugott Schwab. op. cit., p. 500-501. 
10 1bidem. p. 501. 
11 Josef 1-laltrich, op. cit .. p. 302, nota 39. 
12 Szadeczky Lajos: "A cehek tărteneterul Aiagyarorszagon ", p. 149, apud Traugott Schwab, op. cit., p. 515. nota 12. 
11 Traugou Schwab. op. cit., p. 501. 
1

" ibidem. p. 502. 

http://cimec.ro / http://complexulmuzealbn.ro


STUDII ŞI COMUNICĂRI 339 

Lucrarea sa a fost scrisă în 1940 sub imboldul ideilor naţionaliste, astfel făcând afirmaţia că existau două bresle 
ale cizmarilor, cea a cizmarilor germani şi cea a cizmarilor maghiari. A existat de fapt o separare tehnologică în 
cadrul breslei cizmarilor, între cei care făceau cizme nemţeşti, şi cei care făceau cizme ungureşti; dovada pentru 
aceasta o aduce "Dicţionarul limbii folosite de meşteşugarii din Bistriţa şi Reghin", în care apar explicaţii 
pivind termenii folosiţi în cadrul acestu meşteşug. 15 

Pe mai departe, o dată cu dezvoltarea fiecărui meşteşug, se separă breslele una de alta, organizându-se 
separat. Cum s-a întâmplat în cazul încălţămintei, aşa s-a întâmplat şi cu celelalte ramuri de activitate. 

Astfel, blănarii, croitorii şi ţesătorii formau o singură breaslă. Ultimii devin în 1699 breaslă independentă. 16 

O astfel de dezvoltare este de presupus şi în domeniul prelucrării lemnului. Tâmplarii, dulgherii, dogarii 
şi strungarii în lemn fac parte împreună din această categorie. Toţi au făcut mai târziu breaslă independentă. 1 ' 

Relaţiile cu centrele meşteşugăreşti săseşti prin migrarea calfelor a dat un impuls şi conştiinţă 

organizatorică în Reghin. De îndată ce au fost făcute simţite posibilitatea şi necesitatea, s-au constituit bresle 
după exemplul cunoscut de acolo. La început interesele personale, interesele private ale calfelor au devenit, 
după organizarea breslelor, o obligaţie pentru călătorie. 18 Totuşi, găsim pentru anul 1484 în ·'Registrul 
Frăţietăţii Sf. Johann al Calfelor de Cizmar din Sibiu" nu mai puţin de 9 nume de reghinezi înscrise. 1 ~ 

Din .. Conscripţia locuitorilor oraşului Reghin" din anul 1749 (document aflat la Arhivele Statului din 
Cluj-Napoca, fond 1749, nr. 1349) aflăm că în acel an erau la Reghin 17 asociaţii meşteşugăreşti de breaslă cu 
142 de maiştri. Dintre cele mai numeroase sunt breasla tăbăcarilor cu 36 de maiştri, a cizmarilor cu 34, a 
dogarilor cu 30, a olarilor cu 15, a ţesătorilor cu 12, a frânghierilor cu 9, a măcelarilor cu 8, a croitorilor cu 6, a 
săpunarilor cu 4 maiştri. 

Tot în această conscripţie sunt enumerate cele 17 bresle, pe specialităţi, cu numărul maiştrilor breslaşi şi 
numele starostelui breslei, mai puţin breasla fierarilor. 

Breasla Staroste Nr. maiştri 
Tăbăcari Suller Michael 36 
Cizmari Suller Johann 36 
Măcelari Eckbardt Simion 8 
Olari Artz Michael 5 
Curelari Hermann Johannes 5 
Ciubărari Draxler Johannes 3 
Tesători Kondet1 Laurentino 12 
Croitori Gros Johannes 6 
Tâmplari Tumes Johannes 4 
Cuţitari Klein Georgius 4 
Pieptănari Tiegel Johannes 5 
Frânghieri Gruis Leonardus 9 
Săpunari Greiset Andreas 4 
Dogari Kincsi Johannes 3020 

În anul 1857 existau 134 pielari, 118 cizmari şi 89 (de) dogari în Reghinui-Săsesc. Ultimii se despa11 în 
cei care prelucrează numai lemn de stejar şi cei care prelucrează numai lemn de brad (lemn moale). Mai existau 

:; "Dicrionarullimbiifolosile de meşteşugarii din Bistriţa şi Reghin". la Arhivele Statului Sibiu, Fond Brukenthal. K 6-!L nr. 69. 
:Wilhelm llellwig. "Nachtrâge ::u Beilriige van Săchsisch-Regen". in Săchsisch-Regener Wochenblall. nr. 20 din 15 mai 1916. 
· .loscl' 1-laltrich, op. cit .. 

1 ~ Schwab. op. cit .. p. 502. 

~,,O dovadă ~1 inll.ori~ii atinse pc ~lunci de meşteşug~! cizmăr~ei est~ numărul mare de calte maghiare şi germane din Reghin ş 1 
1111pre.JUI'IIlll mscnse m reg1strul hăt1e1 S1b1cne a caltelor de cmnan. în secolele XV-XVI: 
- 1484: Caspar van Regen. Peter van Regcn. Merten Polner van Regen, Sigmund van Regen, Vrban 
Hllll Rcgen. Miclos von Regen. Stefan von Rcgen, I-lannis van Regen. Blas von Regen: 

1 50 1 : Demeter Rener. Leonhard Megler von Re gen. Mathys Rener: 
- 1508: Michael von Recn. Velthel Ctzcgmaltel von Reen, Georgius Rener, Hans Goczman von Rcvnn. 
!'eter Rcnner. l-lanns Rcnert. Cristoff Rcner, Loryncz Rener; · 
- 1557: Wolf Rener, Michel Ren ner. Han nes Ren ner. (Franz Zimmermann, "Das Register der Johannes 
Brudersclwji und die Artikel der Hermansltidter Schuster::unji aus dem 16. und 1 Î. Jahrhundert ··, în Archiv des ţ 'ere ins fur 
Ş;·ebenhiirgische Landeskunde, N.F .. voi. 16/1881, p. 335.) 
-'· Ioan Costca. op. cit .. p. 139. 

http://cimec.ro / http://complexulmuzealbn.ro


340 STUDII ŞI COMUNICĂRI 

54 blănari, 3 7 tâmplari, 34 croitori, 5 pieptănari, 21 funari, 20 fierari, 9 rotari, 1 O lăcătuşi, Il pălărieri, 17 olari, 
1 O zidari şi dulgheri, 7 săpunari, iar dintre nebreslaşi, 1 mecanic, 2 ceasornicari, 2 franzelari, 2 ţesători, 4 
morari, 2 sticlari, 42 de fabricanţi de rachiu.11 

Chiar dacă nu din punct de vedere juridic, totuşi, din punct de vedere bisericesc, prin Reformă s-a ajuns 
la o organizare unitară în credinţa evanghelică sub o conducere proprie care cerea nu numai o asociere a bres­
lelor. ci şi a influenţat în mod hotărât şi puterea de rezistenţă populară în părţile reghineze mai îndepărtate. 22 

2. Zona de răspândire a produselor 

Regiunea în care domina meşteşugul reghinez, precum şi piaţa sa de desfacere erau în primul rând 
localităţile din jur cu populaţie săsească, care era aprovizionată cu produsele breslelor. Dar astfel de comunităţi 
erau în secolele trecute mai multe decât azi. La aceasta, se adaugă apoi comunităţile maghiare şi româneşti. În 
Nord, până în sus pe valea Mureşului, piaţa era dominată de meşterii reghinezi exclusiv. Această zonă se 
completa la Vest pe Câmpie, iar spre Est în principal pe valea Gurghiului. În Sud, se împărţeau interesele 
meşteşugăreşti zonale între Târgu-Mureş şi Reghinui-Săsesc, totuşi cu deosebirea că în secolele dinainte 
această zonă era exploatată de meşterii saşi din Reghin. Cu mult mai mare era întreaga piaţă de desfacere. 
Aceasta cuprindea întreaga Transilvanie. În Sibiu, Mediaş, şi alte oraşe săseşti, meşterii reghinezi aveau 
propriul lor stand de desfacere. În acestea, produsele câtorva meşteşuguri erau foa1te căutate. Meşteşugul 
dogăritului era în Reghin aşa de dezvoltat, că încă la 1870 erau 93 de maiştri şi oarecum dominau piaţa 
transilvăneană. 13 Cu încărcăturile lor înalte, cu căruţele lor mari. ei apăreau în Sibiu, Cluj, Alba-Iulia, şi 
produsele lor găseau desfacere. La fel stătea situaţia cu funarii în timpul celei mai mari părţi a secolului al XIX­
Iea.2~ Maiştrii pielari, cei mai apropiaţi de cizmari ca breaslă puternică. îşi desfăceau mărfurile până la 
Debretin.25 Un nou meşteşug, care va lua în secolul al XIX-lea un frumos avânt era rotăritul. De asemenea. 
trăsuri,le cu arcuri şi caleştile confecţionate în Reghin erau căutate în întreaga Transilvanie.26 

~ 1 .Jusd" Haltrich. op. cit., p. 331. in anexă. 
:: Traugott Schwab. op. cit .. p. 504. 
~.1 "Beitrdge :ur Kenntnis Săchsisch-Reens ". p. 173. 
~· ibidem. p. 174. 
:' ibulem. p. 171. 
~6 ibidem. p. 170. 

http://cimec.ro / http://complexulmuzealbn.ro


STUDII ŞI COMUNICĂRI 341 

ANEXĂ 
STATUTUL DE LA 1837 AL BRESLEI CIZMARILOR 

NOI, 
OCÂRMUJREA J?EGEASC'Ă DIN MARELE PRINCI­
PAT AL TRANSILVANIEI APARŢINÂND SANC71-
SSJMEI AUTORITĂŢI CEZARO-CRĂJEŞTJ ŞI APOS­
JOLJCEŞTI Al ÎMPĂRATULUI AUSTR!El PRINCI­
PE.'LUI TRANSILVANIEI. COMEŞJLOR SECU/LOR 

Aducem la cunoştinţă cui se cuvine, cu 
însufleţirea Prezenţilor care semnează, împreună şi 
în pa1te, că cu sprijinul Comitelui Suprem al 
renumitului comitat al Turdei, Marele liber Saron 
LUDOVJCUS de BRANI1:"JKA. a reprezentării Sale, 
cu data de 21, luna Iulie, anul curent 1837, ne-a par­
venit cererea câtorva cetăţeni ai oraşului Rghinui­
Săsesc. aparţinând antenumitului Comitat al Turdei, 
predată de ei înşişi Magistratului local spre înainta­
re. care doresc să practice meseria de pantofar atât 
individual cât şi în asociaţiile pantofarilor înfiinţate 
pretutindeni în alte oraşe existente în acest Princi­
pat, spre mai marele folos al meşteşugului lor şi spre 
folosul comun. susţinând constant între ei buna 
rânduială: de aici decurgând pentru nenumăraţii care 
sunt nevoiţi să renunţe la 1 in iştea lor, fiind începă­
tori, supunându-se regulamentelor unei bresle străi­
ne, şi în acestea ţinându-se între limitele îngăduite 
ale obligaţiilor, au luptat cu greutăţile, sup01tând 
acestea spre binele comun, în sfârşit s-au străduit să 
se unească într-un corp de Breaslă: totodată, Magis­
tratul precum şi Comunitatea locală jurată consul­
tând-o în cauză, împă1tăşind ei înşişi această posibi­
litate. şi expunând direct Reguli sigure sau extră­
gând sub autentificare A1ticolele Regulamentului 
Breslelor. în faţa noastră doresc să urmeze drumul 
lor propriu; în acelaşi timp, pe baza prezentării de 
către petenţi a Articolelor Proiectului cât şi a 
recomandării făcute de către antenumitul Magistrat, 
şi a arătării motivelor de către comunitatea locală 
jurată. acordându-li-se de către aceasta posibilitatea, 
şi elaborând ce11e reguli diriguitoare sau extrăgând 
în faţa noastră, cu respectarea autenticităţii, Nouă 

supunându-ne acelaşi acord, Noi, având datoria de a 
căuta cele din urmă cu deosebit respect, şi drept 
urmare a antepusei Recomandări a magistratului şi a 
Comunităţii jurate, totodată cu asentimentul în 
cauză a celei mai în~lte reprezentări a Comitelui 
Suprem, demnă de atenţie şi consideraţie, încurajăm 
cererea Asociaţiei Pantofarilor, introdusă de unspre­
zece persoane, care sunt: 

.JOSEPHUS KINDEL, primul Preşedinte al Breslei, 

.JOSEPHUS HARRACH, al doilea Preşedinte al 
Breslei, 

JACOBUS KINDEL, 
DANIEL BURGER, 
STEPHANUS KLEIN, 
DANIEL KONIG, 
EFRAIM GROSZ, 
GREGORIUS ZUZAN. 
JOSEPHUS GALO. 
JOSEPHUS WEISZ, 
BERNI-IARDUS REITMANN, 
Acum, la începutul unificării, împă1tăşim 

acordarea posibilităţii şi primind spre folosinţa 

Noastră Aiticolele Breslei sau Regulile directoare. 
acceptate de la cel mai înalt niveL lor şi tuturor 
urmaşilor acestora din Breaslă, eliberând în mod 
provizoriu cu autentificare. Proiectul supus de noi 
unei atente examinări, Proiectul în expresie germană 
l-am legalizat şi l-am aprobat în cele ce urmează: 

REGULI DE BREASLĂ 
Care sunt date spre strictă observare breslei 

cizmarilor care se constituie în târgui Reghinui­
Săsesc, de către Guberniumul regal din Marele 
Principat al Transilvaniei, până la o regularizare 
generală a breslelor din această ţară. 

PRIMA PARTE despre MAIŞTRII 
-1-
În toţi anii, în luna ianuarie, să se stabilească 

o anumită zi în care să se ţină marile adunări generale 
ale breslei, unde are să se depună socoteală severă, în 
faţa comisarului stabilit, la magistratul oraşului, 

despre gestiunea celor doi staroşti de până atunci. 
-2-
Tot la sfârşitul a doi ani, cei doi staroşi sunt 

demişi, de asemenea, în prezenţa comisarului 
stabilit, după ce şi-au predat socotelile ţinute până 
atunci în funcţiile de conducere. şi lada de breaslă, 
împreună cu toate cele ce-i aparţin, o predau breslei; 
în locul acestora trebuie să fie aleşi doi maiştrii 
destoinici, sau după împrejurări, cei doi maiştrii de 
până atunci să fie menţinuţi în funcţie. 

-3-
Cu acest prilej, pentru a perpetua menţinerea 

bunei ordini se mai aleg încă două persoane, cu 
scopul că, dacă bătrânul sau mai tânărul staroste ar fi 
opriţi să-şi exercite funcţiile, prin boală, călătorie sau 
alte oprelişti, în tot acest timp să negocieze şi să 
rezolve aceste afaceri care nu sup01tă amânare, în 
locul primilor, ca înlocuitor de staroste. Nu mai pu~in, 
trebuie ales un Părinte al calfelor, a cărui datorie 
obligatorie constă în a fi atent la conduita calfelor, va 

http://cimec.ro / http://complexulmuzealbn.ro


342 

avea grijă să dispună să se îngrijească de ei în toate 
cazurile limită, ananghii şi cazuri de boală. 

-4-
Lada de breaslă trebuie să stea mereu în 

locuinţa şi sub supravegherea primului staroste, 
totuşi cu condiţia: că a doua cheie, să o ţină 

starostele cel tânăr la sine: cu condiţia că acestor 
două persoane nu le este permis niciodată să 

deschidă lada altcumva decât în prezenţa altor doi 
maiştrii cizmari. 

-5-
Toţi maiştrii se vor obliga să preîntâmpine 

pe staroştii aleşi şi pe alţi conducători cu atenţie şi 

supunere respectuoasă; dar cu deosebirea că obi i­
gaţia maiştrilor tineri să fie: să execute toate ordo­
nanţele legale şi ordinele starostilor, fără amânare, 
sub pedeapsa amendării cu 15 kreutzeri; în afară de 
acestea, încă datoria lor ar fi: la ordinul celui mai 
bătrân staroste, să strige pentru casa breslei pe 
starostele tânăr, pe notar, pe Părintele calfelor, pe 
cei doi juraţi bătrâni: maiştrii tineri vor fi convocaţi 
împreună prin recalificarea unui anumit maistru mai 
tânăr. Dacă un maistru nu apare la ordinul staros­
telui, va fi amendat cu 30 kr. din cauza acestei 
nesupuneri; dar nu dintre aceia, însă, care locuiesc 
în afară din oraş sau sunt bolnavi, care sunt înţeleşi. 

-6-
La fiecare sfârşit de trimestru, trebuie să se 

ţină o adunare a breslei, pentru a nu se putea genera 
in timp pierderea cauzelor de breaslă; la care 
adunare, fiecare maistru să se înfăţişeze cu câte un 
tlorin ren an şi unde trebuie să plătească datoria 
constând din 1 O sau mai mulţi kreutzeri. 

-7-
Dacă un maistru, sau unul oarecare, din cauza 

anumitor ocazii trebuie să reclame o adunare a 
breslei. starostele poate să-i aranjeze o şedinţă, sub o 
amendă stabilită, contra vărsământului unei sume de 
un tlorin renan. 

-8-
Acei maiştrii, care doresc să aducă plângeri 

sau alte observaţii sunt obligaţi să depună prima 
dată rapoa11e starostelui: iar dacă ei trebuie să-şi 

ducă mai depa11e cauza, atunci ei trebuie să remită 
plângerea întregii bresle; aici trebuie să se cerceteze 
conformaţia plângerii în căile necesare, şi trebuie să 
se nimerească un echilibru între ambele părţi, să se 
poată ordona contra plângerii o pedeapsă adecvată, 
şi pentru înlăturarea ce11urilor dintre ele. 

-9-
După cele mai mari ordonanţe, un maistru 

pasibil de pedeapsă poate fi amendat de către 

breaslă numai cu suma de 1 până la 6 tlorin i ren ani, 
dar cele mai mari greşeli trebuie discutate în pre-

STUDII ŞI COMUNICĂRI 

zenţa comisarului şi vor fi cercetate cum se cade. 
Dimpotrivă, o astfel de învinuire. care atât într-un 
mod cât şi în alte moduri, nu vor fi amintite 
niciodată, vor trebui să fie tăiate printr-o pedeapsă 
dată de către scaunul de judecată al oraşului. 

-1 O-
Maistru! să aibă în vedere ca cea mai severă 

obligaţie a sa să constea din conducerea evlavioasă 
şi cu frică de O-zeu, să îndepărteze de sine toate 
înjurăturile, ce11urile, cu un cuvânt toate compOI1a­
mentele necuviincioase; altfel, din contră sunt 
asigurate acele gre şei i care au fost descrise într-un 
anumit mod în al 9-lea capitol. 

-Il-
Dacă un maistru îşi înjură colegii de breaslă 

în adunare sau pe străzi, în târg sau într-o 
gospodărie deschisă, cu cuvinte necuviincioase, sau 
ridică mâna împotriva cuiva, din propria iniţiativă, 
atunci acesta va fi pedepsit de către breaslă, după ce 
acesta a reflectat cauza, spre uitarea sa. 

-12-
Dacă o calfă doreşte să fie înregistrată ca 

maistru, datoria sa este: să se anunţe mai întâi la 
breaslă, şi împreună cu depunerea unei taxe de un 
tlorin renan, îşi cere permisiunea pentru finalizarea 
lucrării de maistru necesare, care, când însuşi este 
capabil pentru aceasta, îi este permisă în măsura 

cuvenită, după ce a primit diploma şi alte ce11ificate. 
-13-
Fiecare calfă are de făcut pentru capodopera 

de maistru: o pereche de cizme nemţeşti înzestraţi cu 
limbă, bine cusuţi în interior; în al 2-lea rând, o 
pereche de cizme de uniformă, cu cusătură dublă: în 
al 3-lea rând, o pereche de pantofi bărbăteşti care se 
cheamă împărăteşti, şi care sunt foarte solicitate în 
acest timp; în al 4-lea rând, o pereche de pantofi 
bărbăteşti; în al 5-lea rând, o pereche de pantofi gris, 
din piele tare, care se vinde: în al 6-lea rând. o 
pereche de pantofi uşori. 

-14-
După termin~rea capodoperei, care a fost 

poruncită acelora, breasla se întruneşte: astfel, este 
bine examinată, şi când aceasta este foa11e bună, 

pe1fectă, şi când este găsită fără greşeli, atunci trebuie 
să plătească breslei, o calfă străină 30 de tlorini 
renani, un fiu de maistru jumătate, adică 15 tlorini 
renani şi o calfă care ia de soţie văduva sau fiica unui 
maistru două treimi, adică 20 de tlorini renani pentru 
o înregistrare. Dar dacă se întâmplă ca o capodoperă 
să fie înstrăinată, datorită nepriceperii sau greşelilor 
mari, pentru a fi apreciată, atunci o astfel de calfă nu 
va fi primită în nici un mod ca maistru, până ce mi-şi 
învaţă meşteşugul bine şi în întregime şi a prezentat o 
capodoperă de preţ, aşa cum s-a prezentat mai sus. 

http://cimec.ro / http://complexulmuzealbn.ro


STUDII ŞI COMUNICĂRI 

-15-
Dacă un astfel de maistru, care a părăsit o 

localitate pentru alta, şi îşi practică meşteşugul, 
doreşte să se alieze cu această breaslă, ei se asociază 
astfel: cei care achită o anumită taxă de 15 tlorini 
renani. după înaltele decrete, sunt supuşi spre 
breaslă cu întreaga ascultare, şi cum se observa din 
severele reguli existente. Dacă un astfel de maistru 
nu poate să apară la toate adunările trimestriale ale 
breslei, ei sunt menţionaţi să apară cel puţin la cele 
două mari adunări, şi să depună la caseria breslei 
contribuţia trimestrială, la fel ca maiştrii rămaşi. 

-16-
Dacă se întâmplă ca un maistru breslaş să 

fugă şi să părăsească breasla. dar după un anumit 
timp doreşte să se întoarcă sigur. el este obligat să 
solicite aceasta din nou la breaslă. şi să plătească din 
nou taxa anumită pentru dreptul de maistru. 

-17-
Cu privire la cârpăceala celor care lucrează 

în afara breslei: aceia vor fi judecaţi de către breaslă 
după cele mai înalte ordine care au fost lăsate de 
către Clllte la 2 ianuarie 1774. în baza cărora, dacă 
ei înşişi au fost trimişi aici. şi ar trebui să ţină locul 
cuiva în breaslă, pentru că lor înşile practicarea 
meşteşugului le este interzisă. ar putea fi expulzaţi. 
în afara faptului [dacă] ei obţinuseră permisiunea de 
la guvernul naţional regal să-şi practice meseria cu 
câteva mâini de lucru. 

-18-
Pentru că în această breaslă sunt astfel de 

maiştrii. se îngrijeşte să se vândă lucrul lor atât în 
târgurile anuale de aici, cât şi in cele străine, pentru 
înlăturarea tuturor certuri lor se stabileşte că în târg, 
maistru! mai în vârstă ocupă primul loc, şi acelaşi 
trebuie să vândă; iar după el, maiştrii rămaşi, toţi 

după călătorie sau după vechimea lor în breaslă. 
-19-
În afara târgurilor anuale deschise, nu are voie 

n1c1 un maistru cizmar să-şi vândă aici lucrul, sub 
pedeapsa confiscării acestuia; din care amendă, o 
treime apaqine magistrului şi o treime lăzii breslei. 

-20-
Se interzice, sub o severă amendă, ca un 

maistru să-I înşele pe altul pentru un loc, să-i 

sustragă lucrul care i-a fost cerut, să se antreneze în 
altercaţi i verbale. sau să ia iniţiativa sau să se 
amestece în ce11uri. 

-21-
Dacă un maistru comite o greşeală în lucrul 

său. a~a poate cel care comandă sau cumpărătorul să 
se plângă la staroste; el însuşi poate să obi ige, aşa 
este bine, dar dacă nu, el însuşi trebuie s-o aducă la 
perfecţiune, împreună cu ceilalţi membrii adunaţi şi 

343 

rămaşi ai breslei; dar nu trebuie să fie bucuroasă 
vreuna din părţi pentru aceasta; că trebuie amândouă 
să se elibereze şi să-şi expună cauza în faţa 
Magistratului local spre o înţeleaptă apreciere. 

-22-
Nu se poate permite ca cineva să se împiedice 

din cauza muncii executate, pentru că nu se dă nici o 
posibilitate de plângere; dar dacă un maistru acţio­
nează împotriva regulamentului, trebuie menţinută 
ordinea plângerii existente, conform capitolului 21. 
lucru pentru care comisarii de breaslă se vor îngriji. 

-23-
Dacă un maistru primeşte de lucru, şi aceasta 

nu este gata la termen, atunci trebuie ca starostele să 
fixeze termenul, dacă cumpărătorul solicită pentru 
terminarea lucrului o timidă amânare. Dacă nici în 
acest caz munca nu este gata, atunci un astfel de 
maistru este obligat să plătească breslei 30 kreutzeri şi 
să se împace cu clientul său; dar dacă această împă­
care nu poate fi adusă la înţelegere în breaslă, din 
cauza pagubelor suferite, a oboselii şi cheltuielilor, se 
cedeză deciderea cauzei la Magistrat. Dar, în cazul în 
care cumpărătorul nu poate răscumpăra lucrul în 
termen, maistrului I se eliberează lucrul, iar după ce el 
a facut demersurile dinainte, lucrul se vinde. 

-24-
Văduvele şi orfanii maiştrilor pot face impru­

muturi la breaslă, conform legilor şi libe1tăţilor 

acordate, precum şi a regulilor existente, la fel ca şi 

maiştrii, şi sunt datori cu toată supunerea în toate 
cazurile, pentru că toate acele plângeri şi cauze 
asemănătoare pe care le solicită breasla, trebuie să fie 
supuse spre judecare la breaslă, la timpul lor. 

-25-
Dacă un maistru moare, văduva sa, care-I 

moşteneşte~ poate să conducă meşteşugul atâta timp cât 
poartă numele soţului său; pentru aceasta, trebuie ca un 
maistru de breaslă să-i prescrie văduvei o calfă bine 
pricepută la meşteşug, după ce i-a fost recomandată cu 
plăcere văduvei; şi dacă după câtva timp o astfel de 
cal fă nu-i place văduvei, ea va fi pusă în 1 ibertate, şi 

sunt poftiţi un al doilea şi un al treilea din breaslă; dar 
dacă fără motive bine întemeiate, calfa recomandată nu 
vrea să meargă la văduvă, atunci nu-i este permis lucrul 
la nici un alt maistru, şi nici nu poate să fie înregistrat 
ca maistru în această breaslă. 

-26-
Este strict interzis, şi sub pedeapsa dublări i 

amenzii, să se facă cheltuieli din caseria breslei 
pentru mâncare, băutură şi ospeţe, ci banii care se 
găsesc în caseria breslei trebuie întrebuinţaţi pentru 
bolnavi, maiştrii nevoiaşi, văduve sărace, şi acelor 
maiştrii care sunt fără vreun ajutor, calfelor şi 
ucenicilor socotiţi bolnavi şi în sfârşit la cheltuielile 

http://cimec.ro / http://complexulmuzealbn.ro


344 

care apar inevitabil şi staroştii, sub a căror îngrijire 
ea stă, din timp în timp o vor controla sever. 

-27-
Pentru că starostele breslei, în a cărui casă se 

ţin adunările de breaslă, suportă multe probleme şi 

pe lângă acestea, trebuie create materialele de scris, 
i se dă anual la adunarea mare a breslei, un quantum 
global de 9 florini renani, pentru această problemă şi 
pentru cheltuieli. Astfel, au de plătit mai tânărului 
maistru 3 florini renani, Părintelui calfelor 3 florini 
renani, Notarului 3 florini renani şi în sfârşit ambilor 
juraţi fiecăruia 2,2 florini, în special din caseria 
breslei. Numai puţine sunt acele prilejuri sau alte 
împrejurări când se permite să se scoată din caseria 
breslei 20 kreutzeri pentru o masă moderată, sau la 
veniturile câştigate, pentru fiecare maistru. 

-28-
Dacă se întâmplă ca un maistru breslaş să 

cadă într-o boală grea, maiştrii breslaşi să se 
unească împreună şi la cererea breslei să viziteze 
adesea pe bolnav, şi aceeaşi trebuie să facă toate 
ajutoarele posibile până la însănătoşirea acestuia. 

-29-
În cazul în care se întâmplă ca femeia, copiii, 

o calfă, vreun ucenic sau vreo persoană din serviciul 
unui maistru să moară, breasla face, la fel ca în alte 
bresle, împăcare, comandă de catafalc, pune paznici şi 
fiecare maistru, împreună cu soţia, trebuie să apară la 
catafalc. Dacă, în afară de aceasta, moare cineva în 
casa unui maistru, care nu este breslaş, totuşi breasla 
aliată merge acolo să-I îngroape. Dar dacă unul sau alt 
maistru nu apare la catafalc şi nu poate să aducă nici 
un fel de motiv întemeiat pentru aceasta, este amendat 
cu un florin renan. Nu mai puţin este breasla aliată, 
când i se solicită să-i oblige pe străini la o uşoară 
tovărăşie de 4 florini renani. 

PARTEA A DOUA despre CALFE 
-30-
Ucenicii, atât străini cât şi fiii de maistru, se 

asociază, după ce au terminat ucenicia şi după ce au 
fost recunoscuţi calfe; trebuie să lucreze la aceeaşi 
breaslă un an întreg după ce au călătorit în alte oraşe 
sau ţări 3 ani, pentru a-şi lărgi cunoştinţele pentru a 
crea un meşteşug. Dar după ce calfa s-a întors acasă, 
acela care nu este fiu de maistru, trebuie să stea o 
jumătate de an la un maistru să lucreze pentru un 
salariu stabilit, pentru ca să poată învăţa cu timpul 
datinile şi îndemânarea aduse cu el din străinătate; şi 
după ce este lăsat în libertate, localitatea şi breasla 
poruncită este solicitată pentru înregistrarea sa. 

-31-
Din cauza învăţării meşteşugului, calfa 

străină care pribegeşte, trebuie, dacă ea se aşează în 

STUDII ŞI COMUNICĂRI 

oraş, să poposească, nu la hanul oraşului, ci la 
Părintele calfelor, căruia îi este îndatorat să-i dea un 
kreutzer quartier. Dar acea calfă, care poposeşte la 
han şi se află tainic în acel loc, trebuie să fie 
am<Jndată cu un florin renan. 

-32-
Îndată ce calfa călătoare soseşte în casa 

Părintelui calfelor, ar trebui să fie însoţit de cartea de 
călătorie şi scrisoarea de clientelă, şi astfel după ce 
sunt examinate, sunt depuse în lada de breaslă, unde 
sunt ţinute mai mult timp după aceasta, până ce calfa 
pleacă din nou din oraş. Dar dacă, de asemenea, o 
calfă nu are cartea de călătorie şi de clientelă, ea este 
obligată, ca între două şi cel mult patru săptămâni, să 
facă rost de acestea din locul de unde a venit, şi să le 
depună fără replică; altminteri, o astfel de calfă nu va 
primi la timpul stabilit nici un fel de muncă; ci el va fi 
denunţat la autorităţi ca un hoinar, ca un om care 
ocoleşte munca şi este nesigur. 

-33-
La Părintele calfelor trebuie să fie pusă o 

tăbliţă pe care să fie înscrise numele maiştrilor care 
au nevoie de calfe; pentru aceasta, calfa se prezintă 
mai întâi la primul dintre maiştrii înscrişi şi apoi, 
după călătoria la cei rămaşi, se pot aşeza în ordine. 

-34-
Dar dacă vreunul nu poate găsi oarecare 

maistru sau vreo muncă, aşa n-are voie calfa 
călătoare să poposească mai mult de trei zile în 
adăpost şi în oraş şi să lenevească, ci se cuvine ca, 
după ce i s-a dat din lada breslei 15 kreutzeri ca bani 
de călătorie, să-şi continuie mai departe călătoria sa. 
Dar, o astfel de calfă, care nu vrea ca să meargă la 
muncă, nu merită bani; trebuie deci, de se găseşte o 
astfel de calfă, care să zăbovească peste anumite zile 
în oraş şi să cârpăcească cu o singură mână, să fie 
amendată după greşeala sa. 

-35-
Dacă o calfă străină şi-a încheiat timpul de 

călătorie şi doreşte să fie înscris ca maistru, trebuie să 
lucreze evlavios şi cinstit, un an după prezentarea sa, 
într-un anumit atelier în cadrul breslei, să termine 
capodopera de maistru care 1-a fost repartizată în 
ultimul trimestru în locul respectiv şi să-şi arate 
certificatul Magistratului că şi-a încheiat cetăţenia. 

-36-
Pentru că salariul calfelor este egal şi nu se ţine 

după libera voinţă a acelora, sau după o înţelegere 
secretă a maistrului cu calfele, astfel hotărârea 
salariului este lăsată în voia breslei, că acelaşi trebuie 
să fie hotărât mereu după conjunctura timpului şi a 
preţului alimentelor, ca şi după hămicia şi cunoştinţele 
calfelor, şi cu înştiinţarea comisarului Magistratului. 

http://cimec.ro / http://complexulmuzealbn.ro


STUDII ŞI COMUNICĂRI 

-37-
Calfele care sunt tocmiţi la maistru cu 

săptămâna sau cu piesa, trebuie să-şi înceapă munca 
lunea de dimineaţă şi s-o continuie cu hărnicie 

întreaga săptămână. 
-38-
Aşa numita "lune albastră", nu poate să fie 

permisă în nici un mod; dar dacă un maistru o ţine, o 
permite calfelor sale, atunci va fi amendat acel 
maistru cu 30 kreutzeri, şi dacă el şi-o mai permite 
încă peste timp, trebuie să i se dubleze pedeapsa, 
atât de mult de câte ori aceasta s-a întâmplat; şi dacă 
calfa nu apare la lucru la timpul stabilit, pentru că 
întârzie, astfel i se va trage din salariu corespunzător 
pentru o zi; dar dacă el merge aşa mai depat1e, încât 
ţine "lunea albastră" întreaga zi şi vine la muncă 
numai marti, atunci trebuie să-i fie tăiat din această 
cauză salar,iul de pe săptămână. În schimb însă, dacă 
este lucru şi maistru( nu i-1 dă din cauza nepăsării 
sale, atunci calfa trebuie să-şi aibă întreaga sa plată, 
împreună cu mâncarea de la maistru( respectiv. 

-39-
Fiecare obicei prost, ca acela că o calfă 

doarme în afara casei maistrului său, nu este permis 
în nici un mod; deci, fiecare calfă care acţionează 
împotriva ordinului trebuie pedepsită, pentru prima 
dată cu 12 kreutzeri; dacă o face de mai multe ori, 
atunci pedeapsa se va dubla de fiecare dată; altfel, ei 
sunt scuzaţi, dacă fac fapta din motive importante. 
Dar, acela care a fost pedepsit pentru faptele sale de 
mai multe ori, nu trebuie părăsit, ci trebuie să fie 
trimişi de către breaslă să fie audiat. 

-40-
Fiecare maistru are latitudinea să-şi procure 

prin scrisori calfe din localităţi străine, şi să poată 

să-i aducă cu puţine cheltuieli când este pregătit. 
-41-
Dimpotrivă, este strict interzis ca vreun 

maistru să cuteze să-şi înscrie în atelierul său una 
din acele calfe care au servit fără ocupaţie, fără 

înştiinţarea prealabilă a breslei, sau, şi mai mult, să 
atragă calfa spre sine prin promiterea unui mare 
salariu zilnic, cum a hotărât breasla la capitolul 36. 
Şi un maistru n-are voie să iniţieze, sub severă 

amendă, înstrăinarea calfei altui maistru, deschis sau 
pe ascuns. 

-42-
Calfa n-are voie, în ziua de târg, până spre 

duminică, să-şi părăsească maistru(, în afara cazurilor 
excepţionale; dimpotrivă, calfele n-au voie să fie 
alungate de către maiştrii fără motive bine întemeiate; 
la fel, calfa nu poate să-şi părăsească atelierul cu trei 
săptămâni înaintea Paştilor, Rusaliilor şi Crăciunului 
şi nici maistru( n-o poate alunga pe aceeaşi, pentru 

345 

acest răstimp; doar dacă numai o parte din aceste 
motive îl constrâng s-o facă. 

-43-
Unei astfel de calfe, care merge la atelierul 

său din porunca unui maistru, i se menţine un 
trimestru salariul la acesta, pentru a lucra la el; dar, 
după ce ei au epuizat un trimestru, pot să 

prelungească cheltuielile stabilite de călătorie, şi dacă 
ea nu vrea să mai rămână acolo, sau merge liber la un 
alt maistru, sau se îndreaptă spre o altă localitate. 

-44-
Dacă o calfă trebuie să ia o anumită sumă de 

bani de la maistru( său, aceea este datoare, aşa cum 
ei contractează, fie să lucreze la piesă, fie să lucreze 
peste săptămână; şi pe o astfel de calfă nu are voie 
nici un alt maistru să o primească în atelierul său, 
sub severă amendă, până nu-şi corectează prin 
muncă vina de la fostul maistru. 

-45-
Calfele care nu găsesc de lucru la maiştrii 

breslaşi, fie puţin, fie deloc, pot să intervină, fără 
amenzi, pentru unul din maiştrii din afara breslei, la 
care se opreşte calfa, aşa cum este permis de către 
Guvernul Naţional Regal. Dar la un astfel de 
cârpaci, existent în afara breslei, căruia nu-i este 
permis să ţină calfe, este pedepsit nu numai cu o 
amendă adecvată, ci nu i se va socoti calfei anul 
petrecut în călătorie din perioada cât a stat la 
cârpaciul respectiv. 

-46-
Se rânduieşte completa libertate a breslei: 

spre înfrânarea tinereţii, cu consimţământul Magis­
tratului se prescriu legi şi reguli adecvate şi greşelile 
şi excesele calfelor şi ucenicilor se pedepsesc în 
baza acestora. 

-47-
În toate trimestrele, calfele care se ţin înfrăţite 

trebuie să apară la maistru( stabilit din partea 
breslelor, cu Părintele ales al calfelor; şi obligaţia lui 
va fi: să perceapă înfrăţirea călfiei şi întreaga lor 
atenţie s-o îndrepte spre aceasta, ca să nu facă nici o 
cheltuială inutilă din lada breslei, în urma ordonan­
ţelor ci banii se rânduiesc pentru ajutorarea bolnavilor 
şi calfelor care sincer duc lipsă. 

PARTEA A TREIA despre UCENICI 
-48-
Dacă un tânăr, care nu este fiu de maistru, 

are plăcere pentru învăţarea meşteşugului, îşi alege 
un maistru instructor, la care el îndură probe timp de 
patru săptămâni, apoi, cu certificatele sale de botez 
şi de naşteri şi cu doi cetăţeni trebuie să se prezinte 
la breaslă, ca să (fie) înscris pentru ucenicie, unde 
va plăti un florin renan la adunarea breslei pentru 

http://cimec.ro / http://complexulmuzealbn.ro


346 

înscriere. Dar taxa de înscriere este fixată fără 

deosebire la trei florini renani, atât pentru fiii de 
maistru cât şi pentru străini. 

-49-
Timpul de învăţătură trebuie să constea în 4 

ani, dacă maistru! dă tânărului pe cheltuiala sa diploma 
de calfă, îl îmbracă şi-1 angajează în serviciu; dacă 
acestea le fac părinţii tânărului din partea lor sau însuşi 
tânărul, atunci el va primi diploma de calfă după 3 ani. 
Dar în privinţa fiilor de maiştrii, nu este fixat un anumit 
număr de ani pentru învăţătură, pentru că şi aceştia pot 
primi diploma de calfă după trei sau patru ani. Dacă ei 
şi-au exersat învăţătura meşteşugului lor cu hărnicie, că 
şi-au încheiat fără greşeli într-unul sau doi ani proba de 
ucenicie, conf01m celor mai înalte ordonanţe (uceni­
cului I se cere o muncă făcută cum se cade şi făcută de 
el) şi după ce a prezentat uneltele primite de la 
instructor pentru conduita şi hărnicia sa, atunci ei sunt 
menţionaţi să plătească un florin renan pentru adunarea 
de breaslă şi şase florini pentru diploma de calfă, atât 
fiii de maiştrii cât şi străinii. Breasla le ordonă celor 
rămaşi, fără considerare de religie şi naţiune să se 
înscrie şi să se angajeze în serv1c1u. 

-50-
Nici aici în oraş, şi nici în localităţile din jur nu 

li se pe1mite maiştrilor care ţin de această breaslă, să 
înregistreze ucenici sau să le dea diploma de calfă fără 
preavizul şi asentimentul breslei. În caz contrar, un 
astfel de ucenic, sau o astfel de calfă cu adeverinţă de 
absolvire, nu va putea fi primită în nici un atelier. 

-SI-
Dacă un ucenic evadează de la maistru! său şi 

este prins şi adus înapoi, atunci trebuie să I se dea o 
pedeapsă cuvenită şi să fie dat înapoi maistrului său 
instructor, dacă n-are o plângere plictisitoare s-au nu 
poate să demonstreze acest lucru şi doreşte să înveţe 

mai departe meşteşugul său. Dar dacă din plângerea 
depusă tânărul ar fi găsit senin şi credincios, atunci îşi 
va face anul de învăţătură la un alt maistru, iar fostul 
său maistru va fi aspru pedepsit. 

-52-
Pentru a preîntâmpina· toate parţialităţile şi 

cheltuielile, le este permis acelora care pot şi cred în 

STUDII ŞI COMUNICĂRI 

plângerea lor, contra unei sume în bani, să se 
adreseze magistratului pentru judecarea ei. 

-53-
Aceste reguli de breaslă fixate precedent, 

sunt de observat cu punctualitate de către totalitatea 
celor care aparţin acestei bresle: maiştrii, calfe şi 

ucenici, aşa cum este fiecare privit cu întreaga 
considerare, că prin aceasta, unitatea şi iubirea 
aproapelui se menţin mai bine şi posibilele greşeli şi 
vicii să poată fi evitate. 

-54-
În sfârşit, este necesar, pentru ca aceste 

reguli de breaslă să fie mai bine înţelese şi mai bine 
menţinute, ca de fiecare an de cel puţin două ori să 
se facă adunare de breaslă, să se citească limpede şi 

deschis în prezenţa maiştrilor, calfelor şi ucenicilor, 
pentru ca dezertorii să nu poată fi dezvinovăţiţi cu 
necunoaşterea lor. 

Existentele înalte Normative legalizate, re­
dactate şi aprobate, fără întrerupere acum şi în vi itot· 
în Breslele aparţinătoare meşteşugului, în acest 
Mare Principat cu regularitate întărite, Noi, spre 
binele public şi spre folosul comun, în acelaşi timp 
la intervenţia făcută de antenumitul Magistrat şi de 
comunitatea oraşului Reghinui-Săsesc şi prin repre­
zentarea Comitetului Suprem al Comitatului Turda. 
căruia îi aparţin Asociaţia Pantofarilor din acelaşi 

oraş Reghinui-Săsesc, cu tot mai marea Noastră 

bunăvoinţă, pentru fiecare membru în parte şi împre­
ună membrilor Asociaţiei, în prezent şi în viitor 
membrilor nou primiţi potrivit obiceiului, spre 
respectarea şi dreapta aliniere la acestea în viitor şi 

spre apărarea şi asigurarea drepturilor lor, cu obiş­
nuita solemnitate şi pe această cale a originalelor 
conforme cu legea, în mod povizoriu considerăm că 
cererea îndeplineşte condiţiile de aprobare şi eli­
berare, drept care, o şi aprobăm prin Prezenţii ... 

Dată în Cetatea Regală Liberă Sibiu, 
în luna august, ziua 7, anul 1837 

Zussamenfassung 
Die Entwicklung der Sachsisch-Regener Handwerke 

Der Verfasser stellt die Entwicklung der Zunfte und Handwerke von Sachsisch-Regen ab XV-ten 
Jahrhundert beginnend, als die sachsisch-regener Zlinfte erstenmals in Urkunden erwahnt wurden bis in dem 
XIX-ten Jahrhundert, als sie, durch einer Keiserlichenordnung abgeschaffen wurden, dar. Man spricht auch 
liber die Verbindungen der Handwerken und die Zlinfte aus Sachsisch-Regen mit den Stadte und Marckflachen 
aus Siebenblirgen, liber die Schusterzunftregeln aus dem Jahre 1837. 

http://cimec.ro / http://complexulmuzealbn.ro


