
291Revista Bistriţei XXVI/2012, pp. 291-325

Comisiile de expropriere şi împroprietărire.
(Reforma agrară din 1921 în Sălajul interbelic)

Marius BORZAN

Cuvinte cheie: arendare forţată, comisii, Comitetul Agrar, împroprietărire, legea agrară, loturi de împropri-
etărire, proprietate, păduri şi păşuni comunale, reforma agrară.

Mots-clés: métayage forcé, commissions, Comité Agraire, mise en propriété, loi agraire, lot de mise en pro-
priété, propriété, forets et pâturages communaux, réforme agraire.

1. Aspecte introductive

Înainte de Marea Unirea din 1918, Sălajul reprezenta un comitat al Ungariei aşezat în partea de N-E a Transil-
vaniei, care s-a constituit în anul 1876, prin unirea comitatelor Crasna şi Solnocul de Mĳloc, la care s-au adăugat
câteva comune din comitatele Dăbâca şi Cojocna. Ca întindere ocupa o suprafaţă de 3815 km2, având o populaţie
de 230140 locuitori, la 1910, din care 136087 erau români, aproximativ 59%, 87312 maghiari, circa 38%, germani
816, slovaci 3725, sârbi 6, iar 2192 de alte naţionalităţi1. Comitatul avea ca oraş de reşedinţă Zalăul şi era divizat
din punct de vedere administrativ în 6 plăşi, 239 comune rurale şi două oraşe, Zalăul şi Şimleul Silvaniei. Schim-
bări esenţiale în componenţa şi împărţirea administrativ-teritorială a judeţului se produc după 1 Decembrie
1918. Primele nuclee de administraţie românească în Sălaj, ca de altfel în întreaga Transilvanie, au fost constituite
de Consiliile Naţionale Române, apărute în procesul de pregătire a Marii Adunări Naţionale de la Alba Iulia. În
Sălaj, Consiliul Naţional Român s-a format la 11 noiembrie 1918, având ca preşedinte pe Gheorghe Pop. Legea
nr. 95 pentru unificarea administrativă din 1925, publicată în Monitorul Oficial nr. 128, din 14 iunie 1925, a adus
o nouă configuraţie judeţului. S-au adăugat două plase şi mai multe comune. La 12 octombrie 1925, prefectul
judeţului Sălaj, dr. Iulian Andrei Domşa, comunică tuturor primpretorilor, notarilor şi primarilor, noua structură
administrativă, împreună cu tabelul despre împărţirea comunelor în plase, alcătuită conform deciziei Ministeru-
lui de Interne nr. 87615, din 9 octombrie 1925. S-au alipit judeţului cele două plase de graniţă Carei şi comunele
Dobra, Hurez, Racova din judeţul Satu Mare, şi plasa Valea lui Mihai, din judeţul Bihor. S-au mai adăugat comu-
nele Cicmani, Băbeni, Surduc, Cristolţ, Solona, Brâglez, Muncel şi Cristolţu-Mare, din judeţul Solnoc-Dăbâca, şi
comuna Trestia din judeţul Cojocna. Prin urmare, în componenţa judeţului Sălaj au rămas localităţile sălajene de
până atunci, cu excepţia satului Tusa, care a trecut la judeţul Cluj.

Potrivit deciziei Ministerului de Interne, judeţul avea 3 oraşe (Zalău, Carei, Şimleu), 267 comune rurale (cu 28
mai multe ca vechiul judeţ), grupate în 10 plase. Cu această ocazie unor localităţi le este schimbată denumirea.
Sălajul devenea astfel unul dintre cele mai mari judeţe ale ţării, având reşedinţa în continuare la Zalău.

Partidul Naţional Ţărănesc va adopta o nouă lege administrativă, în anul 1929, care va aduce unele modifi-
cări în organizarea administrativă. În 1930, Sălajul avea 285 de comune, iar în 1931, numărul lor va creşte la 287.
Numărul plaselor se va reduce de la 10 la 8. Astfel au fost desfiinţate plasele Bocşa, Buciumi şi Supurul de Jos, în
locul lor luând fiinţă una centrală, cu reşedinţa la Zalău. Cele 8 plase cuprindeau 103 notariate cercuale.

O nouă lege administrativă apare pe 27 martie 1936. La fel ca cele anterioare, aceasta prevedea împărţirea
administrativ-teritorială a ţării în judeţe şi acestea în comune. Ambele aveau personalitate juridică.

1 Cristu S. Negoiescu, Ardealul nostru. Transilvania, Banat, Crişana, Maramureş, Bucureşti 1919, p. 49.

Marius BORZAN, doctorand. Universitatea „Babeş-Bolyai” Cluj-Napoca, e-mail: mariusborzan2006@yahoo.com

https://biblioteca-digitala.ro

292

Pe 14 august 1938, printr-o altă reformă administrativă, judeţul Sălaj a intrat în componenţa ţinutului Someş.
Grupând un număr oarecare de judeţe, ţinutul, avea ca şi comuna, personalitate juridică. Conform noii legi, ad-
ministraţia locală se exercita prin următoarele circumscripţii teritoriale: comuna, plasa, judeţul şi ţinutul, dintre
care numai comuna şi ţinutul aveau personalitate juridică. Plasele şi judeţele au devenit numai circumscripţii
de control şi de desconcentrare a administraţiei generale. Cea locală a fost încredinţată funcţionarilor numiţi de
autoritatea centrală: rezidenţii regali în ţinuturi şi primarii în comune. Sălajul făcea parte, împreună cu judeţele
Cluj, Bihor, Someş, Satu Mare, Maramureş şi Năsăud din Ţinutul Someş. Reforma nu a afectat vechea configura-
ţie şi componenţa judeţului. El rămânea împărţit în 10 plase, având 104 notariate şi 286 de comune. S-au reînfiin-
ţat plasele Buciumi şi Supurul de Jos (în locul plasei Bocşa), cea a Zalăului rămânând în continuare.

Cu un pronunţat caracter agrar şi cu doar două oraşe, principala ramură economică a judeţului era agricul-
tura. Marea majoritate a românilor sălăjeni, conform recensământului din 1910, locuia la sate2. Dintr-un total de
230140 locuitori, 215193 trăiau în mediul rural, spre deosebire de 14947, la oraş. Pe naţionalităţi, în 1910, românii
de la sate numărau 134799 iar maghiarii 65811, în timp ce orăşenii românii erau 1288, iar maghiarii 11652. La
19003, 83,16% din populaţia comitatului era ocupată în agricultură., silvicultură, vânat, 7,5% în industrie, 1,5% în
comerţ şi credit, 0,8% în comunicaţii, 2,7% în servicii publice şi profesiuni libere, 0,2% în armată, 1,2% muncitori
zilieri, 0,6% capitalişti şi pensionari, 1,8% servitori, iar 0,6%, cu alte ocupaţii necunoscute. După felul îndelet-
nicirilor, observăm că cea mai mare parte din populaţia comitatului, circa 83,16%, trăia din agricultură, aceasta
fiind de altfel ocupaţia principală a locuitorilor din comitat. Destul de numeroase erau şi categoriile muncitorilor
plătiţi cu ziua şi a servitorilor.

După structură, proprietatea agrară din Transilvania din această perioadă se împarte, după natura juridică a
proprietarului, în două mari categorii: în proprietate legată, inalienabilă, aparţinătoare diferitelor persoane juri-
dice, şi în cea privată liberă. Din prima făceau parte: fideicomisurile, composesoratele, proprietăţile comunale,
cele bisericeşti şi urbariale etc.

Interesul ţăranilor pentru pământ a cunoscut în Sălaj o mare amploare datorită caracterului agrar al economi-
ei şi mai ales datorită structurii sociale a populaţiei şi repartiţiei proprietăţii agrare. Deşi populaţia judeţului era
în cea mai mare parte legată de agricultură, proprietatea agrară era constituită în moşii cu suprafeţe extinse care
aparţineau mai ales maghiarilor şi evreilor.

2. Arendările forţate. Organele de aplicare.

Cuprinsă în cadrul general de dezvoltare de după Marea Unire din 1918, când se simţea nevoia armonizării
şi unificării vieţii social economice, politice şi culturale între toate provinciile româneşti, rezolvarea chestiunii
agrare a apărut şi în Transilvania ca o necesitate. Pentru realizarea acestui deziderat, prima etapă a fost repre-
zentată de elaborarea cadrului legislativ adecvat. Acest proces a cuprins o multitudine de legi, decizii, decrete
ale Consiliului de Miniştri. Împrejurările care au dus la modificarea Constituţiei în Vechiul Regat, erau la fel şi în
provinciile unite. Acelaşi contrast în repartiţia proprietăţii exista în Basarabia, Bucovina şi Transilvania, agravat
de faptul că, marii proprietari în marea lor majoritate erau străini4. Astfel, pentru fiecare provincie s-a votat o lege
de reformă agrară specială, care ţinea seama de condiţiile locale concrete privitoare la starea şi situaţia proprie-
tăţii, la tradiţia juridică şi nevoile aparte a fiecăruia.

În perioada imediat următoare primului război mondial, Sălajul, ca de altfel întreaga Transilvanie, se con-
frunta cu o perioadă de criză datorată în parte consecinţelor dezastruoase ale conflictului armat. Prioritare pen-
tru această perioadă tulbure au fost problemele legate de lipsa personalului calificat din administraţia locală,
aprovizionarea populaţiei cu alimente şi articole de primă necesitate şi, în special situaţia proprietăţii agrare.

Producţia cerealieră scăzută drastic în timpul războiului şi faptul că mult teren a rămas nelucrat în toamna
anului 1918, a impus măsuri urgente pentru preîntâmpinarea unei situaţii asemănătoare în următorul an, la care
se adaugă faptul că ţăranii nu mai doreau să lucreze pământul în vechile condiţii, aşteptând reforma agrară pro-
misă, prin care să li se împartă marile moşii5. Căutându-se o ieşire din impas, a fost găsită o soluţie chiar dacă ea
nu a fost cea doriă de ţărănime, iar soluţia a fost inspirată de legea arendărilor obligatorii a lui C. Garoflid care,

2 Sabin Manuilă, Tendinţele mişcării populaţiei în judeţele Transilvaniei între 1910-1927, în Transilvania, Banatul, Crişana şi Ma-
ramureş, Bucureşti 1929, p. 700.

3 Valeriu Popa, N. Istrate, Transilvania, Banatul, Crişana, Maramureş, Bucureşti 1915, pp. 28-29.
4 Gh. Tăutu, Împroprietărirea din 1917-1921 şi avântul agriculturii româneşti în perioada interbelică, în ,,Aletheia”, 1994, 4, p. 52.
5 M. Ştirban, Problema arendărilor forţate din Transilvania în anii 1919-1921, în AIIAC, 1973, 16, p. 280.

https://biblioteca-digitala.ro

293

în Transilvania se vor numi arendări forţate6, ce au avut ca bază ordonanţa 82A, dată de Resortul agriculturii
din cadrul Consiliului Dirigent la 8/21 februarie 1919. Articolul 6 preconiza divizarea beneficiarilor arendărilor
forţate în cinci categorii: participanţii la război, văduvele şi orfanii lor, ţăranii care nu aveau pământ, dar dispu-
neau de mĳloace de muncă, familiile celor mobilizaţi prin ordinul de chemare al Consiliului Dirigent, ţăranii cu
pământ sub 10 jugăre, toţi plugarii care aveau mĳloace de producţie.

Ca formă de exploatare a pământului, arendarea nu a fost la aceea dată un lucru nou, fiind cunoscută încă
cu multă vreme înainte, fiind întâlnită şi în Sălaj, unde cei care lucrau pământul în arendă erau cunoscuţi sub
numele de „lucraşi”7. Arendările forţate din anii 1919 – 1921, au avut loc în Transilvania din iniţiativa Consiliului
Dirigent şi au continuat sub îndrumarea Comitetului Agrar, care a fixat criteriile şi categoriile de pământ supuse
arendărilor, ţăranii îndreptăţiţi, aplicarea căzând în sarcina organelor locale.

Ceea ce aducea nou arendarea forţată era faptul că, în cadrul acestei acţiuni, proprietarii nu mai hotărau
singuri suprafaţa supusă arendării, şi nici arendaşii, care erau de data aceasta locuitorii satului pe hotarul căruia
se întindea moşia sau vecinii acestuia. La fixarea arenzilor nu s-a ţinut seama numai de pretenţiile vechilor pro-
prietari, fiind audiaţi şi ţăranii, din aceste motive şi preţul arenzilor din anii 1919 – 1921 era în general mult mai
mic decât cel cunoscut înainte de 1919, iar intervenţia statului în aplicarea arendărilor agricole din 1919 – 1921
explică şi terminologia aleasă8.

La această dată, ca suprafaţă agrară, Sălajul dispunea de 382801 hectare, din care 173852 erau pământ arabil,
6373 grădini, 34859 fâneţe, 47563 păşuni de câmp, 3394 vii, 96680 păduri, 89 stuf şi 19191 ha terenuri neproduc-
tive9. Marea proprietate în judeţ era deţinută de către maghiari şi evrei, proprietarii mari şi mĳlocii români erau
foarte puţini. Mica proprietate de până la 25 hectare reprezenta 55%, cea mĳlocie, până la 125 hectare, 15%, iar
marea proprietate de peste 125 hectare, 30%. Numărul proprietarilor cu mai puţin de 5 jugăre de pământ era de
26762, în 1919, iar al muncitorilor agricoli fără pământ de cultură, de 1340610.

Administraţia românească în Sălaj se instalează abia la sfârşitul lunii aprilie 1919, deoarece aici linia demarca-
ţională a mai fiinţat aproape cinci luni, Consiliul Dirigent numind în funcţia de prefect al judeţului pe dr. George
Pop, „om vrednic cu autoritate, harnic întru toate potrivit…”11.

Starea de spirit a locuitorilor la această dată este surprinsă foarte bine în rapoartele prefectului, unde se
arăta „ţinuta populaţiei judeţene în general este îndestulătoare, deşi în multe locuri se ivesc simptomele unei
intoleranţe în legătură cu executarea reformei agrare12. Nervozitatea domina în rândul populaţiei rurale, ţăranii
aşteptând să primească pământ şi păşune pentru animale. În multe sate existau sute de veterani de război, vă-
duve, orfani de război îndreptăţiţi la împroprietărire, care nu aveau pământ şi nici unde să-şi pască animalele,
fiind nevoiţi din aceste motive să-şi vândă vitele, care pentru mulţi reprezenta un factor vital al existenţei. Se
înregistrează în aceste condiţii numeroase cazuri în care ţăranii păşunau tăieturile de păduri şi fâneţele interzise,
producând totodată devastări în masă a pădurilor13.

În anul 1919, până la apariţia Decretului-lege 3911 de reformă agrară, prefectura a fost însărcinată să se ocupe
şi de problema arendărilor forţate. Astfel că, în anul 1919, în urma ordonanţei 82/A, s-au dat în arenda ţăranilor
din Sălaj doar 2200 jugăre de pământ, dintre care 850 teren arabil, 350 fânaţ şi 1000 păşune14.

Pe 10 septembrie 1919 era aprobat, prin decretul-lege nr. 3911, proiectul de reformă agrară pentru Transil-
vania, considerat de Emil Petrini (directorul secţiunii din Cluj a Comitetului Agrar), „piatra fundamentală a
reformei agrare”15.

Conform art. 13 al decretului-lege, organele de aplicare ale reformei erau următoarele:
1. Consiliul Superior pentru reforma agrară compus, din doi preşedinţi, 12 membri titulari, 24 supleanţi şi

personalul necesar.

6 Ibidem.
7 D. Stoica, I. Lazăr, Schiţă monografică a Sălajului, Şimleul Silvaniei 1908, p. 94.
8 M. Ştirban, op. cit., p. 281.
9 V. Mihalca, D. E. Gorun, Aspecte ale întregirii organice a judeţului Sălaj în cadrul statului naţional unitar român, in ,,ActaMP”,

10, 1986, p. 350.
10 Emil Petrini, Reforma agrară în Transilvania, Banatul, Crişana şi Maramureş, vol. I, Bucureşti 1929, pp. 292-298.
11 I. Georgescu, Gheorghe Pop de Băseşti, 60 de ani din luptele naţionale ale românilor transilvăneni, Oradea 1935, p. 161.
12 Arhivele Naţionale, Serviciul judeţean Sălaj (A.N. S.J. Sj), fond Prefectura judeţului Sălaj, Comitetul Administrativ, dosar

I-21/1920, f. 2-3.
13 Ibidem.
14 E. Petrini, op. cit., p. 305.
15 Ibidem, p. 295.

https://biblioteca-digitala.ro

294

2. Comisiile judeţene compuse dintr-un judecător numit de preşedintele tribunalului, doi delegaţi numiţi
de prefect, consilierul agricol judeţean sau delegatul resortului de agricultură, un delegat al Băncii Agrare, un
inginer geometru, un inginer silvic şi, în caz de nevoie, alţi experţi şi specialişti numiţi de şeful resortului de
agricultură.

3. Comisia locală compusă din judecătorul ocolului în care era moşia sau substitutul său, consilierul agricol
judeţean sau substitutul său, proprietarul moşiei sau împuternicitul său, doi delegaţi ai sătenilor desemnaţi de ei
în faţa judecătorului, la începerea operaţiunilor.Articolul 33 menţiona categoriile îndreptăţite la împroprietărire.

Consiliul Superior pentru reforma agrară avea 3 secţii pentru Ardeal, Banat şi părţile ungurene. Şi după apro-
barea acestui decret-lege au fost menţinute arendările forţate, iar Resortul agriculturii emite o nouă ordonanţă,
în septembrie 191916, concepută ca o completare a ordonanţei 82/A, din februarie 1919, înfiinţându-se pe lângă
Resortul amintit o Comisie pentru arendări şi reforma agrară, compusă din membrii Consiliului Superior pentru
reformă agrară, numiţi în baza decretului-lege amintit.

În conformitate cu prevederile decretului-lege 3911, se trece şi în Sălaj la înfiinţarea Comisiilor judeţene şi
locale de reformă agrară, care s-au ocupat cu aplicarea arendărilor forţate, pe baza cererilor individuale sau
colective, depuse de către ţărani la primăriile comunale. La 10 februarie 1920, se emite a treia ordonanţă, cu nr.
20393/A, care stabilea normele după care se vor arenda moşiile expropriabile precum şi cele ale proprietarilor
care nu le puteau munci cu inventarul propriu, act considerat de Emil Petrini, „începutul de drept al reformei
agrare din Ardeal”17. Ea încheia seria de ordonanţe proclamate de Consiliul Dirigent în problema arendărilor
forţate, deoarece, prin decizia ministerială nr. 2185, din 27 mai 1920, se înfiinţează la Cluj, o Secţiune a Comitetu-
lui Agrar, care să asigure „înfăptuirea neîntârziată şi metodică a împroprietăririi ţăranilor”18. După câteva zile,
la 5 iunie, o altă decizie delega din partea Comitetului Agrar pe Emil Petrini, ca director al Secţiunii acestuia din
Cluj şi a confirmat, în acelaşi timp, alegerea făcută de Consiliul superior pentru reforma agrară din Transilvania,
a consilierilor V. Poruţiu şi N. Oprean, ca membri ai aceleaşi Secţiuni19. Datorită faptului că pământul supus ex-
proprierii din Transilvania a fost dat în arendă forţată, activitatea secţiunii Comitetului Agrar Cluj, s-a îndreptat
cu precădere spre coordonarea aplicării arendărilor forţate.

În conformitate cu ordonanţă emisă la 10 februarie 1920, în primăvara aceluiaşi an au avut loc negocieri,
adică înţelegeri între proprietari şi ţărani, în toate comunele în care s-au înaintat cereri pentru a primi pământ
în arendă, iar rezultatul acestora, împreună cu procesele verbale întocmite, trebuiau trimise Comisiei judeţene.
De asemenea, în fiecare comună, conform ordonanţei, s-a înfiinţat câte o Comisie a sătenilor, de fapt delegaţi ai
lor, alcătuită din trei membri, care avea obligaţia să întocmească o listă cu cei care solicitau pământ în arendă şi
totodată să-i menţioneze pe cei care aveau prioritate. Documentele întocmite trebuiau trimise Comisiei judeţene,
care la rândul ei trebuia să înainteze procesele verbale Comitetului Agrar din Cluj, care reclama ca, pe lângă nu-
mele în limba română a localităţilor, să fie trecut şi cel în limba maghiară20. Consilierul agricol, împreună cu unii
membrii ai Comisiei judeţene şi un grefier, avea obligaţia să participe la toate aceste discuţii, care aveau loc între
proprietari şi delegaţii sătenilor, intermediind, de fapt, aceste înţelegeri, care nu de puţine ori au fost tensionate,
datorită neînţelegerilor referitoare la suprafeţele şi la preţul de arendare21. Aceste dezbateri aveau loc primăvara
sau toamna, când începea de fapt anul agricol, iar din fiecare comună s-au înaintat numeroase cereri individuale
sau a unor comune, care solicitau Comisiei judeţene să li se acorde pământ în arendă şi păşune pentru vite. Există
şi cazuri în care ţăranii se adresează direct Consiliului Dirigent, pentru ca acesta să le rezolve problemele legate
de preţul şi suprafaţa pe care doreau să o arendeze. Un exemplu în acest sens, Vasiliu Poptelecan şi Ioan Mărcuş,
din Cuceu, se adresează la 20 februarie 1920, Resortului agricol din cadrul Consiliului Dirigent, pentru a rezolva
arendarea unei suprafeţe din moşia proprietarului Szűcs Jenö, care era stabilit în Cluj, angajându-se să plătească
30 coroane/jugăr, în timp ce proprietarul cerea 50 coroane. La data de 25 martie 1920, Resortul agriculturii trimite
Comisiei judeţene cererea aprobată, stabilind arenda la preţul de 40 coroane/jugăr22.

16 M. Ştirban, Legislaţia agrară privind arendările forţate din Transilvania în anii 1920-1921, în ,,Marisia”, nr. 5, 1975, p. 284.
17 E. Petrini, op. cit., p. 301.
18 M. Ştirban, Comitetul agrar – Secţiunea Cluj 1920-1921, în Sub semnul lui Clio. Omagiu Acad. Prof. Ştefan Pascu, Cluj, 1974, p. 186.
19 Ibidem.
20 Arhivele Naţionale, Serviciul judeţean Sălaj, fond Tribunalul Sălaj, Comitetul judeţean pentru reforma agrară1919-1932,

dosar nr. 55, vol.II, f. 35,
21 Ibidem, f. 8-9, 11-16, 18, 89-91,
22 Ibidem, f. 71-73,

https://biblioteca-digitala.ro

295

Comisiile locale constituite în Sălaj aveau ca preşedinţi pe următorii: Corneliu Centea, în plasa Zalău, Corio-
lan Meseşan, în plasa Şimleu, Ioan Ember, în plasa Cehu Silvaniei, Virgil Mureşan, în plasa Tăşnad, dr. Corneliu
Centea, ca delegat, în plasa Jibou, iar în plasa Crasna, la acea dată, nu începuseră lucrările de expropriere, deoa-
rece judecătoria se mutase la Şimleul Silvaniei. Toţi preşedinţii Comisiilor judeţene erau judecători şi consilieri
la Curtea de Apel Oradea. Preşedintele Tribunalului din Zalău, Ladislau Gyurco desemnează, conform legii,
ca preşedinte al Comisiei judeţene, pe judecătorul Mihai Gyenge23. La data de 3 septembrie 1920, Comitetul
Agrar îi numeşte, în funcţia de membri ordinari în Comisia judeţeană, pe Teofil Dragomir şi Mihai Bohăţiel, iar
ca supleanţi, pe Zaharia Puşcaş şi Alexandru Orţian. Secretarul comisiei nu era încă numit, însă preşedintele
Tribunalului Zalău a cerut Ministerului Justiţiei ca Alexandru Incze, judecător de ocol la Cehu Silvaniei, să se
transfere la Tribunalul din Zalău, pentru că era singurul în opinia lui care corespundea pentru acest post rămas
vacant până la noi dispoziţii. Noii membri ai Comisiei judeţene au depus jurământ la Tribunalul din Zalău, la
data de 26 octombrie 192024.

Printr-o circulară25, Comitetul Agrar trimitea Comisiilor judeţene, „Instrucţiunile privitoare la atribuţiile Co-
misiilor locale”26. Potrivit acestora, după ce Comisia locală a terminat analiza tabelelor de împroprietărire şi a
înaintat documentele Comisiei judeţene, conform circularei nr. 29432 din 16 august 1920, vor începe imediat
lucrările pregătitoare pentru expropriere. În acest scop, Comisia locală îşi va procura copii de la oficiile cărţilor
funduare, pentru toate moşiile aflate în circumscripţia sa. Tot aceasta, după ce a stabilit drepturile sătenilor de
a fi împroprietăriţi, va aduna toate datele necesare pentru expropriere. Conform articolului 3, instituţia locală,
avea datoria de a redacta procese verbale în aşa fel, încât din ele să reiasă, în mod absolut clar, toate împrejurările
pe baza cărora instanţele superioare să poată aplica legea. Articolul 5 al circularei stipula modul în care preşe-
dintele putea convoca membrii Comisiei ori de câte ori era necesar, fie la reşedinţă, fie la faţa locului, printr-o
adresă făcută de secretarul comunei, în care trebuiau indicate data şi locul întrunirii. Prin dispoziţiile articolului
6, şeful Comisiei locale, exercita în decursul şedinţelor toate drepturile discreţionale ale unui judecător de ocol
la conducerea şedinţelor.

În anul 1920, situaţia problemei arendărilor forţate era destul de complexă în Sălaj, iar cu toate neajunsurile
existente, în sensul că în multe sate, deşi existau nenumăraţi îndreptăţiţi la arendări, nevoile lor nu puteau fi
satisfăcute în totalitate, şi din lipsa pământului, chiar dacă în acest an s-a înregistrat o creştere substanţială a su-
prafeţelor arendate. În baza ordonanţelor nr. 7153 şi 20393, s-au dat în arendă forţată 6031 jugăre de teren arabil,
725 fâneţe, 21982 păşune şi 25687 păşune de pădure, însumând 54425 jugăre pământ, faţă de 2200, în anul 191927.

În iunie 1920, preşedintele Comitetului Agrar Cluj, Emil Petrini, îi solicită preşedintelui Comisiei judeţene
Sălaj, Mihai Gyenge, să-i comunice dacă este cazul înfiinţării şi altor Comisii judeţene, în ce regiuni şi cu ce preşe-
dinţi, în conformitate cu articolul 17 din decretul-lege nr. 2478, din 12 iunie 1920, fiind trimise şi Sălajului 150 de
exemplare din acest act, care trebuiau distribuite în comunele judeţului, pentru ca membri Comisiilor comunale
să poată lua la cunoştinţă modificările pe care acest decret-lege le aducea decretului-lege 3911, publicat în ,,Mo-
nitorul Oficial”, nr. 55, din 12 iunie 192028, şi care modifica 28 articole din decretul nr. 3911/919. Mihai Gyenge îl
informează că, în judeţul Sălaj erau 240 – 250 de comune, în care mare parte din moşii erau expropriabile, fiind
necesară înfiinţarea a încă două Comisii, pe lângă cele trei aprobate, cărora li s-a stabilit sediul şi locul unde îşi
vor ţine şedinţele, şi anume, în Zalău, la Tribunal, în Şimleul Silvaniei, la Judecătoria de ocol, şi în Cehu Silvaniei,
tot la Judecătoria de ocol. Prefectul judeţului trebuia să desemneze în Comisia judeţeană doi delegaţi cu cunoş-
tinţe practice de agricultură şi doi supleanţi, care vor fi membri ai acestei Comisii deoarece, în conformitate cu
articolul 17 din decretul amintit, datat iunie 1920, Banca Agrară nu mai avea delegaţi în Comisia judeţeană. Au
fost propuşi ca membri delegaţi, Mihai Bohăţiel din Băseşti şi Teofil Dragomir din Jibou, iar ca supleanţi Zaharia
Puşcaş din Domnin, şi Alexandru Orţian din Zalău, aceştia fiind aprobaţi de Comitetul Agrar Cluj29. În 1 august

23 Arhivele Naţionale, Serviciul judeţean Sălaj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară
1919-1932, dosar 55, f. 39.

24 Ibidem, f. 136 şi 150-152.
25 Circulara nr. 29676/1920.
26 Arhivele Naţionale, Serviciul judeţean Sălaj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară

1919-1932, dosar 81, f. 119-123.
27 Emil Petrini, op. cit., p. 305.
28 Vasile C. Osvadă, Reforma agrară pentru Transilvania, Banat, Crişana şi Maramureş, Bucureşti 1921, pp. 14-30.
29 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dosar nr. 55, vol. I, f. 6-10

şi 13.

https://biblioteca-digitala.ro

296

1920 Comisia constituită în vederea efectuării lucrărilor de arendare se desfinţează preşedintele Comisiei aren-
dărilor forţate din Cluj cerând trimiterea dosarelor legate de arendări, împreună cu instrucţiunile necesare pen-
tru viitor30. Se solicita luarea de măsuri urgente pentru înfiinţarea Comisiei de expropriere şi grăbirea întocmirii
tabelelor de îndreptăţiţi. O mare parte din suprafeţele care trebuiau pregătite pentru a fi însămânţate au rămas
nearate în toamnă, din cauza neclarităţii legislaţiei arendărilor, neştiindu-se cui va aparţine pământul în anul
agricol care urma să înceapă, iar prim-pretorul plasei Zalău, Iulian Domşa, solicita Comisiei judeţene să clarifice
cât mai urgent această situaţie31.

Analiza recursurilor în problema arendărilor forţate pe anul agricol 1920 – 1921 a avut loc începând cu data
de 22 septembrie 1920, la acestea fiind convocaţi, pe lângă proprietari şi delegaţii sătenilor, toţi membri Comisiei
judeţene32. Însă unii dintre ei nu au luat parte la aceste şedinţe din diferite motive. Spre exemplu, Teofil Drago-
mir, membru al Comisiei judeţene nu a participat, pe motiv că avea de recoltat şi semănat, ceea ce dovedeşte
un oarecare dezinteres faţă de aceste probleme foarte importante pentru asigurarea producţiei şi bunul mers al
agriculturii judeţului33.

Comitetul Agrar cerea Comisiei judeţene să ia măsuri pentru a se aduce la cunoştinţa ţăranilor faptul că se
dorea împroprietărirea lor, în cel mai scurt timp, însă până la adoptarea legii de către Parlament, nu se putea da
pământul decât în arendă forţată şi, de asemenea, se cerea luarea de măsuri pentru a elimina abuzurile şi nedrep-
tăţile care s-au comis la arendări în unele comune34.

Până la data de 5 februarie 1921, preşedintele Comisiei judeţene trebuia să expedieze Comitetului Agrar
graficul moşiilor date în arendă forţată, cu precizarea celor rămase nearendate şi motivul pentru care nu s-a
întreprins nimic. Tabelul trebuia să cuprindă următoarele date: comuna în care s-a făcut arendarea, numele pro-
prietarului moşiei, suprafaţa totală a moşiei, cea arendată, cea arendată după modul de folosinţă (arător, fânaţ,
păşune), precum şi arenda ce s-a stabilit pe anul 1921 la fiecare moşie şi pentru fiecare din cele trei categorii de
teren35. De asemenea, până la 27 mai 1921, trebuia trimis Comitetului Agrar tabelul moşiilor supuse regimului
fideicomiselor şi cel al moşiilor care aparţineau instituţiilor publice, biserici, instituţii, fundaţii şi corporaţii, cu
numele proprietarului, întinderea pe categorii de terenuri şi ce suprafaţă s-a arendat din fiecare moşie36. Rapoar-
tele cu actele de arendare care se înaintau Comitetului Agrar Cluj, trebuiau să conţină ca puncte de rezumat37:

1. rezultatul anchetei făcute, precum şi felul în care s-a efectuat îndeosebi arendarea forţată;
2. articolele de lege şi deciziile pentru arendările forţate în virtutea cărora Comisia a dat hotărârea;
3. informaţii în modul indicat asupra fiecărei moşii în parte;
4. diferite păreri ale celor interesaţi.

În privinţa terenurilor care aparţineau domeniilor statului, acestea nu puteau fi date în arendă forţată, fără a
fi chemat în dezbatere şi reprezentantul competent al statului. La fel pădurile şi păşunile care aparţineau statului
şi care erau puse sub supravegherea organelor silvice, atunci când se punea problema arendării, se indica a se in-
vita şefii regiunilor silvice competente38. Nu în toate pădurile animalele puteau păşuna. Comitetul administrativ
al judeţului Sălaj cerea prim pretorilor să publice prevederile aduse la cunoştinţa Comisiei judeţene de Regiunea
Silvică din Oradea, în conformitate cu ordinul nr. 1016 al Ministerului Domeniilor şi Agriculturii, care permitea
păşunatul doar în pădurile de peste 20 de ani, iar dacă se înţelegeau cu proprietarul, se putea păşuna doar cu
oile, în pădurile cu vechime peste 7 ani39.

În paralel cu lucrările de arendare forţată, Comisiile locale urmau să se ocupe şi de aplicarea legii de reformă
agrară după aprobarea ei de Parlament, însă, până la adoptarea legii s-au luat în considerare prevederile decre-
tului-lege 3911. În cadrul acestor Comisii, sătenii îşi alegeau doi delegaţi care trebuiau desemnaţi dintre cei care
fuseseră mobilizaţi pe front şi aveau proprietate sub 5 iugăre. În caz că sătenii nu ajungeau la un acord în privinţa

30 Ibidem, f. 40.
31 Ibidem, f. 26.
32 Ibidem, f. 45.
33 Ibidem, f. 17.
34 Ibidem, pp. 48-49.
35 Idem, dosar 56, f. 8 şi 14.
36 Ibidem, f. 59-63.
37 Ibidem, f. 82.
38 Ibidem, f. 23,
39 Ibidem, f. 16-19.

https://biblioteca-digitala.ro

297

delegaţilor, ei erau desemnaţi de preşedintele Comisiei locale40. La faţa locului erau audiaţi delegaţii despre cere-
rile de pământ ale sătenilor, de faţă cu proprietarul, după care în procesul verbal se treceau declaraţiile ambelor
părţi, care mai conţinea şi date referitoare la situaţia terenului, întinderea etc. Eventualele conflicte dintre ţărani
şi proprietari erau aplanate de judecătorul de ocol, în calitate de preşedinte al Comisiei locale. Consilierul agricol
avea în instituţia locală atribuţiile unui expert şi drept de vot, iar cei doi delegaţi ai sătenilor, nu aveau voie să
fie funcţionari publici, aici intrând şi preoţii şi învăţătorii. Comisia locală nu avea atribuţii de a decide, ci numai
de a fixa dorinţele părţilor. Ele se constituiau şi în satele unde nu exista teren expropriabil, în cazul în care săte-
nii îndreptăţiţi doreau să fie împroprietăriţi din terenul altor comune, dar aceste Comisii înaintau doar cererile
sătenilor, neavând şi alte atribuţii41.
Şi în anul 1921, arendarea forţată a continuat, dar la fel ca şi în cei precedenţi ţăranii erau nemulţumiţi de

faptul că nu au primit la timp pământul. Dintr-o astfel de plângere aflăm că, la data de 18 mai, când trebuiau
finalizate lucrările agricole, mulţi nu primiseră teren, deşi decizia ministerială nr. 30313/1920, fixase termenul de
1 februarie pentru terminarea lucrărilor de arendare, şi data de 1 martie pentru executarea lor. Se cerea luarea de
măsuri urgente, în special la păşuni, ca să fie repartizate celor ce li se cuvin, iar unele lucrări de arendare nu erau
finalizate, deşi se aflau în plină campanie agricolă42.

În anul 1921, în baza deciziei Comitetului Agrar 5617 şi 30313, s-au arendat 14030 iugăre de arătură, 2054
fânaţ, 32036 păşune şi 20630 păşune de pădure, însumând 68750 iugăre, faţă de 54425 în anul 1920, şi 2200, în
191943.

Între anii 1919 şi 1921, în Sălaj s-au arendat, pe categorii de folosinţă, următoarele suprafeţe44:

Categoria de folosinţă

1919
În baza ordonanţei
Consiliului Dirigent

nr. 82/1919

1920
În baza ordonanţei
Consiliului Dirigent

nr. 7153 şi 20 393/1920

1921
În baza deciziei

Comitetului Agrar
nr. 5167 şi 30313/1921

Jug. Jug. Jug.
Arabil 850 6031 14030
Fâneţe 350 725 2054
Păşune 1000 21982 32036
Păşune de pădure 25687 20630

Total arendat 2200 54425 68750

Într-un raport înaintat Comitetului Agrar de către preşedintele Comisie judeţene Sălaj, acesta menţionează
faptul că, în anul 1920, o serie de moşii au fost scutite de la arendarea forţată, deoarece nu ar fi existat cereri în
acest sens în acele comune, dar promitea că, în anul 1921, situaţia se va schimba, iar cei care aveau moşii expro-
priabile nearendate, vor fi supuşi procesului de arendare45. Existau numeroase plângeri din partea ţăranilor refe-
ritoare la nerespectarea legii, la faptul că de multe ori se luau hotărâri fără a se cita ambele părţi ba chiar se făceau
citaţii pentru zilele de Paşti sau alte sărbători religioase, ori citaţiile nu s-au făcut în timp util. Din acest motiv
directorul Comitetului Agrar, Emil Petrini solicita preşedintelui Comisiei judeţene, să ia măsuri pentru citarea la
timp a părţilor, respectându-se sărbătorile religioase ale fiecărei confesiuni46. Totodată îi solicita prefectului ju-
deţului Sălaj, să emită o circulară tuturor organelor administrative din judeţ, pentru a-i înştiinţa pe cetăţenii care
aveau reclamaţii referitoare la arendările forţate, sau la exproprieri, să se adreseze mai întâi consilierului agricol,
ori Comisiei judeţene, şi să nu se mai deplaseze la Cluj, la Comitetul Agrar, sau chiar la Bucureşti, deoarece pe
lângă faptul că nu vor rezolva nimic, vor cheltui şi bani47.

După adoptarea de către Parlament, la 30 iulie, a legii de reformă agrară pentru Transilvania, ministrul D.
Dumitrescu cere Comisiei de reformă agrară a judeţului Sălaj să ia măsuri ca operaţiile de expropriere să înceapă
la data de 1 ianuarie 1922, însă directorul Comitetului Agrar Cluj solicita să se aştepte mai întâi instrucţiunile

40 Vasile C. Osvadă, op. cit., p. 20.
41 „Gazeta oficială a judeţului Sălaj”, nr. nr. 21-22 din 20-27 iulie 1921.
42 A.N.S.J. Sj, fond,Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932 dosar 56, f. 67.
43 Emil Petrini, op. cit., p. 304.
44 Ibidem, p. 305.
45 Ibidem.
46 A.N.S.J. Sj, fond,Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dosar 56, f. 35.
47 „Gazeta oficială a judeţului Sălaj”, nr. 12, din 12 mai 1921.

https://biblioteca-digitala.ro

298

complementare asupra începerii lucrărilor48. La data de 31 decembrie 1921, preşedintele Comisiei judeţene îl in-
formează pe Cornel Centea, preşedinte al Comisiei locale, asupra faptului că nu primise încă aviz de la Ministerul
Agriculturii şi nici de la Comitetul Agrar, pentru a se şti membri noii Comisii de ocol, care va fi însărcinată să
execute lucrările de expropriere49. O dată cu începerea lucrărilor de expropriere la 1 ianuarie 1922, încetează şi
activitatea vechilor comisii, care s-au ocupat în special cu lucrările de arendare forţată, în locul lor urmând să func-
ţioneze noi organisme, constituite în baza articolului 62 din regulamentul de aplicare a legii agrare50. Arendările
forţate în Sălaj au apărut în anul 1919, în strânsă legătură cu reforma agrară, de fapt în locul acesteia. Acest proces
s-a desfăşurat treptat în timp, neuniform geografic şi nu a purtat pecetea unor hotărâri definitive. Legea de refor-
mă agrară pentru Transilvania din 1921 a ţinut seama de ceea ce s-a realizat până atunci prin arendările forţate,
numai în măsura în care acestea au corespuns noii legi. Prin arendările forţate se ajunge la o delimitare parţială
a pământurilor expropriabile şi o trecere a lor numai în parte, în folosinţa ţăranilor cu drept de împroprietărire.

3. Legea pentru reforma agrară din Transilvania, Banat, Crişana şi Maramureş” din 30 iulie 1921.
Organele de expropriere şi împroprietărire. Constituire şi atribuţii

Forma definitivă a legii de reformă agrară în Transilvania a reprezentat-o „Legea pentru reforma agrară din
Transilvania, Banat, Crişana şi Maramureş”, adoptată la 30 iulie 1921. Ea preia principiile fundamentale a legii
din 1919, introducând însă numeroase modificări, pentru realizarea şi pe această cale a unificării legislaţiei.
Intenţia mărturisită de legiuitor era de a spori întinderea proprietăţii rurale ţărăneşti, de a înfiinţa păşuni şi
păduri comunale. Cuprindea 20 capitole şi 141 de articole, precum şi un regulament de aplicare, promulgat sub
numărul 174 din 4 noiembrie 1921 al ,,Monitorului Oficial” 4344, structurat pe 19 capitole şi 209 articole.

3.1. Organele de expropriere. Constituire şi atribuţii

Aplicarea reformei agrare era aşteptată cu nerăbdare de ţărani, mai ales că organele de expropriere şi îm-
proprietărire existau încă din 1920. Ca şi în Decretul de lege din 1919, în baza acesteia se prevedeau mai multe
categorii de exproprieri51, aplicarea lor căzând în sarcina unor organe special create, cuprinse în capitolul VI al
legii. Potrivit articolului 55 instituţiile însărcinate cu aplicarea exproprierii erau: Comitetul Agrar, Comisiunea
judeteana de expropriere, Comisiunea de ocol pentru expropriere.

Constituirea, componenţa şi atribuţiile lor erau precizate în articolele 56-63 din legea agrară şi articolele 56-89
din regulamentul de aplicare al acesteia.

Prin legea pentru reforma agrară, Consiliul Superior pentru reforma agrară se desfiinţ ează şi se înlocuieşte cu
Comi tetul Agrar care, potrivit articolului 56 din lege, era organul consultativ al Ministerului Agriculturii în toate
chestiunile privitoare la expropriere, împroprietărire, darea în folosinţă a pământului expropriabil. Prin modi-
ficarea legii în iunie 1922, Secţia Comitetului Agrar pentru Transilvania se desfiinţează, activitatea şi atribuţiile
acestuia revenind Comitetului Agrar din Bucureşti52. Acesta avea în componenţă următorii membri53:

• Victor Râmniceanu, primpreşedinte la Înalta Curte de Casaţie şi Justiţie;
• G. Buzdugan, preşedinte la Înalta Curte de Casaţie şi Justiţie;
• O. Nicolescu, preşedinte la Înalta Curte de Casaţie şi Justiţie;
• E. Mandeceţski, consilier la Înalta Curte de Casaţie şi Justiţie;
• G. Nedici, consilier la Înalta Curte de Casaţie şi Justiţie;
• A. Gane, procuror la Înalta Curte de Casaţie şi Justiţie;
• Gavril Tripon, jurist;
• Petre Groza, jurist;
• G. Cipăianu, doctor în ştiinţe agricole;
• D. Busuiocescu, doctor în ştiinţe economice;
• C. I. Niculescu, fost director al Casei Rurale;
• N.G. Popovici, profesor la Şcoala Superioară de Silvicultură.

48 A.N.S.J. Sj, fond,Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dosar 55 vol. I, f. 136.
49 Ibidem, f. 139.
50 Ibidem, dosar 57 vol. I, f. 1.
51 Ibidem.
52 E. Petrini, op. cit., p. 308.
53 „Sălajul” nr. 33, 11 noiembrie 1922, p. 1.

https://biblioteca-digitala.ro

299

Conducerea lucrărilor de expropriere şi împroprietărire se făcea de către Casa Centrală a Împroprietăririi
sătenilor, prin Direcţia generală a reformei agrare din Cluj, care avea în subordine Consilieratele agricole, agro-
nomii regionali şi organele cadastrale. Comisiile de expropriere lucrau de asemenea cu Direcţia de la Cluj, iar
din 1924, Direcţia de la Cluj desfiinţându-se, toată activitatea şi atribuţiile au revenit Centralei din Bucureşti54.

Comitetul Agrar era organul consultativ al Ministerului Agriculturii în toate chestiunile privitoare la expro-
priere, împroprietărire, înfiinţare de proprietăţi mĳlocii şi dare în folosinţă a pamântului expropriabil în perioa-
da interimară. Atribuţiile şi componenţa Comitetului Agrar erau precizate prin art. 37 din legea pentru reformă
agrară din Vechiul Regat. Comitetul Agrar se compunea din 18 membri şi un preşedinte, numiţi prin decret
regal pe timp de 5 ani, la propunerea Ministerului Agriculturii, cu avizul Consiliului de Miniştri şi era format la
paritate din jurişti şi specialişti în agronomie şi economie politică.

Comitetul era format din trei secţii, compuse din cel puţin 6 membri, şi anume: pentru Vechiul Regat, Tran-
silvania şi Bucovina.

Membri Comitetului care alcătuiau secţiunile, puteau face parte în acelaşi timp din două dintre acestea. Fi-
ecare din ele avea câte un secretar, iar cel al secţiunii pentru Vechiul Regat îndeplinea şi funcţia de secretar al
Comitetului Agrar.

Filiala din Transilvania se compunea din cel puţin 7 membri, dintre care unul numit ca preşedinte. Ea avea
sediul la Cluj. Şedinţele plenare ale Comitetului Agrar se ţineau în capitala ţării. Comitetul Agrar examina orice
cerere de revizuire ce i-ar fi supusă de minister cu privire la hotărîrile definitive emise de instanţele de exproprie-
re, sau cu privire la lucrările definitive de împroprietărire date prin încălcarea legii. Dacă Comitetul Agrar hotăra
revizuirea ei, atunci înapoia dos arul Comisiei care a elaborat hotarîrea, indicând încălcarea articolelor de lege şi
îndrumând Comisia să emită o nouă hotărâre. În cazuri excepţionale, trimitea lucrarea de expropriere unei alte
Comisii judeţene de posibil din apropiere, care urma să facă lucrarea respectivă. De asemenea, putea solicita
Comisiilor de ocol un supliment de cercetare a tabelelor de împroprietărire încheiate, pentru a fi revizuite, atunci
când au fost înscrişi cetăţeni care nu aveau drept, sau nu au fost consemnaţi dintre cei îndreptăţiţi. Hotarîrea
Comisiei judeţene, care trebuia trimisă şi tabelul de împroprietarire refăcut, erau definitive şi executorii, nepu-
tându-se ataca pe nici o cale ordinară sau extraordinară.

Toate dispoziţiunile cuprinse în art. 92, 94, 95, 96, 97, 98, 99, 100 şi 101 din Regulamentul legii agrare din
Vechiul Regat, privitoare la atribuţiile Comitetului Agrar, făceau part e integrantă din regulamentul pentru Tran-
silvania. În afară de cele amintite mai sus, secţiunea Comitetului Agrar din Cluj avea anumite atribuţii speciale,
care erau enunţate de articolul 60 din regulament. Asupra cererilor înaintate, Comitetul Agrar se pronunţa în
cel mult 60 zile de la primire. Solicitările de revizuire împotriva hotărîrilor definitive, emise de instanţele de ex-
propriere, precum şi asupra lucrărilor definitive de împroprietărire date prin încălcarea legii, se înaintau direct
Ministerului Agriculturii. Orice alte neajunsuri a căror rezolvare cădea în competenţa Comitetului Agrar, se
trimiteau secţiunii Comitetului Agrar Cluj.

Ministerul Agriculturii şi Domeniilor, Direcţia Generală pentru Reforma Agrară Cluj, printr-o adresă55, expe-
diată Consilieratului agr icol al judeţului Sălaj, aducea la cunoştinţă faptul că prin modificarea legii din 28 octom-
brie 1922, referitoare la competenţa Comitetului Agrar, termenul de revizuire a hotărârilor era fixat la două luni
de la pronunţarea hotărârii de către Comisii. Se amintea totodată că, prin ordi nele anterioare, Consilieratul Agri-
col era autorizat a face cererile de revizuire direct la Comitetul Agrar, atunci când acestea erau încă în termen, şi
se raporta din nou că acest aspect a fost menţinut cu condiţia să se încadreze în termenul de două luni, şi să fie
bine motivate privind încălcarea legii. Atunci când nu se găsea motivul de drept ce decurgea din nerespectarea
şi greşita interpretare a legii, se cerea a se trimite hotărârea în copie, Direcţiei Generale pentru Reforma Agrară
Cluj, pentru a se reclama acolo revizuirea.

Pentru ca să nu neglĳeze vreo hotărâre nerevizuită, se insista în mod stăruitor să se înainteze copii după
toate hotărârile definitive ale Comisiilor de ocol şi judeţene la care nu s-a aplicat corect legea, ele trebuind să fie
complete, adică să conţină atât dispozitivul, cât şi motivarea. Pentru a apăra cât mai bine interesele statului în
cadrele legii agrare, se cerea ca atunci, când exista cea mai mică îndoială asupra ilegalităţii unei exproprieri, să
se trimită hotărârile respective pentru a fi examinate de serviciul contencios din cadrul Direcţiei Generale pentru
Reforma Agrară Cluj. Pentru realizarea acestui scop se cerea să se facă chiar formalităţi inutile, decât să se lase a
se strecura cea mai mică nedreptate56.

54 Ibidem.
55 Adresa nr. 9130/1 august 1923, înregistrată la Consilieratul agricol Sălaj sub numărul 1591/6 august 1923.
56 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar 9/1925, f. 3.

https://biblioteca-digitala.ro

300

Ca organe ajutătoare ale Comitetului Agrar în ceea ce privea exproprierea erau, conform articolului 55 al legii,
Comisia judeţeană şi cea de ocol pentru expropriere. Comisiunea Judeţeană de expropriere funcţiona una, sau,
în caz de trebuinţă, la propunerea Comitetului Agrar, mai multe Comisii judeţene de expropiere, compusă din
5 membri: un consilier al Curţii de Apel numit de Ministerul de Justiţie ca preşedinte sau, în lipsă, un judecător
din cadrul Tribunalului, desemnat de preşedintele Tribunalului, un al doilea judecător, ales tot de preşedintele
Tribunalului, un delegat al Casei Centrale a Împroprietăririi, consilierul agricol judeţean şi un inginer geodesic.
Inginerii geodezici erau chemaţi ca experţi şi, numai la nevoie, fără drept de vot. Fiecare Comisie avea un secre-
tar, delegat de preşedintele Tribunalului, dintre notarii şi practicanţii de sub conducerea sa, sau din personalul
grefie r, dintre cei care aveau specializare în Cartea Funciară. Când unul dintre membri lipsea, înlocuirea lui se
realiza de autoritatea care l-a delegat. Judecătorii care faceau parte din Comisia judeţeană se delegau, dacă era
posibil, dintre cei care aveau cunoştinţe practice referitoare la regimul proprietăţilor şi la Cărţile funciare. Ho-
tarîrile Comisiei se luau cu majoritate de voturi şi se emiteau îndată ce lucrarea a fost terminată. În caz de pari-
tate, decidea votul presedintelui. În hotărâre se cuprindeau susţinerile părţilor, motivele hotărîrii, părerile mai
deosebite şi semnăturile membrilor Comisiei şi a secretarului ei. Atât acestea, cât şi procesele-verbale, se vizau
de membrii Comisiei şi de secretar. Procesele-verbale trebuiau semnate şi de către proprietarul expropriat şi de
delegatul sătenilor. Dacă aceştia din urmă refuzau, preşedintele lua act şi notifica aceasta în procesul-verbal, fără
ca lucrările să fie oprite. Atribuţiile Comisiei judeţene pentru expropriere erau cuprinse în articolul 63 din regula-
ment. Competenţa acesteia se răsfrângea asupra tuturo r moşiilor situate în judeţul în care ea era instituită. Dacă
o moşie se afla situată în două sau mai multe judeţe, competenţa o avea Comisia judeţeană în raza căreia se afla
centrul administraţiei moşiei. Daca proprietarul avea moşii în mai multe judeţe, fiecare Comisie judeţeană făcea
exproprierea moşiilor din circumscripţia sa, sub rezerva coordonării lucrărilor de expropriere. În acest scop,
după ce se emitea hotărârea, dosarul se înainta, din oficiu, Comitetului Agrar, secţiunea Cluj.

Membri Comisiei judeţene nu puteau avea interese personale nici ca expropriaţi, nici ca împroprietăriţi. Nu
puteau fi înrudiţi între ei, pe linie dir ectă, sau până la gradul al doilea, de afinitate şi al IV-lea, pe linie colate-
rală. De asemenea, ei nu puteau lua parte la dezbateri şi deliberări în situaţiile în care erau interesate rudeniile
lor, până la gradele amintite. Membri Comisiei judeţene, care aveau un anume interes, imediat după primirea
avizului despre fixarea termenului de sedinţă, trebuiau să raport eze preşedintelui în ce măsură erau interesaţi.
Presedintele, care era şeful Comisiei şi al biroului, avea dreptul de a-i înlocui. El stabilea termenele de şedinţă,
conducea toate dezbaterile, ordona descinderile în teritoriu, expertizele şi verificările la faţa locului. Toţi membri
Comisiei, experţi şi t oţi cei care luau parte la dezbateri, erau obligaţi a se conforma conducerii mersului dezba-
terilor şi dispoziţiilor preşedintelui. Acesta avea datoria de a se îngrĳi de bunul mers al dezbaterilor şi tuturor
lucrărilor. În acest scop, el avea toate drepturile discreţionare stabilite în procedura civilă pentru preşedinţii care
conduceau şedinţele. Preşedintele era obligat să împiedece orice fel de amânari, în afară de cazurile bine motiva-
te. El se îngrĳea ca în cursul unei şedinţe să fie rezolvate toate chestiunile puse pe ordinea de zi. Întreruperea sau
amânarea dezbaterilor pentru un alt term en avea loc numai din cauze tehnice sau dacă intervenea vreo piedică
neprevăzută, care nu putea fi evitată imediat. Dacă vreun membru al Comisiei, care era funcţionar al Statului, şi
din vina sa nu se prezenta la termenul fixat sau nu executa ori termina lucrările începute, preşedintele îi dădea o
mustrare şi, în caz de repetare, urma să facă raport autorităţilor superioare competente pentru a fi tras la răspun-
dere. Dacă dezbaterile sau lucrările erau amânate sau întrerupte din vina inginerului geodezic sau a membrilor
Comisiei judeţene, care nu erau funcţionari ai Statului, preşedintele avea dreptul să-i oblige la suportarea cheltu-
ie lilor cauzate, iar Comisia, în plenul său, îi amenda până la suma de 1.000 lei. Aceasta se reţinea din cele cuveni-
te celui amendat pentru lucrările prestate, ori se încasa pe cale administrativă şi se vira în contul Statului pentru
cheltuielile reformei agrare. Dacă părţile, adică proprietarul expropriat şi delegatul sătenilor, prin atitudinea lor
în timpul dezbaterilor, împiedecau lucrările sau nu erau în stare să-şi susţină cererile şi să dea lămuririle nece-
sare, preşedintele fixa un nou termen, cât mai scurt posibil, şi le pune în vedere ca la acesta să-şi trimita cîte un
reprezentant. În caz contrar, hotărîrea se emitea fără audierea lor. În cursul exproprierii, organele în drept proce-
dau din oficiu, ordonând cercetari şi luând orice măsuri vor crede necesare în spiritul legii, chiar şi atunci când
parţile nu solicitau sau protestau. Toate citaţiile prin care se aducea la cunoştinţa părţilor termenele dezbaterilor
şi judecata, trebuiau să indice în rezumat chestiunea în discuţie. La toate dezbaterile din cursul procedurii de
expropriere, erau citaţi proprietarii care erau trecuţi în Cărţile funciare. Dacă domiciliul lor era cunoscut şi se afla
în ţară, citaţia se trimitea în localitatea respectivă. Daca nu se cunoaştea adresa lor, ori se afla în afara graniţelor
României, se considera că au fost citaţi în mod legal, prin simpla trimitere a citaţiei la primăria comunei unde se
afla imobilul de expropriat. Primăria încerca înmânarea citaţiei fie proprietarului, fie reprezentantului său legal.

https://biblioteca-digitala.ro

301

Dacă primăria nu putea înmâna citaţia, o afişa la vedere, trebuind să stea astfel timp de 15 zile de la data primirii,
redactându-se un proces-verbal, care trebuia înaintat Comisiei judeţene. În acest proces-verbal se specifica că
domiciliul proprietarului nu a putut fi găsit, iar el neavând în localitate nici un reprezentant legal, înmânarea nu
s-a putut fa ce. În acest caz, termenul de dezbatere se fixa astfel, ca de la data afişării citaţiei şi până la şedinţă,
să fie un interval de ce l puţin 30 de zile. Dacă vreun proprietar trecut în Cărţile funciare era decedat, sau dacă
erau minori, se citau tutorii sau curatorii cunoscuţi. Dacă pe teritoriul expropriat se aflau căi ferate sau şosele, se
aducea la cunoştinţa Direcţiei Căilor Ferate competente, precum şi la Oficiul de urbanism judeţean. Dacă se aflau
păduri sau păşuni montane, se anunţa Regiunea silvică competentă. Dacă existau lucrări de regulare a râurilor,
de drenare, irigaţii, ori de întărire a malurilor, lacuri cu instalaţii de pescărie, fie că aceste lucrări erau în curs de
executare, fie că urmau a se face, se aducea la cunoştinţa serviciului al apelor competent.

În afară de cazurile de mai sus, Comisiile judeţene erau obligate ca, în cazuri speciale, să ceară Comitetului
Agrar, secţiunea Cluj, delegarea experţilor necesari. Pe lânga denumirea românească a comunei, în actele ce le
redacta, Comisia judeţeană, trebuia să pună între paranteze şi numele comunei sub vechea ocupaţie. În toate
actele se trecea numele plasei şi al judeţului, însă numai în româneşte. Hotărîrile Comisiei judeţene se pronunţau
în şedinţă publică şi se înmânau în scris părţilor. Hotărîrile finale referitoare la expropriere şi la fixarea preţului
se dădeau în numele legii şi se motivau, indicându-se dispoziţiile legii care au determinat Comisia judeţeană să
emită hotărârea. Toate celelalte hotărâri luate de Comisia judeţeană se aduceau sub formă de decizii. Acestea
puteau fi atacate numai prin apelul făcut în numele cauzei.

Un alt organ însărcinat cu aplicarea exproprierii era, potrivit articolului 55 din lege, Comisia de ocol pentru
expropriere, care funcţiona câte una pentru fiecare circumscripţie de Judecatorie de ocol şi se compunea din 4
membri: judecătorul de ocol, ca preşedinte, sau un judecător din cadrul Tribunalului, un delegat al Casei Centra-
le a Împroprietăririi, agronomul regional şi un inginer geometru. Cel din urmă menţionat era chemat ca expert
şi, numai la nevoie, fără drept de vot. El era recrutat fie din inginerii Statului, fie dintre cei particulari. Fiecare
Comisie avea un secretar, care era de preferinţă şeful Cărţilor funciare, delegat de preşedintele Tribunalului la
propunerea judecătorului de ocol. Când unul dintre membrii lipsea, înlocuirea lui se făcea de autoritatea care l-a
delegat. Preşedintele Comis iei era judecătorul. Acelaşi era şeful Comisiei şi al biroului care funcţiona pe lângă
fiecare Judecătorie de ocol, ca autoritate de Carte funciară. Acesta deţinea registrele şi organiza separat dosarele
şi arhiva, după normele stabilite în regulamentul judiciar pentru Cărţile funciare. Lucrările Comisiei erau redac-
tate în procese-verbale, care cuprindeau susţinerile şi cererile părţilor, precum şi constatările Comisiei. Hotarîrile
Comisiei se luau cu majoritate de voturi, ele se emiteau în scris şi motivate, îndată ce lucrările au fost terminate.
În caz de paritate, decidea votul preşedintelui. A tât procesele-verbale cât şi hotarîrile se semnau de membri Co-
misiei şi de secretar. Toate actele se semnau şi de către părţi, fiindconsiderate ca atare, proprietarul expropriat şi
delegatul sătenilor. Dacă aceştia din urmă menţionaţi refuzau semnarea procesului-verbal, preşedintele lua act,
făcându-se menţiune în procesul-verbal, fără ca prin aceasta să se împiedice continuarea lucrărilor. Atribuţiile
Comisiilor de ocol erau cuprinse în articolul 87 din regulament. Comisiile de ocol erau competente să rezolve
toate lucrările de expropriere din circumscripţia lor. Dacă o moşie se afla în două circumscripţii, rezolvarea cădea
în sarcina Comisiei unde era sediul administraţiei. Dacă proprietarul avea moşii în diverse circumscripţii de ocol,
Comisia făcea exproprierea celor din circumscripţia sa, sub rezerva coordonarii lucrărilor de expropriere, care se
executa conform art. 59. Procedura pentru funcţionarea Comisiei de ocol era aceaşi ca şi a Comisiei judeţene.

3.2. Organele de împroprietărire. Constituire şi atribuţii

Organele însărcinate cu aplicarea împroprietăririi conform articolului 101 din legea agrară erau: Comi-
tetul local, Comisia de ocol pentru împroprietărire şi Comisia judeţeană pentru împroprietărire. Constituirea,
componenţa şi atribuţiile organelor însărcinate cu aplicarea împroprietăririi erau cuprinse în articolele 101-103
din lege şi articolele 130-141 din regulament.

Comitetul local se compunea din: secretarul comunal, primarul ca preşedinte, preoţi, învăţători, directorii
şcolilor primare şi 2-3 săteni delegaţi (aleşi din rândul lor), în funcţie de mărimea comunei, ţinându-se seama şi
de naţionalităţile care locuiau aici. Comitetul local se constituia şi în comunele pe al căror teritoriu nu se găseau
moşii expropriabile. Delegaţii sătenilor erau aleşi numai dintre cei care aveau mai puţin de 7 jugăre de pământ şi
au fost mobilizaţi. Comitetul local avea rolul de a întocmi, în fiecare comună, un tabel cu toţi sătenii care aveau
dreptul să fie împroprietăriţi în conformitate cu dispoziţiile legii, aşezându-i în ordinea stabilită de art. 119, 121 şi
122 din regulament. Comitetul local îşi începea activitatea după primirea instrucţiunilor date de Comitetul Agrar.
Înscrierea în tabelul de împroprietărire se făcea de secretarul comunal, din oficiu, şi pe baza cererilor individuale,

https://biblioteca-digitala.ro

302

scrise sau verbale. Acestea se verificau amănunţit de Comitet, în plenul său comunal. Pentru trecerea sătenilor în
tabele, Comitetul local se documenta în privinţa situaţiei lor militare prin orice mĳloc doveditor precum: actul de
 demobilizare, ordine de chemare sau de clasare, certificate speciale eliberate de cercurile de recrutare, documente
de liberare din lagărele de prizonieri şi orice alte acte emise de autorităţile publice. Invalizii şi voluntarii nu pu-
teau fi trecuţi în tabel decât în baza legitimaţiei eliberate din partea organelor militare în drept. Pentru văduvele
sau familiile celor căzuţi în război se lua în considerare certificatul de deces, cuprinzând precizarea că a murit în
război, sau orice alte acte oficiale. Pentru emigranţi se considera valid certificatul primăriei locale, vizat de prim-
pretorul plasei. Mobilizaţii care nu s-au reîntors, prizonierii sau dispăruţii erau trecuţi în tabele din oficiu, chiar în
cazul în care acest lucru nu s-a cerut de familiile lor, întrucât dispariţia lor nu era cunoscută autorităţilor. Tabelul
de împroprietărire a celor ce aveau drept la pământ se completa de Comitetul local, cu precizarea suprafeţei de
pământ deţinută de fiecare sătean, luându-se ca bază starea de fapt şi în funcţie de posibilitate Cărţile funciare
şi Foile cadastrale, cu precizarea vitelor de muncă şi a uneltelor ce le deţinea fiecare. Tabelul astfel întocmit,
semnat de toţi membri Comitetului local, forma un dosar cu toate cererile de înscriere şi cu orice alte acte legate
de el, fiin păstrate în arhiva comunei. Copii după tabel, certificate de preşedintele Comitetului, erau afişate timp
de 15 zile pe uşa primariei din comună, aducându-se în acel timp la cunoştinţa locuitorilor, potrivit obiceiurilor
locale, prin baterea tobei sau oricare alte mĳloace. Data afişării copiilor după tabelul de împroprietărire se nota
pe originalul rămas la dosar, semnat fiind de primar şi secretar, precum şi pe copia trimisă Comisiei de ocol pen-
tru împroprietărire. Sătenii nemulţumiţi de înscrierea făcută în tabelul de împroprietărire, trebuiau să depună
contestaţii scrise şi adresate primăriei locale care, împreună cu dosarul, la rândul ei le înainta Comisiei de ocol
pentru împroprietarire. Copia tabelul ui de împroprietărire, certificată de primar pentru conformitate cu origi-
nalul şi pentru constatarea datei de afişare, împreună cu toate contestaţiile primite de la săteni, se înaintau de către
primării Comisiei de ocol pentru împroprietărire, imediat după expirarea termenului de publicare. Dacă tabelul
de împroprietărire era întocmit în mod incorect sau dacă formalităţile publicării nu erau respectate, atât secreta-
rul, cât şi primarul, puteau fi pedepsiţi cu o amendă de până la 5.000 lei, care se aplica de către Judecătoria de ocol.

Comisia de ocol pentru împroprietărire se compunea din judecătorul ocolului în care era situată comuna,
ori substitutul său, iar în absenţă, din prim-pretorul sau pretorul, agronomul regional, delegatul Casei Centrale
a Împroprietăririi, respectiv aceiaşi care făceau parte şi din Comisia de ocol pentru expropriere. Secretarul şi
biroul Comisiei de ocol pentru expropriere servea u şi Comisiei de ocol pentru împroprietărire. Comisia de ocol
avea sarcina de a judeca listele întocmite de Comitetul local cu sătenii în dreptăţiţi a fi împroprietăriţi, şi a st abili
ordinea de preferinţă, potrivit art. 92 şi următoarele din lege.

Îndată după ce primea tabelele de împroprietărire, judecătorul preşedinte al Comisiei de ocol se deplasa în
fiecare com ună, fixând dinainte data, care era adusă la cunoştinţa sătenilor prin intermediul autorităţilor locale.
Judecătorul redacta un proces-verbal despre situaţia fiecărui sătean trecut în tabelul de împroprietărire, atât în
ceea ce privea dreptul la împroprietărire, precum şi averea ce o poseda. La stabilirea ei se folosea de datele Car-
ţilor funciare, ale cadastrului şi de starea de fapt constatată din datele culese de la oamenii de încredere (preot,
primar, învăţător etc.). Procesul-verbal trebuia semnat de judecător, persoana în cauză şi oamenii de încredere.
La fel se proceda şi pentru contestaţiile făcute în scris, în termenul prevăzut de art. 133 din regulament, sau ver-
bal, în faţa lui, ştergând din listă pe cei înscrişi fără drept ori trecând în lista pe cei omişi. Pe baza datelor adunate
de judecător la faţa locului, Comisia de ocol pentru împroprietărire pronunţa în plen hotărîrea cu majoritate de
voturi. Ea cuprindea (lista) tabelul îndreptăţiţilor, în care se specifica şi pământul pe care îl deţinea fiecare. Copie
certificată de pe hotărîre se trimitea primăriei comunei, pentru a fi afişată timp de 15 zile. Certificarea afişării
trebuia făcută, după normele stabilite la art. 133, pe copia primită de la Comisia de ocol, care rămânea la dosarul
Comitetului local, iar Comisiei de ocol i se trimitea un proces-verbal, prin care se consemna data şi durata afişă-
rii. Contestaţiile îndreptate împotriva hotarîrilor Comisiilor de ocol se făceau sub formă de apel către Comisia
judeţeană pentru împroprietaărire, înaintându-se în scris, în termen de 15 zile socotite de la expirarea termenului
de afişare la Comisia de ocol. După expirarea termenului de apel aceasta înainta Comisiei judeţene întreg dosa-
rul împroprietăririi din comună, împreună cu contestaţiile existente.

Comisia judeţenă pentru împroprietarire, câte una sau mai multe pe judeţ, se compunea dintr-un judecător,
numit de preşedintele Tribunalului dintre cei din cadrul Tribunalului şi, în cazul absenţei, şeful Judecătoriei de
ocol sau al doilea judecător din Comisia judeţeană de expropriere, un delegat cu cunoştinţe practice şi tehnice
agricole, numit de Casa Centrală a Împroprietaririi, care era cel din Comisia judeţeană de expropriere, consilierul
agricol judeţean sau substitutul său şi un inginer geodeic. Pe lângă fiecare Comisie judeţeană activau, în funcţie
de necesitate, unul sau mai mul ţi secretari, delegaţi de preşedintele Tribunalului dintre notarii şi practicanţii de

https://biblioteca-digitala.ro

303

sub conducerea sa, ori din personalul grefier, dintre cei care aveau specializare în Cartea Funciară. Preşedintele
Comi siei era judecătorul. Toate celelalte dispoziţii din regulament privitoare la Comisia judeţeană de expropri-
ere, se aplicau analog şi Comisiei judeţene de împr oprietarire. Aceasta din urmă menţionată judeca la reşedinţă,
în ultimă instanţă, toate contestaţiile ivite la întocmirea tabelelor de împroprietărire, stabilind în mod definitiv
listele sătenilor ce urmau a fi împroprietăriţi. Comisia judeţeană stabilea şi mărimea lotului tip din comună, şi
efectua tragerea la sorţi a celor împroprietăriţi. Termenul fixat se aducea la cunoştinţa sătenilor, conform art. 136
din regulament, cu cel puţin 15 zile înainte. Comisia judeţeană de împroprietărire se pronunţa pe cât posibil, în
30 zile de la primirea dosarului de la Comisia de ocol. În caz de necesitate, ea putea ordona noi cercetări pentru
completare. Şedinţele Comisiei erau publice, hotărîrile se pronunţau în plen, cu majoritate de voturi şi se redac-
tau în scris împreună cu patru copii, dintre care originalul se păstra în arhiva Comisiei judeţene. Întreg dosarul,
împreună cu copiile certificate, se trimiteau, Comisiei de ocol pentru împroprietărire. Comisia de ocol expedia
câte o copie primăriei comunale pentru afişare şi păstrare în arhiva consilierului agricol şi Casei Centrale a Îm-
proprietaririi, secţia Cluj, păstrând dovada trimiterii.

3.3. Prima împroprietărire

Satul Unguraş, a fost primul sat din judeţ în care s-a făcut împroprietărirea.
Ministerul Agriculturii, Direcţia Generală pentru Reforma Agrară Cluj, prin adresa nr. 18213 - 14 septembrie

1922, comunica prefectului judeţului, că s-a hotărat în mod definitiv ca în judeţul Sălaj, împroprietărirea să se
facă în ziua de 23 septembrie 1922. Cu această ocazie era trimis şi programul fixat de ministrul agriculturii Ale-
xandru Constantinescu, chestiunile de detaliu urmând a se stabili de prefectură.

Pentru a scoate în evidenţă extraordinara însemnătate a reformei agrare, ziarul ,,Sălajul”, descria condiţiile
în care trăiau ţăranii: ,,o ştim prea bine că nu proprietarii cei mari au purtat lucrul servil pe moşiile lor întinse.
Nu ei au săpat, nu ei au cosit, nu ei au arat. Acestea toate le-a făcut plugarul lipsit de păământ care muncea cu
familia sa, vara întreagă, ba aproape întreg anul pe moşia domnească în schimbul roadei jumătate de pe pămân-
tul muncit de el.”57

Pentru ziua în care urma să aibă loc împroprietărirea au fost organizate ample festivităţi. Aflăm despre acest
mare eveniment pentru ţăranii din întreg judeţul, din corespondenţa purtată de prefectul judeţului cu protopo-
pul Ioil Ghiuruţan şi primăria comunală Unguraş, în sarcina cărora cădea organizarea evenimentului.

Printr-o adresă prefectul aducea la cunoştinţa primăriei măsurile care trebuiau luate: ,,în vederea împropri-
etăririi ce va avea loc la 23 septembrie an curent în comuna dumneavoastră şi unde vor fi prezenţi mai mulţi
miniştri, autorităţi şi reprezentanţii comunelor din judeţ vă rog a lua măsuri: să se construiască două porţi tri-
umfale în comuna dumneavostră, una la intrate în faţa casei comunale, una pe vicinalul Chichişa înaintea locului
împroprietăririi. Veţi lua înţelegere cu domnul protopop Ioil Ghiuruţan pentru alegerea unui ţăran pentru com-
punerea unei vorbiri care o va ceti acest ţăran la locul destinat împroprietăririi. Primirea oaspeţilor se va face la
poarta de la primăria comunală salutand înalţii oaspeţi, care au venit. La locul împroprietăririi veţi lua dispoziţii
pentru facerea unei capele improvizate unde se va ţine serviciul divin de mai mulţi preoţi. Veţi aranja aceasta tot
în înţelegere cu domnul protopop Ioil Ghiuruţan care a fost anunţat în acest sens. Alăturat vă trimitem şi progra-
mul serbarii pentru anunţare. Şanţurile de pe langă şosea să fie curăţite iar şoseaua şi drumurile măturate pre-
cum şi curăţenia interioară a comunei ca să aibă un aspect cat mai frumos.Despre măsurile luate veţi raporta”58.
Cu această ocazie au fost mobilizaţi şi primpretorii de plase, cărora li se dădeau următoarele dispoziţii: ,,în
vederea actului de împroprietărire ce se va întampla la 23 septembrie an curent în comuna Unguraş binevoiţi a
lua următoarele măsuri: veţi da ordin tuturor secretarilor comunali şi cercurali de a desemna delegaţii comunali
din fiecare comună care vor lua parte la actul împroprietăririi şi veţi îndemna populaţia rurală a lua parte în
număr cât se poate de mare la acest mare act. Dumneavoastră veţi fi prezenţi la actul împroprietăririi împreună
cu delegaţii comunelor din plasa dumneavoastră. Alăturat vi se trimite şi programul împroprietăririi spre a vă
putea informa mai bine despre aranjamentul serbarei. De primire şi executare veţi raporta”59.

La intrarea în comună oficialităţile urmau să fie întâmpinate la Ciumărna. Astfel că primăria comunală de aici
trebuia să construiască o poartă triumfală în faţa casei comunale, decorată cu drapele naţionale şi frunză verde
cu inscripţia ,,Bine aţi venit”. Preotul sau învăţătorul urmau să ţină un discurs scurt de primire, salutand înalţii

57 „Sălajul”, 23 septembrie 1922.
58 A.N. S.J. Sj, Fond Prefectura Judeţului Sălaj, Prefect confidenţial, dosar 128 din 1922, f 1.
59 Ibidem.

https://biblioteca-digitala.ro

304

oaspeţi care au venit pentru a înfăptui acest mare act al împroprietăririi. Pentru acest scop, administraţiei locale
i se sugera colaborarea cu preotul greco-catolic din Ciumărna, Alexandru Petrean, acesta urmând să primescă
oaspeţii la poarta triumfală şi să rostescă discursul de întâmpinare.

Adrese similare erau trimise şi protopopului greco-catolic din Zalău Traian Trufaşiu, primarului Zalăului,
protopopului Vasile Pop din Sângeorgiu de Meseş.

Primirea oaspeţilor în judeţ urma să se facă la gară, unde ministrii erau întâmpinaţi, printre alţii, de prefect,
subprefect, administrator, revizor, consilierul agricol, preşedintele Tribunalului, prim-pretor, şeful serviciului
de ocol, comandantul companiei de jandarmi, şeful brigăzii siguranţei, primar, şeful poliţiei, judecătorul de ocol,
directororul Şcolii Normale, al liceului ,,Weseleny”, cel al Şcolii primare, precum şi cel al Şcolii civile.

Toţi aceştia erau invitaţi a lua parte la recepţia ce urma a se face la gară, în ziua de 23 septrmbrie 1922,
împreună cu funcţionarii din subordine, de unde, urma să se facă plecarea cu automobilele la Unguraş 60.

Fiind vorba de vizita în judeţ a unor înalţi demnitari, printr-o adresă61din 20 septembrie 1922, Compania de
Jandarmi Zalău înainta prefectului un exemplar din crochiul intinerariului şi a posturilor fixe şi mobile de jan-
darmi în vederea măsurilor de siguranţă şi poliţie adoptate, pentru ziua de 23 septembrie 1922, cu ocazia venirii
miniştrilor în judeţ, pentru efectuarea primei brazde de împroprietărire în comuna Unguraş.

În vederea măsurilor de siguranţă şi poliţie, pentru 23 septembrie 1922 era mobilizat un efectiv compus din 3
patrule călări şi 1 şef, 2 patrule pedestre mobile, 6 posturi fixe, o companie de jandarmi.

După trecerea miniştrilor patrula călare de la postul Ciumărna urma să se deplasează la locul împroprietăririi,
la fel şi patrula mobilă pedestră de la intrarea în Unguraş după trecerea miniştrilor urma să se deplasează la lo-
cul festivităţii. Scopul era patrularea drumului, paza şi menţinerea ordinii pe durata desfăşurării programului
dedicat evenimentului.

Festivitaţile din ziua de 23 septembrie 1922 din Unguraş urmau să aibă loc după următorul program62:
• La oara 8 a.m sosirea trenului ministerial în gara Zalău şi primirea oficială, fiind prezente toate au-

torităţile judeţene şi comunale.
• 9 a.m plecarea spre Unguraş
• 9:13 a.m sosirea în Ciumărna. Primirea miniştrilor la poarta triumfală de la intrarea în sat. Salutul

preotului Alexandru Petrean, fiind de faţă autorităţile comunale.
• 9:30 a.m sosirea în Unguraş. Primirea miniştrilor la poarta triumfală de la intrarea în sat, salutaţi

fiind de primăria comunală, în prezenţa primpretorul de plasă.
• 10 a.m, la locul destinat împroprietăririi, discursul unui sătean. Serviciul divin urma să fie oficiat

de mai mulţi preoţi ortodocşi şi greco catolici. După serviciul divin urma cuvântarea P.S. episcopul
Nicolae Ivan sau, în absenţa acestuia, un preot urma să răspundă ministrului agriculturii, primului
ministru sau unui parlamentar.

• Urma citirea hotărarii de împroprietărire de către judecătorul de ocol Centea. Putea să mai vorbească
şi un ministru.

• Tăierea brazdei cu plugul decorat.
• Muzica Regimentului 17 Vanători care urma să cânta ,,Deşteaptă-te române”.
• 1 p.m reîntoarcerea la Zalău, unde urma să se desfăşoare banchetul la restaurantul ,,Transilvania”.

Unul dintre ţărani a rostit un discurs de mulţumire adresat regelui şi preşedintelui Consiliului de Miniştrii:
,,poporul roman din părţile Sălajului adunat azi în comuna Unguraş ca să ia în stăpanire pentru vecie pămantul,
care aţi poruncit mărite Crai să ni se împartă prin mila Măriei Tale vine cu lacrimi de mulţumire să vi se închine
şi să vă mărturisească cea mai neclintită credinţă şi dragoste. La slăvita zi a încoronării vom fi de faţă toată sufla-
rea cu mic cu mare. Trăiţi Majestate întru mulţi ani!”

Un discurs asemănător a fost adresat şi guvernului: ,,poporul român din judeţul Sălaj adunat astăzi în comu-
na Unguraş ca să intre pentru veac în posesiunea pământului biruit odinioară de strămoşii noştrii cu glas de bu-
curie vine a-şi exprima cea mai statornică încredere în guvernul actual care a făcut să ni se îndeplinească visurile
strămoşeşti. Dorim ca guvernul să cârmuiască întru lungime de ani spre binele şi fericirea ţării”63.

60 Ibidem, f. 12.
61 Adresa nr. 3588, din 20 septembrie 1922, trimisă de Compania de Jandarmi prefectuluiariului privind măsurile de

siguranţă şi poliţie luate pentru ziua de 23 septembrie 1922, cu ocazia venirii miniştrilor în judeţ.
62 A.N. S.J. Sj, Fond Prefectura Judeţului Sălaj, Prefect confidenţial, dosar 128 din 1922, f. 16.
63 Ibidem, f. 19.

https://biblioteca-digitala.ro

305

În faţa locului împroprietăririi pe vicinalul Chichişa, s-a construit o capelă şi o tribună din frunze. Aici s-a ofi-
ciat serviciul divin, de faţă fiind domnii miniştri, parlamentarii judeţului, autorităţile şi reprezentanţii comunelor
din întreg judeţul. Pentru ca serbarea să fie cât mai grandioasă, au fost invitaţi mai mulţi preoţi pentru a participa
la serviciul divin şi, în acelaşi timp, s-a făcut apel la populaţie a lua parte în număr cât mai mare la acest act. După
serviciul divin care s-a oficit în lipsa P.S Episcopul Nicolae Ivan al Clujului, Vadului şi Feleacului, protopopul
Ghiuruţan a ţinut un discurs cu caracter religios creştin în materia împroprietăririi.

Prin urmare, acestui eveniment i s-a dat o mare importanţă, fiind chemate să-şi dea concursul toate instituţiile
din judeţ. Se punea un mare accent pe participarea în număr cât mai mare a populaţiei, astfel că, pentru ridicarea
solemnităţii actului de împroprietărire, primpretorii au ordonat notarilor cercuali şi comunali a dezvolta o propa-
gandă intensivă în rîndul populaţiei rurale pentru participare în număr mare la măreţul act de împroprietărire.

Din relatările ziarului ,,Sălajul” din 7 octombrie 1922, putem reconstitui cum s-au desfăşurat evenimentele
programate pentru acest eveniment. ,,Ziua de 23 septembrie va fi o zi memorabilă pentru judeţul nostru. În
această zi s-a făcut cu solemnitate mare prima împroprietărire pe teritoriul acestui judeţ. Parcă şi ceriul aşa a voit,
ca în mĳlocul atâtor ploi, ziua fixată pentru acest act cu însemnătate atât de mare economică şi naţională, să fie o
zi senină şi cu soare. Primirea oficială s-a făcut în gara Zalău la orele 8 dimineaţa, din partea tuturor autorităţilor
judeţene şi comunale, luând parte şi o mare mulţime de inteligenţă şi popor din oraş şi provincie. Prefectul jude-
ţului Dr. I.A. Domşa, salută miniştrii care vin să ia parte activă la solemnitatea primei împroprietăriri din judeţul
Sălaj, îi asigură de recunoştinţa poporului, mulţumeşte în termeni elogioşi guvernului liberal pentru punerea în
aplicare a reformei agrare şi asigură pe miniştrii de patriotismul şi dinamismul acestui popor. Domnul dr. A.
Pintea salută miniştrii în numele oraşului Zalău. I-a cuvântul ministrul agriculturii Constantinescu, spunând că
uită de greutăţile întâmpinate cu călătoriile lungi şi obositoare când se gândeşte la poporul care ajunge la glia
mult aşteptată şi lui atât de dragă, la acest popor al cărui vitejie este scrisă cu slove de aur pe paginile istoriei şi
a cărui hărnicie l-a făcut să treiască şi să se susţină pe aceste plaiuri după suferinţe milenare. După aceasta un
lung şir de automobile şi trăsuri pornesc către comuna Unguraş. Calea către Unguraş este şoseaua naţională care
duce la Cluj, foarte îngrĳită şi cu multe serpentine peste munţii Meseş. Ajungând la comuna Ciumărna, se opresc
miniştrii şi suita lor la poarta triumfală, unde preotul cu întreg poporul din comună îi aştepta. La cuvântarea
frumoasă a preotului Petrean, răspunde ministrul Constantinescu cu multă dragoste şi căldură. La intrarea în
comuna Unguraş, la poarta triumfală, sunt salutaţi miniştrii asemenea cu multă căldură, de unde tot convoiul
merge pe câmpul liber la scena ridicată pentru solemnităţile zilei. Aici are loc sfinţirea apei de către 12 preoţi în
frunte cu protopopii V. Pop din Sângeorgiul de Meseş şi I. Ghiuruţan, din Unguraş. După terminarea serviciului
divin urmează discursurile. Vorbesc miniştrii Constantinescu şi Traian Moşoiu, apoi parlamentarii G. Tripon, E.
Bran, E. Lobonţ, protopopul Ghiuruţan, care toţi accentuează însemnătatea zilei de sărbătoare în care se face în-
ceputul împărţirii pământului între cei îndreptăţiţi. Apoi pornesc cu toţii în sunetele orchestrei militare la plugul
pregătit pentru a tăia prima brazdă pe moşia expropriată. Prima brazdă se taie ţinând de coarnele plugului mi-
niştrii şi parlamentarii ţării. După încheierea solemnităţilor a urmat petrecerea poporală şi ospăţul între popor,
iar miniştrii au plecat cu suita lor la prânzul dat în cerc mai intim de către prefectul judeţului Domşa, de unde au
plecat mai departe la Carei să facă şi în judeţul Satu-Mare, împroprietărirea mult aşteptată.

La solemnităţile dedicate împroprietăririi n-a mai putut să ia parte primul ministru Ion I. C Brătianu, din
cauza unei boli, anunţând acest aspect printr-o telegramă trimisă prefectului64.

În comuna Unguraş (Românaşi), lucrările de expropriere făcute pe seama moşiei lui dr. Por Mihai erau con-
siderate ca încheiate prin hotărârea nr. XLVI – 34/1922, dată în şedinţa din 26 octombrie 1922, sub preşedinţia lui
Cornel Centea şi în prezenţa agronomului regional Ionescu Gh. din Comisia de ocol Zalău. Această hotărâre a
urmat rectificării la cererea proprietarului a unei hotărâri mai vechi din 10 august 192265.

3.4. Activitatea Comisiilor de expropriere şi împroprietărire

Aplicarea în fapt a lucrărilor de expropriere şi împroprietărire a fost făcută şi în Sălaj de către organele agri-
cole, consilierii agricoli şi agronomii regionali pe baza hotărârilor definitive şi a măsurătorii cadastrale. O serie
de circulare cu instrucţiuni adresate tuturor organelor au dat îndrumări necesare pentru ca lucrările să se facă în
cele mai bune condiţii şi cât mai repede posibil66.

64 A.N. S.J. Sj, fond Prefectura Judeţului Sălaj, Prefect confidenţial, dosar 128 din 1922, fila 7.
65 Ibidem, fond Comisia pentru aplicarea reformei agrare 1921, dosar 89, f. 1.
66 Emil Petrini, op. cit., p. 310.

https://biblioteca-digitala.ro

306

Comisiile de ocol pentru expropriere aveau sarcina într-o primă instanţă de a se pronunţa asupra situaţiei
juridice a proprietăţii din punct de vedere al exproprierii, determina valoarea pământului şi fixa lotul tip. De
asemenea, faceau verificarea tabloului de împroprietărire pe bază de procese verbale individuale, după care se
stabilesc listele celor îndreptăţiţi. Comisiile judeţene se pronunţau într-o primă instanţă asupra preţului, atunci
când Comisia de ocol nu s-a pronunţat, hotărârea definitivă căzând în competenţa Curţilor de Apel din regiune.
Comisiile judeţene se pronunţau, de asemenea, în ultimă instanţă, asupra apelurilor făcute contra hotărârilor
Comisiilor de ocol în materie de expropriere. Hotărârile lor sunt definitive şi executorii, fără drept de opoziţie,
apel sau recurs, cu rezerva dreptului de revizuire din partea Comitetului Agrar. Stabilea preţul de arendă pentru
perioada interimară până la împroprietărire.

Prin modificarea legii în 1922, toate atribuţiile Băncii Agrare au fost anulate, întrucât în baza articolului 137
din acea lege, toate operaţiile se făceau de către stat, iar toate convenţiile încheiate între stat şi Banca Agrară,
modificarea statutelor Băncii Agrare şi toate celelalte privilegii ca beneficiare de toate drepturile asigurate prin
legi speciale ungare, institutelor privilegiate de Credit funciar, scutirea de impozite şi taxe fiscale, sunt şi rămân
desfiinţate, şi din acest motiv în lege nu se mai vorbeşte despre atribuţiile Băncii Agrare67.

Casa Centrală a Cooperaţiei şi Împroprietăririi sătenilor a funcţionat până la 2 august 1929, când potrivit noii
legi de organizare a ministerelor, ia fiinţă „Direcţia aplicării reformei agrare”, care-i continua activitatea68. În 1936,
în urma unei noi organizări a Ministerului Agriculturii şi Domeniilor, problemele de reformă agrară intră în com-
petenţa „Direcţiei reformei agrare”. Aceasta se ocupa cu aplicarea legilor privitoare la expropriere şi împroprie-
tărire, la înstrăinarea bunurilor, la administrarea proprietăţii funciare a statului, la împroprietărirea ţăranilor, la
stabilirea debitelor împroprietăriţilor şi a debitelor provenite din arendarea terenurilor statului, la lichidarea ope-
raţiunilor financiare ale proprietarilor expropriaţi şi altele69. În 1939 s-a produs o nouă organizare a Ministerului
Agriculturii şi Domeniilor. În structura organizaţiei sale centrale, „Direcţia geniului rural”, creată în 1919 ca secţie
a Casei Centrale a Cooperaţiei şi Împroprietăririi, sub denumirea de Secţia de geniu rural, ocupându-se atunci de
construcţiile agricole, începând cu 4 august 1949, obiectul de activitate viza lucrările de ameliorări funciare, cadas-
tru, colonizări, maşini agricole, construcţii rurale, iar prin „Serviciul reformei agrare”, problemele exproprierii şi
împroprietăririi, substituind astfel sarcinile Direcţiei reformei agrare care a fost desfiinţată70.

Printr-o adresă71 din 24 august 1921, Consilierului agricol al judeţului Sălaj i se cerea luarea unor măsuri în
vederea cunoaşterii şi aplicării noii legi de reformă agrară şi a regulamentului de către organele însărcinate cu
aplicarea ei. Astfel că imediat ce se primea noua lege pentru aplicarea Reformei Agrare în Ardeal, Banat, Crişana
şi Maramureş, care urma să fie trimisă împreună cu regulamentul ei de aplicare prevazut de art.138 atât consi-
lierul agricol, cât şi subalternii, şefi de cancelarie şi agronomi regionali, trebuiau să acorde cea mai mare atenţie
şi sârguinţă aşa încât în timpul cât mai posibil să cunoască atât legea cât şi regulamentul. Organele de control
aveau ordin cu prilejul celor dintâi inspecţii, să se convingă şi să raporteze dacă personalul încredinţat de legiui-
tor, să facă parte din Comisiile de expropiere sau de împroprietărire, şi-au însuşit sau nu cunoaşterea desăvârşită
a legii: ,,în înalta sa gratitudine pentru corpul agronomic legiuitorul va crea o situaţiune excepţională, istorică,
încărcată de cea mai mare onoare, dar şi de cea mai grea răspundere. Găsim de a noastra datorie să vă decla-
ram cinstit si la timp ca ne vom desparţi de acei dintre dumneavoastră care vom afla că nu cunosc legea şi prin
urmare nu se află la înalţimea onoarei ce ni s-a dat de legiuitor. Necunoştinţa, nepasarea, indolenţa sau reaua
credinţă, trebuie să dispară la timp din calea marei opere de aplicare a reformei agrare în Ardeal, Banat, Crişana
şi Maramureş, iar acolo unde le vom constata le vom stârpi cu ultima asprime. Raspunderea ce o avem, marile
interese de Stat, ce ni s-au încredinţat, experienţa care pretindea s-o avem dupa doi ani de încercări de aplicare a
reformei agrare, nu ne îngăduiesc, să vedem situaţia cu uşurinţă şi să o tratam cu nepăsare72”.

În perioada 1921-1922, au existat unele disfuncţionalităţi în aplicarea legii de reformă agrară în Sălaj, cauzate
de organele însărcinate cu aplicarea ei. Din acest motiv, printr-o adresă73 din 27 august 1921 trimisă consilie-

67 Ibidem, p. 309.
68 D. Şandru, Reforma agrară din 1921 în România, Bucureşti 1975, p. 2.
69 Ibidem.
70 Ibidem.
71 Adresa nr. 4426, din 24 august 1921, expediată de Minister, Consilierului agricol al judeţului Sălaj, prin care i se cerea

luarea unor măsuri în vederea cunoaşterii şi aplicării noii legi de reformă agrară şi a regulamentului de către organele
însărcinate cu aplicarea ei.

72 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 22.
73 Adresa nr. 10658, din 27 august 1921, trimisă de Direcţia Generală pentru reforma Agrară Cluj consilierului agricol Gar-

boveanu, înregistrată cu nr.7 din 1 septembrie 1921.

https://biblioteca-digitala.ro

307

rului agricol Garboveanu, Direcţia Generală pentru reforma Agrară Cluj atenţiona, că de un timp, numărul
funcţionarilor din serviciile agricole judeţene administratori de obşti şi agronomi regionali, care se pretau la fap-
te necinstite, luări de mită, etc, se înmulţeau pe zi ce trece. Prin urmare: ,,ţinem să vă atragem în mod deosebit de
serios luare aminte, că, pe viitor, de altfel ca şi în trecut vom izbi cu toată străşnicia pe aceşti funcţionari care pe
lângă că se compromit pe dânşii, cotribuie, prin faptele lor infamante, să coboare şi prestigiul brezlei noastre în-
tregi. Vă facem cunoscut, că în dată ce se vor găsi şi constata, prin organele de inspecţiuni, din personalul central,
nereguli de acestea, ne vedem nevoiţi a lua măsuri disciplinare contra sefilor de judeţ, care prin vinovata lipsă de
aproape supraveghere şi educaţie a subalternilor lasă ca aceştia să cadă în ispita necinstei74. Un exemplu în acest
sens a fost avertismentul ce i s-a dat prin ordinul75 din 5 august 1921, al Direcţiei Generale pentru Reforma Agrară
Cluj, agronomului regiunii agricole Zalău, pentru neglĳenţă şi neexecutarea ordinelor cerându-se şi o cercetare
disciplinară în cauză. În urma anchetei efectuate de către Consilieratul agricol, s-a constatat că ,,Casiu Deleu, a
funcţionat la biroul Regiunii agricole din Zalău, unde este titular, cel mult 30 zile în intervalul de la 1 aprilie până
la 31 august an curent, iar restul de timp a stat la domiciliu său, în oraşul Şimleu-Silvaniei sau în împrejurimi care
aparţin de Regiunea a doua agricolă de sub conducerea domnului Gabor Maior. Totdeauna a argumentat că nu
găseşte în Zalău pentru că trebuie să-şi mute familia, şi că la hotel cazarea ar fi prea costisitoare. Pentru tot timpul
însă, servit în interesul serviciului, domnul Deleu, şi-a primit salariul de la Consilieratul agricol. Pe la începutul
lunii august, s-a prezentat la acest Consilierat, cu ocazia primirii salariului, arătându-ne că domnia sa, se va duce
în curând, ca agronom regional în judeţul Solnoc-Dabâca, unde are şi interese familiale. De atunci nu l-am mai
văzut pe la biroul său regional din Zalău care şade închis. În ziua de 27 august, întâlnindu-se cu domnul Baocan,
a spus, că, Casiu Deleu a funcţionat la Cancelaria domeniului Hidig, ca şi contabil, unde a fost găsit de domnul
Toma, directorul Domeniilor şi a cerut să fie numit la acel domeniu. Nu putem fi răspunzători, deoarece domnul
Deleu, înţelege să-şi îndeplinească atribuţiunile faţă de serviciul ce i s-a dat”76.

Nu lipsit de importanţă a fost implicarea unor funcţionari în politizarea aplicării legii de reformă agrară. Ast-
fel, unii agronomi regionali, neachitându-se în mod conştiincios de funcţia ce o ocupau şi neaplicând cu stricteţe
legea, de multe ori făceau operă demagogică, promiţând ţăranilor peste ceea ce legea le da dreptul, servind astfel
diferite interese politice şi abătându-se de la atribuţiile ce le aveau ca funcţionari. Acest aspect reiese foarte clar
dintr-o adresă confidenţială trimisă de ministrul agriculturii Garoflid, consilierului agricol Gârboveanu în ianu-
arie 1921, căruia îi cerea în mod confidenţial, să atragă atenţia agronomilor regionali, pentru a se limita în funcţia
ce o deţineau, în caz contrar vor fi revocaţi din funcţie77. Acest aspect este readus la cunoştinţa Consilierului
agricol judeţean Gârboveanu, printr-o adresă confidenţială78 din 5 decembrie 1921, de către directorul Comite-
tului Agrar Cluj. Existau informaţii cum că unii funcţionari, neglĳându-şi atribuţiile oficiale şi pur profesionale,
făceau politică sau direct ori indirect se amestecau în luptele dintre diferitele partide politice. Se atrăgea atenţia,
că o asemenea linie de conduită, era împotriva legii şi nu putea fi tolerată: ,,acei dintre dumneavoastră sau sub-
alternii dumneavoastră care în loc să folosească timpul cautând să-şi îndeplinească cât mai conştiincios şi mai
mulţumitor frumoasele îndatoriri ce vi s-au încredinţat, vor fi dovediţi fie că fac personal politică, fie că direct sau
indirect se amestecă în luptele politice, îi prevenim că vor trage consecinţele şi că din parte-ne nu vor avea nici o
aprobare. Ca profesionişti agronomi şi mai ales ca funcţionari ai Statului, una din datoriile noastre de căpetenie,
este să ne ţinem cât se poate de departe de orice amestec în luptele ce se dau între diferitele grupări politice”79.

În toamna anului 1921, consilierul agricol al judeţului Sălaj, Gârboveanu era neliniştit de faptul că în Zalău
se ,,urzeau planuri între cei mari, pentru înlocuirea delegaţilor Casei Centrale de Împroprietarire, confirmaţi
de Comitetul Agrar Cluj pentru Comisiile de expropiere în judeţul Sălaj. Cei interesaţi se pare că dorau să aibă
oameni care să le servească interesele”80. De altfel, împotriva delegaţilor Casei Centrale de Împroprietarire,
recomandaţi de Consilieratul agricol al judeţului Sălaj pentru Comisiile de ocol din judetul Sălaj, s-a născut
un curent ostil pe motivul ca ar fi bolşevici81. Probabil acestă etichetare venea din partea moşierilor care erau

74 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 17.
75 Ordinul nr. 9815, din 5 august 1921, al Direcţiei Generale pentru Reforma Agrară Cluj.
76 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 8.
77 Ibidem, f. 27.
78 Adresa confidenţială nr. 15, din 5. 12. 1921, trimisă de către directorul Comitetului Agrar Cluj, consilierului agricol Gâr-

boveanu.
79 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 30.
80 Ibidem, f. 41.
81 Comunişti.

https://biblioteca-digitala.ro

308

interesaţi şi doreau să aibă ,,oameni de paie cum au avut şi în Comisiile din trecut care nu s-au atins de moşiile
lor”82. Cei în cauză erau Cornel Pop directorul Şcolii Normale din Zalau, şi Ioan Filimon, profesor la Şcoala
de Agricultură din Şimleu-Silvaniei. Cornel Pop fiind din Zalău, se considera mai potrivit, fiind şi priceput în
chestiuni de Reformă Agrară, spre deosebire de Ioan Filimon, care prezenta inconvenientul că domicilia prea
departe de reşedinţa Comisiei Judeţene. Aceste aspecte erau raportate de consilierul agricol Gârboveanu, prin
intermediul unor adrese confidenţiale, Comitetului Agrar, pe 9 septembrie 1921 şi apoi 16 noiembrie 1921. Tot
în acestă corespondenţă se mai preciza că în Comisiile de Ocol pentru expropiere din Plasa Şimleu-Silvaniei,
agronomul regional, Lazăr Maior, era foarte slab pregătit şi, în compensaţie, să fie menţinut Simion Oros, dele-
gatul Casei Centrale. Pentru ceilalţi nu se insista aşa de mult, doar mai menţiona că ,,ar fi fost bine, pentru bunul
mers al serviciului, ca preşedintele Comisiei judeţene să fi fost străin de localitate”83. Pe 30 octombrie 1921, Co-
mitetul Agrar secţiunea Cluj, comunica Consilieratului Agricol Sălaj decizia ministerială84, prin care Gheorghe
Ionescu, agronom regional clasa a treia pe lângă Consilieratul agricol al judeţului Cojocna, era transferat din
motive disciplinare, începând cu 1 octombrie 1921, pe acelaşi post de pe lângă Consilieratul agricol al judetului
Sălaj. Prin aceiaşi decizie şi cu aceeaşi zi era transferată şi soţia acestuia, Eugenia Ionescu, din postul de secretar
de regiune, de pe lângă Consilieratul agricol al judeţului Cojocna, în acelaşi post, de pe lângă Consilieratul agri-
col al judeţului Sălaj85.

Cu privire la delegaţii Casei Centrale de Împroprietărire, la 5 noiembrie 1921, subprefectul judeţului Sălaj, în
urma unei convorbiri confidenţiale avute pe 4 noiembrie 1921, cu directorul genearal al Comitetului Agrar Cluj,
înainta un tabel cu persoanele pe care le considera vrednice pentru a fi numite ca delegaţi ai Casei Centrale de
Împroprietărire în Comisiile de ocol, în vederea aplicării reformei agrare în judeţul Sălaj86. În plasa Zalău, Anania
Popovici, era considerat ,,om de toată încrederea” şi era văzut ca având cele mai mari cunoştinţe economice, fiind
potrivit pentru aceste lucrări. În plasa Tăşnad, în locul lui Morar, considerat ,,om înaintat în varstă şi cu mică
inteligenţă”, era propus Vasile Pustai. În plasa Cehu Silvaniei, în locul Rada, care ,,tindea spre demagogie şi avea
statutul incompatibil”, era propus cu onoare Levente Pop. În încheierea adresei, suprefectul sublinia că aceste in-
formaţii le comunica Comitetului Agrar în interesul cauzei având în vedere importanţa mare a lucrărilor ce aveau
să le execute87. Tabelul complet cu numele delegaţilor propuşi, care a fost trimis Comitetului Agrar, era următorul:

Nr crt Numele şi prenumele
delegatului

Comisia de ocol
pentru care este

delegat
Domiciliul Observaţii

1 Cornel Pop Comisia judeţeană Zalău
2 Anania Popovici

Supleant: Al Orţan Zalău Zalău

3 Vasile Pustai
Supleant: R Şimoş Tăşnad Tăşnad

4 Ioan Osian
Suplupleant: Aurel Pop Şimleul Silvaniei Şimleul Silvaniei

5 Emil Filip
Supleant: Ioan Cioban Jibou Jibou

Gâlgău
6 Levente Pop

Supleant: Vasile Vlaica
Cehul Silvaniei Cehul Silvaniei

Oarţa de Jos

La data de 1 ianuarie 1922, când încep lucrările de expropriere şi în Sălaj, încetează activitatea vechilor Co-
misii care s-au ocupat, în special, de arendarea forţată. Pe 9 ianuarie 1922, preşedintele Comisiei judeţene Sălaj,
aducea la cunoştinţa Comitetului Agrar faptul că activitatea vechilor Comisii se încheiase încă de la data de 1
noiembrie 1921, şi, totodată, informa Comitetul Agrar de faptul că până la acea dată nu se înfiinţaseră noile Co-
misii de expropriere şi împroprietărire. Problemele legate de gestiunea vechiilor Comisii şi plăţile funcţionarilor
au fost rezolvate de către preşedintele Comisiei judeţene, până la data de 26 ianuarie 192288.

82 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 41.
83 Ibidem.
84 Decizia ministerială nr.6758 din 27.10.1921.
85 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 12.
86 Ibidem, fond Prefectura Judeţului Sălaj, Prefect confidenţial, dosar nr. 39/1921, f. 1.
87 Ibidem.
88 Ibidem, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dosar 57 vol. I, f. 2-5.

https://biblioteca-digitala.ro

309

În cursul anului 1922 se înregistrează numeroase cereri de revizuire a arendărilor, dar în conformitate cu
articolul 110 al regulamentului de aplicare a legii de reformă agrară, acestea erau nefondate89. Comitetul Agrar,
cerând cu stricteţe respectarea acestui articol, toate solicitările de revizuire au fost respinse. Se înregistrează nu-
meroase cereri de revizuire a suprafeţelor sau a preţurilor de arendare, în special la păşunile comunale, deoarece
acestea nu acopereau necesarul de hrană al animalelor, mulţi dintre ţărani fiind nevoiţi să-şi vândă vitele, toate
solicitările au fost însă respinse în baza articolului 11090.

În ianuarie 1922, s-au constituit şi în Sălaj noile Comisii care urmau să se ocupe cu aplicarea reformei agrare.
La 21 ianuarie 1922, preşedintele Tribunalului Zalău îl desemnează în baza articolului 62 din Regulamentul de
aplicare al legii agrare, în funcţia de secretar al noii Comisii de expropriere, pe dr. Valer Ancean, notar la Tribu-
nal, iar ca substitut al său, pe Ioan Gheţie, practicant în drept. Tot acum, în conformitate cu articolul 58 din legea
de reformă agrară, Mihai Gyenge, fostul preşedinte al Comisiei judeţene, este numit în funcţia de membru al
Comisiei de expropriere şi de preşedinte substitut al acesteia. În funcţia de preşedinte al Comisiei este ales Petre
Rădulescu, consilier la Curtea de Apel din Oradea, dar în luna martie acesta demisionează şi, conform ordinului
ministrului justiţiei91, Mihai Gyenge este delegat să îndeplinească funcţia de preşedinte al noii Comisii92. Printr-o
adresă93 trimisă directorului general pentru reforma agrara Cluj, de către consilierul agricol al judeţului Sălaj,
ca răspuns la ordinul nr.7196 din 1922, se aduceau unele lămuriri privitoare la situaţia Comisiei judeţene şi a
Comisiei de ocol pentru expropiere din judeţul Sălaj. Ca preşedinte al Comisiei judeţene de reformă, în locul lui
Petre Rădulescu, trecut la Oradea, V. Ghyurko preşedintele Tribunalului din Zalău, a dat delegaţie judecătorului
Mihail Gyenge, în baza unui ordin al Ministerului de Justiţie să prezideze Comisia judeţeană pentru expropriere.
În urma unei convorbiri avute cu preşedintele Tribunalului din Zalău, V. Ghyurko, consilierul agricol constatata
că acesta avea intenţia să-l menţină pe judecătorul Gyenge în tot timpul lucrărilor de reformă agrară, şi numai în
caz de necesitate absolută, urma ca acesta să treacă în calitatea de preşedinte, luând asupra sa şi responsabilitatea
lucrărilor. Consilierul agricol, în adresa sa, era nemulţumit de faptul că judecătorul Mihai Gyenge, fiind prea
bătrân şi necunoscând bine limba romană, nu putea avea destulă autoritate asupra membrilor din cele două Co-
misii de expropiere, din care cauză, preşedinţii Comisiilor de la plase, nu lucrau cu toată încrederea şi vigoarea
necesară. Judecătorul Mihai Gyenge putea fi bun, în opinia consilierului agricol, numai ca al doilea judecător, în
nici un caz însă ca preşedinte al Comisiei judeţene94. Totodată, se raporta că preşedenţia Comisiilor de ocol era
completă, în afara de plasa Jibou, unde s-a dat delegaţie lui Albert Intze, de origine maghiară, care l-a înlocuit pe
Adalbert Gaspar Bella, care nu ştia româneşte. Cel nou numit în funcţia de preşedinte a comunicat că va începe
verificarea tabelelor în ziua de 26 aprilie, în comuna Verveghiu. Legat de activitatea Comisiei de ocol din plasa
Jibou, pe 10 aprilie 1922, printr-o adresa95, consilierul agricol al judeţului Sălaj, trimitea directorului general de la
Cluj, răspuns la raportul confidenţial din 5 august 1921, făcându-i cunoscut faptul că: ,,Gaspar Bella, judecator la
Plasa Jibou din Judeţul Sălaj, nu ştie româneşte, din care cauză lucrările reformei agrare vor merge foarte încet.
După cele constatate de noi, numitul judecator nu pricepe lucrările acestea, bazandu-se mai mult pe cel ce i se
spun de secretar. De aceea în interesul bunului mers al serviciului, vă rugăm să binevoiţi a dispune trimiterea
unui alt judecător pentru îndeplinirea lucrărilor de reformă agrară”96. Schimbarea se pare că nu a fost de bun
augur deoarece, dintr-un raport al agronomului regional din plasa Jibou, înaintat consilierului agricol judeţean
Gârboveanu pe 8 august 1922, aflăm că în raport cu alte plase, în cea a lui, lucrările de expropriere erau rămase în
urmă, aceasta datorându-se, în opinia acestuia, preşedintelui Comisiei de ocol: ,,în prezentul raport am onoarea

89 În conformitate cu articolul 110 al regulamentului de aplicare a legii de reformă agrară nu se mai puteau face nici un fel
de revizuiri ale arendărilor forţate care rămâneau în vigoare până la aplicarea legii.

90 Marin Pop, Evoluţia lucrărilor de reformă agrară şi arendările forţate în Sălaj în perioada 1918-1921, Acta Musei Porolissensis,
XXIII, Zalău, 2002, p. 420.

91 Ordinului ministrului justiţiei nr. 1822/922.
92 Marin Pop, Evoluţia lucrărilor de reformă agrară şi arendările forţate în Sălaj în perioada 1918-1921, Acta Musei Porolissensis,

XXIII, Zalău, 2002, p. 420.
93 Adresa nr. 983 din 24 aprilie 1922, trimisă directorului general pentru reforma agrara Cluj, de către consilierul agricol al

judeţului Sălaj.
94 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 6.
95 Adresa cu nr. 18 din 10 aprilie 1922, prin care consilierul agricol al judeţului Sălaj, trimitea directorului general de la Cluj,

răspuns la raportul confidenţial, cu nr. 5 din 5 august 1921.
96 A.N. S.J. Sj, fond Camera agricolă a judeţului Sălaj, dosar nr. 9/1925, f. 30.

https://biblioteca-digitala.ro

310

a vă arăta şi primele zile, secretariatul, şi comunele, unde va face deplasările domnul preşedinte al Comisiei de
Ocol, de expropiere. Pe cum aud că în alte plase aproape de o luna, judecatorii de Ocol sunt prin comunele plasei,
pentru verificarea tablourilor şi noi în plasa Jibou, abia numai din data 26 aprilie 1922, vom începe. Deci vă rog
dacă e posibil să ni se trimită un judecator de ocol care să se intereseze mai mult de lucrarile reformei agrare, căci
altcum noi vom fi cei mai înapoiaţi în lucrări. Eu cu toata staruinţa care mi-o dau nu pot face nici o înaintare dacă
nu am cu cine. Motivele care le pune domnul judecator, că nu a făcut deplasări până acuma sunt urmatoarele: că
e singur ceea ce e adevarat, că a facut zile de pretactare fixate înainte, că au sosit tablourile de la Secretariate cu
întârziere, ceea ce nu e scuză, deoarece tablourile de la Secretariatul Verveghiu şi Domnin au sosit la judecatorie
de o lună şi jumătate. Conform art.136 din regulament, domnul judecator a putut imediat după ce au sosit ta-
blourile de la doua trei Secretariate, să fixeze ziua şi să înceapă lucrările. Sunt deplin convins că şi de vom începe
lucrările ar merge încet, fiindcă se vede de la începerea lucrărilor, cum va fi sfârşitul97”.

Pe 21 februarie 1922, delegatul Casei Centrale a Împroprietăririi, din circumscripţia plasei Cehul-Silvaniei,
Levente Pop Vasiliu, înainta Consilieratului Agricol Sălaj demisia din această funcţie deoarece a devenit admini-
stratorul domeniului Elenei Pop din Baseşti98.

Cu ocazia verificarii tabelelor de împroprietărire de către Consilieratul agricol, s-a constatat că unii judecători,
precum, Cornel Centea, Coriolanu Meseşanu şi Ioan Ember, activau încet şi cu neîncredere, iar Virgil Maroşanu,
din plasa Tăşnad, ,,lucra prea repede şi nu ţine socoteală de dispoziţiile legii”. În tabelele întocmite în anul
precedent, s-a constatat că a neglĳat dispoziţiile articolului 131 din lege şi următoarele. Motiva că lucrează pe
răspunderea sa. Deşi s-a cerut formal preşedintelui Comisiei judeţene să se ia măsuri urgente pentru ca, mai ales
în plasa Tăşnad, primarii şi secretarii să fie amendaţi pe baza articolului 134 din regulament, dacă nu se confor-
mau ordonanţei99 din 28 decembrie1921, a Direcţiei Generale Cluj, nu s-a aplicat nici o amendă. Consilierul agri-
col C. Garboveanu, prin raportul100 din 25 aprilie 1922, adresat preşedintelui Comisiei judeţene pentru reforma
agrară, aducea şi la cunoştinţa acestuia că, din raportul agronomului regional Tăşnad reieşea faptul că preşe-
dintele Comisiei de ocol Tăşnad nu ţine socoteală de dispoziţiile articolului 131 şi următoarele din regulamentul
de aplicare a legii de reformă agrară, cu privire la întocmirea tabelelor de împroprietărire. În unele comune din
plasa Tăşnad din verificarea acestora, întocmite în anul 1921, s-a constatat că s-a neglĳat de către primari şi se-
cretarii cercuali întocmirea celor noi pe baza ordonanţei101 din 28 decembrie 1921, a Direcţiunii generale pentru
reforma agrară Cluj102. Prin adresa103 din 4 martie 1922, consilierul agricol solicita a se pune în practică amenda
prevăzută la articolul 104 din lege pentru primarii şi secretarii cercuali care nu au lucrat corect şi nu au respectat
formalităţile publicării. În acelaşi raport, se menţiona: „după câte ştiu, până azi nu s-a publicat nici o amendă
primarilor sau secretarilor cercuali vinovaţi, din care cauză lucrările de întocmire şi verificare a tablourilor merg
încet şi rău. Suntem avizaţi că în curând lucrările de reformă agrară în curs vor fi inspectate de organele superi-
oare de la Cluj, de aceea vă rog să binevoiţi a interveni spre a face cuvenitele rectificări”104.

Cauza acestei stări se considera că a rezultat din lipsa unui preşedinte a Comisiei judeţene, harnic şi bine-
voitor, care să se intereseze responsabil de lucrarile reformei agrare care erau în curs: ,,activitatea şi bunăvoinţa
noastră nu preţuieşte nimic dacă nu avem concursul domnului preşedinte al Comisiei judeţene, aşa cum trebuie.
De aceea propunea directorului general de la Cluj să se trimită ca preşedinte al Comisiei judeţene, unul străin de
localitate, care să lucreze, în mod nepărtinitor şi cu bunăvoinţă”105.

Relevant pentru a oglindi mersul lucrărilor şi activitatea Comisiilor de expropriere este raportul confiden-
ţial106 din 17.07.1922, trimis de consilierul agricol C. Garboveanu, directorului general pentru reformă agrară

97 Ibidem, f. 63.
98 Ibidem, f. 14.
99 Ordonanţa nr. 9807 din 28 decembrie1921, a Direcţiei Generale Cluj.
100 Raportul cu nr. 1090 din 25 aprilie 1922, trimis de consilierul agricol, preşedintelui Comisiei judeţene pentru reforma

agrară.
101 Ordonanţa nr. 9807 din 28 decembrie 1921, a Direcţiunii generale pentru reforma agrară Cluj.
102 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dosar 85, f. 79.
103 Adresa nr. 617 din 4 martie 1922, a consilierul agricol, către Comisia judeţeană.
104 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dosar 85, f. 79.
105 Ibidem, fond Camera Agricolă, dosar 9/1925, f. 30.
106 Raportul confidenţial nr. 24 din 17.07.1922, trimis de consilierul agricol C. Garboveanu, directorului general pentru

reformă agrară Cluj.

https://biblioteca-digitala.ro

311

Cluj, prin care se specifica că judeţul Sălaj era un cuib de politică opoziţionistă, care prin toate mĳloacele căuta
să influenţeze paralizarea lucrărilor de reforma agrară. Prin amintitul raport confidential se arăta că organele
de aplicare a reformei agrare lucreau în dispreţul legii. Se reamintea, că judecători, Cornel Centea, Coriolan
Meseşan şi Ion Ember, preşedinţi la Comisiile de ocol Zalau, Şimleu-Silvaniei şi Cehul Silvaniei activau încet şi
cu neîncredere în reforma agrară. Sub diferite pretexte, ca lipsa de bani, instrucţiuni noi, concedii, ei amânau
continuu lucrările de expropiere, astfel că la Comisia de ocol din Zalău, timp de două luni, nu s-a făcut decât o
singură expropriere, fără să se pronunţe hotărârea. Cazuri identice se petreceau şi la celelalte două Comisii de
Ocol, ceea ce îl determina pe consilierul agricol Gârboveanu să creadă că se proceda în mod intenţionat. Stăruin-
ţele depuse pentru accelerarea lucrărilor de expropriere întâmpinau dificultăţi, fapt pentru care era îngrĳorat. Se
exceptau judecătorii Alexandru Intze, de la Jibou, şi Virgil Mureşanu, de la Tăşnad, pe care consilierul agricol îi
considera că lucrează repede şi cu bunăvoinţă. După itinerarul stabilit de aceştia, se considera că exproprierile în
cele doua plase de sub conducerea lor, urmau să se termine complet până la 1 octombrie 1922, cel mai târziu. Se
mai amintea că Vasile Ghyurko, preşedintele Tribunalului, a plecat în concediu pentru o lună. Înainte de aceasta,
a recomandat pe Nicolae Sigmireanu, judecător la Tribunalul din Zalău, ca preşedinte al Comisiei Judeţene pen-
tru reforma agrară, în locul lui Mihail Gyenge. Pentru remedierea stării constatate în favoarea bunului mers al
reformei, acelaşi propunea să fie schimbat Cornel Centea, preşedintele Comisiei de ocol Zalău, precum şi Ananie
Popovici, delegatul Ministerului în Comisie. De asemenea, se cerea să fie înlocuit Coriolan Meseşan, preşedintele
Comisiei de ocol Şimleu- Silvaniei, Avram Lazăr, agronom regional, şi Ioan Ember, preşedintele Comisiei de ocol
Cehul-Silvaniei. Schimbarea judecătorilor şi specialiştilor amintiţi era reclamată a se face prin alţi specialişti, care
nu aveau interese locale şi nu se aflau în opoziţie cu accelerarea lucrărilor de reformă agrară. Totodată, solicita
ca preşedintele Comisiei judeţene, Nicolae Sigmireanu, să fie chemat din concediu, fiind necesară prezenţa lui în
Comisia judeţeană. Nu în ultimul rând, consilierul agricol reclama să se înfiinţeze, cât se putea de repede, Comi-
sia de ocol pentru expropiere în plasa Crasna, doleanţă exprimată şi prin raportul107 din 3 iulie 1922. În concluzie,
Consilierul agricol Gârboveanu aprecia: ,,înţeleg rolul pentru care am fost trimis la Zalau, de aceea cred că nu mi
se va atribui personal, rea voinţă sau neglĳenţă, dacă lucrările în condiţiile actuale nu merg aşa cum ne dorim cu
toţii. În caz că nu se pot reface Comisiile de expropriere, în felul arătat vă rugăm să binevoiţi a dispune mutarea
noastră din judeţul Sălaj108”. Printr-o altă adresă109 din 22. 07. 1922 consilierul agricol C. Gârboveanu revenea cu
noi precizări la raportul confidenţial din 17 iulie 1922, rugând pe directorul general de la Cluj să dispună înlo-
cuirea lui Ananie Popovici, delegatul Ministerului Agriculturii în Comisia de ocol Zalău, prin Vasile Timbuş,
profesor de agricultură la Şcoala Normală din oraşul Zalău. Tot în interesul reformei agrare, se menţiona că în
judeţ este absolută nevoie de trimiterea a doi agronomi regionali. Unul pentru Comisia de ocol, ce lua fiinţă în
plasa Crasna, iar altul pentru a-l înlocui pe Lazar Maior, în plasa Şimleu-Silvaniei deoarece, în opinia Consilie-
rului agricol Gârboveanu, ,,nu mai corespundea funcţiei sale de agronom regional”110.

Având în vedere rapoartele confidenţiale ale consilierului agricol Gârboveanu prin care acesta arăta că lucră-
rile de expropriere nu se puteau face decât cu foarte mari întarzieri din cauza că unii judecători nu dădeau toată
atenţia cuvenită acestor importante lucrări, directorul general al Comitetului Agrar, Emil Petrini, prin adresa111
din 22.07.1922, trimisă consilierului agricol Gârboveanu, îi solicita ca în înţelegere cu preşedintele Comisiei ju-
deţene, să redacteze un raport detaliat asupra schimbărilor ce ar urma să fie făcute în interesul aplicării legii. În
propunerile ce urmau a se face trebuia precizat clar numele preşedintelui ce urma a fi înlocuit şi al celui ce urma
a fi delegat, cu indicarea funcţiei ce o ocupa, pentru fiecare Comisie în parte. Pentru a nu produce schimbări
dese, care erau în detrimentul serviciului, se cerea a fi foarte circumspect în recomandările ce le va face şi numai
cu avizul preşedintelui Comisiei judetene. Aceste date trebuiau trimise cel mai târziu până la 1 august 1922112.
Propuneri noi de judecatori pentru refacerea Comisiilor de ocol Zalău, Şimleu-Silvaniei şi Cehul Silvaniei, nu

107 Raportul cu nr.1772 din 3 iulie 1922, trimis de consilierul agricol al judeţului Sălaj, directorului general al Direcţiei
pentru reforma agrară, Cluj.

108 A.N. S.J. Sj, fond Camera Agricolă, dosar 9/1925, f. 49.
109 Adresa nr. 26 din 22. 07. 1922, prin care consilierul agricol C. Gârboveanu revenea cu noi precizări la raportul

confidenţial nr. 24 din 17 iulie 1922, către directorul general de la Cluj.
110 A.N. S.J. Sj, fond Camera Agricolă, dosar 9/1925, f. 50.
111 Adresa directorului general al Comitetului Agrar, Emil Petrini nr.14640 din 22.07.1922, trimisă consilierului agricol

Garboveanu, înregistrata cu nr.27 din 24.07.1922.
112 A.N. S.J. Sj, fond Camera Agricolă, dosar 9/1925, f. 60.

https://biblioteca-digitala.ro

312

puteau face, întrucât, după spusele consilierului Gârboveanu ,,nu cunoştea nici unul dintre judecătorii români
care să înţeleagă rostul reformei agrare”113.

Bunul mers al aplicării legii de reformă agrară era împiedicat şi de lipsa fondurilor necesare executării lucră-
rilor. Astfel, prin adresa114 din 20 iunie1922, trimisă de agronomul regional al plasei Tăşnad, Adalbert Marcalons,
consilierului agricol, ca răspuns la ordinul Consilieratului nr.1627 din 1922 şi 1528, 1326 din 1922, aflăm că acesta
se afla în imposibilitatea de a executa măcar în parte vreunul din aceste ordine, ca şi altele în legătură cu depla-
sări, din cauza lipsei fondurilor necesare, pentru a acoperi cel puţin cheltuielile imediate de deplasare apoi cele
pentru viaţa zilnică, încălţăminte îmbrăcăminte, familie, iluminatul, lemnele şi chiria locuinţei, sumele pentru
Cancelarie şi servitorii de Cancelarie, toate acestea dintr-o leafă lunară de 1924, 30 lei115. Uneori existau restanţe
şi din anul anterior: ,,dumneavoastră vă mai este cunoscut că mai am de primit 622, 90 lei cheltuieli de mutare
din decembrie 1921, 1370 lei diurne şi cheltuieli de transport din aprilie 1922, şi sunt deja scadente 210 lei chel-
tuieli de Cancelarie pe trimestrul aprilie 1922, care nici nu ajung la acoperirea celor necesare pentru satisfacerea
serviciului vast scripturistic, recerut prin comunicarea directă cu comunele şi proprietăţile conform ordinelor
primite.Vă rog cu insistentă să binevoiţi a lua toate stările acestea, în cuvenită consideraţie, spre a preântâmpina
catastrofa finală, prin intervenţiile dumneavoastră cu succes”116.

Toate acestea veneau într-o perioadă în care Comitetul Agrar, secţiunea Cluj, printr-o circulară117, intzicea
utilizarea mĳloacelor de transport puse la dispoziţie de proprietari şi cazarea la aceştia. Prin adresa118 din 14 mai
1921, Comitetul Agrar cerea explicaţii consilierului agricol al judeţului Sălaj despre măsurile luate în această
privinţă, deoarece existau informaţii că o parte din personalul însărcinat cu aplicarea legii nu respecta ordi-
nul119 prin care se atrăgea atenţia că nu era permis a fi găzduiţi şi folosi mĳloacele de transport ce se puneau
la dispoziţie de către proprietari, în diferitele anchete şi descinderi pe care aceştia le aveau de făcut cu ocazia
aplicării legii reformei agrare: ,,am înţeles că, trimiţându-vă circulara nr.30091/920, vă veţi convinge de motive-
le serioase pentru care vi s-a interzis a face uz de aceste înlesniri. Cu mult regret însă constatăm că unii dintre
dumneavoastră, pe lângă că nu s-au conformat ordinului citat, dar insistă a folosi găzduirea şi transportul gratuit
al proprietarilor. Vă aducem la cunoştinţă, că suntem decişi ca atunci când se vor ivi şi dovedi astfel de abateri
de la ordinele noastre, să aplicăm, cu multă părere de rău, măsurile disciplinare cele mai aspre. În acelaşi sens,
vă rugăm a da ordin circular tuturor agronomilor regionali din judeţul dumneavoastră”120.

Probabil că având în vedere lipsa fondurilor şi starea oficiilor agricole din teritoriu, acest abuz al funcţionarilor
apare oarecum motivat, în sensul de a apela la găzduirea şi transportul proprietarilor. Din inspecţiile făcute de
către reperezentanţii Comitetului Agrar, secţiunea Cluj, în unele regiuni agricole şi oficii din judeţul Sălaj pe par-
cursul anului 1921, aceştia au avut neplăcerea să constate că în birourile acestor oficii domnea cea mai reproşabilă
dezordine, murdărie şi prin urmare ,,mizeria în întreaga ei goliciune”121. S-au găsit oficii, instalate în locuri nepo-
trivite, ca pe lângă grajduri sau lângă bucătarii. O asemenea situaţie a acestor importante oficii, de unde trebuia
să se dirĳeze interese publice atât de serioase, trebuia să înceteze imediat şi era intolerabilă. Era nedemn şi contrar
,,prestigiului Statului Român însăşi, ca oficiile regiunilor agricole judeţene să se prezinte în asemenea hal”122.

Din aceste motive, prin adresa 1587 din 23 august 1921, directorul general al Comitetului Agrar ordona
consilierului agricol al judeţului Sălaj, ca imediat să fie luate măsurile necesare pentru a îndrepta această stare
neplăcută. În acest sens trebuia să ceară concursul autorităţilor, iar cele care s-au arătat nepăsătoare sau au refu-
zat concursul lor, trebuiau raportate confidenţial şi bine motivat. Se dorea ca oficiile regiunilor agricole judeţene
să se prezinte demn, în birourile lor să domnească ordine şi desăvârşită curaţenie, iar lucrările şi arhiva acestor

113 Ibidem, f. 50.
114 Adresa cu nr. nr.7 din 20 iunie1922, trimisă de agronomul regional al plasei Tăşnad, Adalbert Marcalons, consilierului

agricol ca răspuns la ordinul Consilieratului nr.1627 din 1922 şi 1528, 1326 din 1922.
115 A.N. S.J. Sj, fond Camera Agricolă, dosar 9/1925, f. 35.
116 Ibidem.
117 Circulara Comitetului Agrar, secţiunea Cluj, nr. 30091/920, prin care se intzicea utilizarea mĳloacelor de transport

puse la dispoziţie de proprietari şi cazarea la aceştia.
118 Adresa nr. 117 din 14 mai 1921, trimisă de Comitetul Agrar către consilierul agricol al judeţului Sălaj.
119 Ordinul nr. 30091/920, al Comitetului Agrar, secţiunea Cluj.
120 A.N. S.J. Sj, fond Camera Agricolă, dosar 9/1925, f. 36.
121 Ibidem, f. 51.
122 Ibidem.

https://biblioteca-digitala.ro

313

oficii să fie ţinute în chip ireproşabil. Consilierul agricol judeţean era făcut personal răspunzător de neexecutarea
acestui ordin. I se aducea la cunoştinţă, că în viitor, dacă se va mai constata o asemenea stare, ea va fi pedepsită
cu cea mai mare asprime. Tot cu acest prilej, se cereau a fi luate măsuri pentru ca adresele confidenţiale, să nu fie
desfacute decât personal, de Consilierul agricol: ,,vă veţi întocmi un dosar special despre corespondenţa confi-
denţială, pe care îl veţi pastra sub cheie şi al cărui conţinut să nu-l cunoaşteti decat dumneavoastră”123.

Prin adresa124 din 13 februarie 1922, Comitetul Agrar aducea la cunoştinţa consilierului Gârboveanu faptul
că deţinea informaţii că în unele sate circulau zvonuri tendenţioase cu privire la oprirea lucrărilor pentru aplica-
rea reformei agrare. Pentru a se risipi asemenea neadevăruri, care nu puteau fi decât dăunatoare bunului mers
al lucrărilor, consilierului agricol i se cerea în mod stăruitor să dea ordinele cuvenite agronomilor regionali să
cerceteze de îndeaproape activitatea Comitetelor locale, explicând în mod cât mai lămurit delegaţilor şi locui-
torilor că interesul lor era să ofere cel mai desăvârşit concurs pentru întocmirea cât mai rapidă a tabelelor de
împroprietărire căci, numai având terminate aceste tabele, Comisiile vor putea începe lucrările, şi astfel, locuito-
rii vor putea intra mai curând în stăpânirea definitivă a pământului.

Acolo unde agronomul constata o întârziere a acestor lucrări din orice motive ar surveni, trebuia să raporteze
direct în scris preşedintelui Comisiei de ocol, pentru a lua măsurile prevazute în art.34 din regulament. Totodată,
trebuia să se aducă la cunoştinţa tuturor locuitorilor, prin orice mĳloace, că potrivit art. 110 din regulament, până
la expropiere, ţăranii vor folosi pământul prin arendare forţată, ca şi până atunci.

Lucrarile Comisiilor de Ocol şi activitatea agronomilor regionali trebuiau controlate de consilierul agricol
judeţean personal, acesta trebuind să semnaleze Comitetului Agrar orice fel de abateri de la dispoziţiunile legii,
regulamentului şi instrucţiunilor în vigoare, pentru a lua măsurile cuvenite. Despre desfăşurarea lucrărilor tre-
buia să ţină la curent saptamanal Comitetul Agrar125.

În Sălaj, lucrările propriu zise de expropriere au debutat la data de 10 mai 1922, potrivit ordinului directo-
rului agriculturii din Cluj. Începând cu această dată, Comisiile de ocol au procedat la ieşirea în teritoriu şi la
verificarea hărţilor şi a terenurilor, după care judecătorul declara moşia expropriabilă. S-a început cu moşiile
statului şi a persoanelor juridice, prevăzute la articolul 6 din legea agrară, cu proprietăţile bisericilor, fundaţiilor,
corporaţiilor şi după aceea s-a trecut la celelalte categorii126.

Conform raportului127 din 14 ianuarie 1927, a primpreşedintelui Tribunalului Sălaj, trimis Ministerului Justiţi-
ei, Comisiile de expropriere au funcţionat în Sălaj până la sfârşitul anului 1926, când lucrările lor erau considera-
te încheiate şi, rareori acestea se mai deplasau, în urma cererilor unor ,,singuratici” pentru exproprieri, care vizau
,,una, două grădini, ce mai mult tulburau decât molcomeau liniştea generală”128. Pe aceste consideraţii şi pentru a
putea da posibilitatea accelerării lucrărilor de împroprietărire, care aveau un caracter urgent, se solicita ca noile
delegaţii să se emită exclusiv pentru Comisiile de împroprietărire, iar pentru Comisiile de expropriere, delegaţi-
ile judecătorilor chemaţi a prezida, să se dea în viitor, în funcţie de situaţie, numai atunci cînd exista cauza care
urma să fie supusă Comisiei, pentru ca, astfel, să poată fi evitate deplasările inutile ale judecătorilor în teritoriu129.

Consilieratul agricol Sălaj, printr-o adresa130 din 24 noiembrie 1922, trimisă Comitetului Agrar Bucureşti, în
baza art. 99 din regulamentul de aplicare a legii agrare, aducea la cunoştinţa acestuia zilele stabilite de Comisiile
de ocol pentru începerea lucrărilor de expropriere131. În 11 noiembrie 1922132, Comisia de Ocol pentru Expro-
priere şi Împroprietărire Şimleul Silvaniei anunţa Consilieratul Agricol şi Comitetul Agrar că, pe 24 noiembrie

123 Ibidem.
124 Adresa nr. 2396 din 13 februarie1922, a Comitetul Agrar către consilierul agricol Gârboveanu.
125 A.N. S.J. Sj, fond Camera Agricolă, dosar 9/1925, f. 71.
126 Gh. Hristodol, Problema agrară în presa românească din Transilvania 1921-1929, Anuarul Institutului de Istorie şi Arheo-

logie, Cluj-Napoca 1973, 16, p. 312.
127 Raportul primpreşedintelui Tribunalului Sălaj nr. 24.B.12, înregistrat sub nr. 04843/1927 din 14 ianuarie 1927, trimis

Ministerului Justiţiei.
128 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar nr. 65/1927, f. 1.
129 Ibidem.
130 Adresa Consilieratului agricol Sălaj nr. 3018 din 24 noiembrie 1922, trimisă Comitetul Agrar Bucureşti, înregistrată sub

nr. 2126 din 30 noiembrie 1922, (secţiunea Transilvania nr. 454 din 5 XII 1922).
131 Arhivele Naţionale ale României, fond Comitetul Agrar, dosar nr. 28/1922, f. 1.
132 Adresa Comisiei de Ocol pentru Expropriere şi Împroprietărire Şimleul Silvaniei nr. 168 din 11 noiembrie 1922, către

Consilieratul agricol Sălaj şi Comitetul Agrar, Bucureşti.

https://biblioteca-digitala.ro

314

1922, vor începe în localul primăriei comunei Iaz, operaţiunile de expropriere a moşiilor situate în hotarul acestei
comun ce se aflau sub incidenţa legii de refoemă agrară133.

La începutul anului 1922, Ministerul Agriculturii prin, Direcţia generală Cluj, în baza circularei134 din 28
decembrie 1921, înştiinţa Comisia judeţeană Sălaj conform ordinului135 ministrului agriculturii, că pe 1 ianuarie
1922, urma să înceapă lucrările de expropriere în toată ţara, potrivit articolului 131 din regulament, şi prin ur-
mare să „binevoiască a lua măsurile necesare pentru constituirea Comitetelor locale” în comunele din Sălaj136.
După constituirea Comitetului local, trebuia să se procedeze la întocmirea tabelului de împroprietărire, care va
cuprinde „numai pe ţăranii muncitori”137.

În conformitate cu articolul 96 din lege şi 124 din regulament, nu erau trecuţi în acesta:
• cei care au comis acte de trădare împotriva Statului român, constatate de forurile judecătoreşti
• cei care nu au urmat ordinul de chemare la mobilizare sau au dezertat din armata română
• alienaţii, cu excepţia foştilor mobilizaţi
• cei care, din orice cauză, se aflau sub o tutelă prelungită

Pe tabelul de împroprietărire, sătenii erau trecuţi în grupe alcătuite după punctele articolului 92 din lege.
Înscrierea în tabloul de împroprietărire se făcea potrivit articolului 132 din regulament, din oficiu, de către

secretarul comunal sau pe baza cererilor individuale scrise sau verbale. Comitetul local, în plenul său, hotăra
asupra înscrierii sau nu a fiecărei cereri în parte. Completarea tabelului de împroprietărire trebuia să conţină, ca
date, suprafaţa pământului deţinută de fiecare sătean, luându-se ca bază foile cadastrale şi Cărţile funciare, cu
menţionarea felului şi a numărului vitelor de muncă, ca şi a uneltelor deţinute de fiecare.

Tabelul întocmit şi semnat de către toţi membri Comitetului local urma să fie copiat şi afişat, timp de 15 zile,
la primăria comunei, anunţându-se data afişării, timp în care cei nemulţumiţi urmau să înainteze contestaţie scri-
să primăriei locale. Copia împreună cu eventualele contestaţii primite urmau să formeze un dosar, care apoi era
înaintat Comisiei de ocol pentru împroprietărire, imediat după expirarea termenului de afişare şi, cel mai târziu
a treia zi138. Prin circulara amintită, se atrăgea, totodată, atenţia asupra prevederilor articolului 104 din lege şi 134
din regulament, în sensul că, în cazul în care tabelul de împroprietărire era întocmit în mod incorect, sau dacă
formalităţile nu sunt respectate, primarul cât şi secretarul comunei riscau o amendă de până la 5000 lei, care în
caz de recidivă, se va putea repeta, în afară de pedepsele disciplinare sau penale139.

În conformitate cu ordinul Ministrului Agriculturii140 transmis prin circulara din 28 decembrie 1921, de Di-
recţia Generală Cluj, Comisiei judeţene Sălaj, în conformitate cu articolul 90 din regulament pentru începerea
lucrărilor de expropriere, se aducea la cunoştinţa organelor judeţene Sălaj pentru aplicarea reformei agrare, în
special a Comisiei de ocol, că prima lucrare cu care trebuia să înceapă aplicarea noii legi de reformă agrară, era
analiza tabelului de împroprietărire.

Potrivit dispoziţiilor date prin ordinul141 Direcţiei Generale Cluj, preşedinţilor Comitetelor locale, în mod
firesc trebuia ca de la 15 ianuarie 1922, aceştia să trimită tabelele de împroprietărire întocmite împreună cu con-
testaţiile eventual făcute (articolul 134 din regulament). După primirea acestora, în conformitate cu articolul 136,
preşedintele Comisiei de ocol trebuia să fixeze comunele şi zilele în care urma să iasă la faţa locului pentru verifi-
carea tablourilor de împroprietărire, redactându-se procese verbale pentru fiecare sătean în parte, într-un singur
exemplar, dacă se încadrează într-una din categoriile prevăzute la articolul 92 din lege142. De asemenea, trebuiau
întocmite, în fiecare comună, câte un proces verbal pentru fiecare parohie şi şcoală pe confesiuni, arătând dacă
au sesiuni parohiale cantorale şi învăţătoreşti, de ce suprafeţe şi data de când se folosesc ca atare, precum şi nu-

133 Arhivele Naţionale ale României, fond Comitetul Agrar, dosar nr. 28/1922, f. 3.
134 Circulara Ministerului Agriculturii, prin Direcţia generală Cluj nr. 9807 din 28 decembrie 1921, trimisă Comisiei jude-

ţeane Sălaj.
135 Ordinul ministrului agriculturii nr. 32951/921.
136 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dos. 84, f. 40.
137 Ibidem.
138 Ibidem.
139 Ibidem.
140 Ordinul Ministrului Agriculturii nr. 32951/1921 transmis prin circulara nr. 9808, din 28 decembrie 1921, de Direcţia

Generală Cluj, Comisiei judeţene Sălaj.
141 Ordinul Direcţiei Generale Cluj nr. 9807/921, către preşedinţii Comitetelor locale din Sălaj.
142 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dos. 84, f. 42.

https://biblioteca-digitala.ro

315

mărul persoanelor din fiecare parohie143. În acelaşi proces verbal urma să se stabilească dacă parohia dispunea
sau nu de local pentru biserică şi şcoală, sau de teren, potrivit pentru a fi clădite şi, în caz că ele lipseau, urma să
se consemneze în procesul verbal eventuale cereri ale preoţilor din localitatea respectivă.

Dat fiind că baza lucrărilor pentru reforma agrară este tabelul de împroprietărire, Comisia de ocol era rugată
în mod stăruitor să binevoiască a da toată importanţa cuvenită acestei operaţii, atât în privinţa exactităţii, cât şi
a urgenţei144. Comisia de ocol nu putea ieşi la faţa locului până nu primea un aviz special din partea Direcţiei
Generale Cluj, în care li se comunica care anume moşii au planuri complete şi verificate pentru a putea fi între-
buinţate în spiritul articolului 100 din regulament, şi în acest scop s-au luat măsurile cuvenite ca Inspectoratul
Geodezic din Cluj să pună la dispoziţia Comisiilor de ocol toate hărţile necesare pe măsură ce vor fi terminate, şi
astfel, după adunarea materialului necesar şi primirea hărţilor, să poată ieşi la faţa locului şi să procedeze con-
form articolului 100 din regulament145.

Pe lângă procesele-verbale individuale, redactate pentru fiecare comună în parte, trebuia alcătuit un proces
verbal general, în care să se arate146:

1. Numărul zilelor întrebuinţate în fiecare comună
2. Ora începerii şi terminării lucrării în fiecare zi
3. Numărul proceselor verbale individuale scrise zilnic
4. Numărul proceselor verbale elaborate la cererea celor care au fost omişi din tabelul întocmit de

Comitetul local
5. Numărul celor care se află sub prevederile articolului 124 din regulament
6. Totalul proceselor verbale redactate în comună.

La acest proces verbal urmau să fie ataşate cele individuale şi, împreună, să fie înaintate Comisiei de ocol
pentru împroprietărire, care va proceda în conformitate cu articolele 137 şi 138 din regulament. Cheltuielile de
deplasare cuvenite se vor face pe baza acestor procese verbale, după instrucţiuni ce se vor da ulterior147.

Prin ordinul Direcţiei Generale Cluj148 din 13 februarie 1921, adresat Comisiilor de ocol pentru expropri-
ere Sălaj, se cerea, dată fiind importanţa acestei chestiuni, să se comunice de către acestea, itinerarul fixat, cu
menţionarea datei în care va lucra în fiecare comună, pentru a interveni la Ministerul de Interne, spre a da or-
dinele cuvenite tuturor autorităţilor administrative, spre a asigura concursul acestora. De asemenea, înainte de a
se deplasa în comune, se cerea Comisiei de ocol să cerceteze care autoritate locală aparţinătoare circumscripţiei
sale nu a înaintat tabelele celor îndreptăţiţi şi, faţă de aceste Comitete locale, se solicita adoptarea de măsuri
incluse prin instrucţiunile date149, ca fără întârziere, să se facă lucrările pentru conscrierea celor îndreptăţiţi150.
Pentru ca membri Consiliilor de ocol să depună tot interesul şi să dea importanţa cuvenită lucrărilor cu care au
fost încredinţaţi, prin ordinul Direcţiei Generale Cluj151 din 9 februarie 1922, adresat Comisiilor de ocol pentru
expropriere, se cerea luarea de măsuri ca membri acestora, care nu erau funcţionari publici şi nu au depus
jurământ, să depună jurământul înaintea preşedintelui, după următoarea formulă:

„Jur în numele lui Dumnezeu şi declar pe onoare şi conştiinţă că voi purta credinţă Regelui şi Constituţiei
ţării, că voi aplica cu nepărtinire legile şi voi îndeplini cu sfinţenie datoriile funcţiei ce mi s-a încredinţat.

Aşa să-mi ajute Dumnezeu”152.
În vederea începerii lucrărilor de expropriere, se reclama să fie puse la dispoziţia Comisiei de ocol, hotărârile

fostei Comisii judeţene referitoare la arendările forţate şi, de asemenea, „toate actele de trebuinţă şi în deosebi
copiile de la Cărţile funciare care trebuiesc numai întregite”. Acestea existau şi astfel nu se pierdea timpul cu
întocmirea altora noi, şi nu se mai făceau nici cheltuieli inutile153. În privinţa arendărilor forţate, se cerea să nu se

143 Ibidem.
144 Ibidem.
145 Ibidem.
146 Ibidem.
147 Ibidem.
148 Ordinul Direcţiei Generale Cluj nr. 2395 din 13 februarie 1921, adresat Comisiilor de ocol pentru expropriere Sălaj.
149 Instrucţiunile Direcţiei Generale Cluj trimise prin adresa nr. 9807/921, către preşedinţii Comitetelor locale din Sălaj.
150 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dos. 84, f. 45.
151 Ordinul Direcţiei Generale Cluj nr. 2172 din 9 februarie 1922, adresat Comisiilor de ocol pentru expropriere.
152 A.N. S.J. Sj, fond Tribunalul judeţean Sălaj, Comitetul judeţean pentru reformă agrară 1919-1932, dos. 84, f. 46.
153 Marin Pop, op. cit., p. 421.

https://biblioteca-digitala.ro

316

intervină asupra hotărârilor date de către vechea Comisie judeţeană, care rămânea în vigoare până la aplicarea
legii de reformă agrară, cu excepţia cazurilor în care intervenţia era ordonată de Comitetul Agrar154.

În privinţa ordinii de preferinţă la împroprietărire, legea menţinea dispoziţiile Decretului lege din 1919,
precum şi dispoziţiile dictate împotriva celor nevrednici de a fi împroprietăriţi. Se preconiza, totodată, crearea
de noi proprietăţi mĳlocii, „singurele în stare să ridice agricultura”155. De asemenea, legea aproba a se oferi
teren şcolilor primare şi normale, posturilor şi secţiilor de jandarmi, dar numai după împroprietărirea sătenilor.
Mărimea lotului de completare era de până la 7 iugăre, şi de colonizare, până la 16 iugăre.

Pe cei care nu îndeplineau condiţiile impuse pe baza cererii serviciului agricol judeţean, judecătorul de ocol
îi deposeda, fără somaţie.

După promulgarea legii modificatoare din 23 iunie 1922, s-a adresat preşedinţilor Comisiilor de expropriere
circulara nr. 13575 din 7 iulie 1922, prin care s-au arătat, din nou, normele după care să lucreze atât la expropri-
ere, cât şi la împroprietărire156.

Din cauza lipsei de fonduri, nu s-au putut pune la dispoziţia Ministerului sumele suficiente, şi întrucât nu
exista nici personal suficient pentru executarea lucrărilor de măsurătoare, parcelare şi aplicare pe teren, împro-
prietăririle definitive au întârziat157.

Pentru ca sătenii să poată intra cât mai repede în stăpânirea pământului cuvenit, prin punctul 29 din in-
strucţiunile sus amintite, s-a hotărât că în cazul în care lipsesc planurile sau nu sunt conforme cu starea de fapt,
reclamînd astfel un nou plan, darea în stăpânire să se facă de organele judeţene pe baza lotului tip şi a tabelului
celor îndreptăţiţi. În baza acestei dispoziţii, şi în Sălaj, ca în întreg Ardealul sătenii au intrat în stăpânirea pămân-
tului şi pe măsură ce organele cadastrului înaintau cu lucrările, se făcea şi definitivarea158.

Prin adresa159 din 11 martie 1924, înaintată de N. Sigmireanu, preşedintele Comisiei Judeţene pentru Reforma
agrară Sălaj, către Ministerul Agriculturii, Comitetul Agrar Secţiunea Transilvania, ca răspuns la adresa Comi-
tetului din 4 martie 1924, se aducea la cunoştinţă că, în luna februarie 1924, s-au terminat definitiv exproprierile,
atât a terenurilor cultivabile, cât şi a pădurilor. În cazul în care un proprietar a avut moşii în mai multe locuri,
lucrările au fost coordonate proprietarul fiind scutit numai de cota legală, într-un singur loc, şi se raporta că nu
exista nici un caz în care s-ar fi lăsat unui proprietar o cotă mai mare decât prevede legea, şi în mai multe locuri.
Despre situaţia şi întinderea terenurilor expropriate în judeţul Sălaj, Consilieratul agricol a înaintat un tabel ge-
neral pentru Comitetului Agrar160.

Cu toate că în acest raport se prevedea că proprietarul a fost scutit numai de cota legală într-un singur loc, şi
se raporta că nu exista nici un caz în care s-ar fi lăsat unui proprietar o cotă mai mare decât prevede legea, Con-
silieratul agricol Sălaj reveanea prin adresa161 din 26 septembrie 1924, către Comitetul Agrar, secţia Transilvania,
conformându-se ordinului din 26 august 1924, astfel că înainta tabelul cerut prin ordinul din 11 iulie 1924. După
cum se constată din datele consemnate, instanţele de expropriere din judeţ nu au luat în considerare nici art. 22
din lege şi nici art. 65 din regulament. Astfel că, din această cauză, au existat proprietari cărora li s-au lăsat din
cota scutită de expropriere mii de jugăre. Cazul Ştefan Weseleny, Palma Wesselény, căsătorită Coloman Beldi,
Elena Wesselény căsătorită Arthur Teleky, Nicolae Wesselény, Ion Banffy, Adalbert Banffy, Andrei Banffy, Ma-
ximilian Degenfeld, Otto Degenfeld, Alexandru Degenfeld, Ion Mattenclloid, Rozalia Wesselény, Huszár Aladar,
Czell Laurenţiu, Albin Frölich, fraţii Kandel şi foarte mulţi alţii. În faţa acestei stări de lucruri, fiindcă cea mai
mare parte a acestor hotărâri au fost atacate cu revizuirea la Comitetul Agrar, privirile şi nădejdile populaţiei
rurale erau aţintite spre ,,înalta înţelepciune şi deciziile ce le va da Comitet Agrar”162.

154 Ibidem.
155 E. Petrini, op. cit., p. 310.
156 Ibidem.
157 Ibidem.
158 Ibidem.
159 Adresa nr. 145/11 martie 1924 înaintată de N Sigmireanu preşedintele Comisiei Judeţene pentru Reforma agrară Sălaj,

către Ministerul Agriculturii, Comitetul Agrar Secţiunea Transilvania, înregistrată sub nr. 1909/14 martie 1924, răs-
puns la adresa Comitetului nr. 640/4 martie 1924.

160 Arhivele Naţionale ale României, fond Comitetul Agrar, dosar nr. 37/1924, f. 1.
161 Adresa Consilieratului agricol Sălaj nr. 1735 din 26 septembrie 1924, trimisă Comitetului Agrar, secţia Transilvania,

înregistrată sub nr. 6900 din 1 octombrie 1924, conformându-se ordinului nr. 3704 din 26 august 1924, prin care se
înainta tabelul cerut prin ordinul 3194 din 11 iulie 1924, despre situaţia şi întinderea terenurilor expropriate în judeţul
Sălaj.

162 Arhivele Naţionale ale României, fond Comitetul Agrar, dosar nr. 37/1924, f. 37.

https://biblioteca-digitala.ro

317

Aceaşi situaţie apare prezentată şi în adresa confidenţială din 26 mai 1924, trimisă de prefectul judeţului Sălaj,
Comitetului Agrar, prin care acesta îşi exprima nemulţumirea parţială faţă de exproprierile şi împroprietăririle din
judeţul Sălaj, pe care avea ,,cinstea să-l administreze din 27 ianuarie 1922”. Acesta comunica că nemulţumirea se
manifestă în masă în judeţ, ceea ce era explicabil în opinia sa datorită faptului că ,,ţăranul nu este şi nu va rămane
mulţumit nici atunci când ar fi împroprietărit cu lotul maxim şi izlaz comunal”163. Aceasta era partea nenulţumirii
generale pe care o considera neîntemeiată şi care nu era serioasă. Mai îngrĳorătoare era nemulţumirea parţială,
întemeiată pe drept şi pe legea agrară, atunci când aceasta nu s-a încadrat categoric întocmai dispoziţiilor şi
regulamentului scris, nu s-a aplicat cu măsură egală, rămânând proprietari neexpropriaţi, nu numai în aceaşi
plasă, dar şi în cadrele aceluiaşi hotar lăsânduli-se peste cota legală, iar alţii, expropriaţi cu mult sub cotă. Şi mai
dureroasă în opinia prefectului era ,,împrejurarea observată şi de ţărănimea noastră care-i înveninează sufletul
când unii mari latifundiari la regiune de deal şi şes obţin şi azi după exproprierea desăvarşită cote de peste 500
iugăre cultivabil plus păduri imense”164. Astfel de moşii erau cele ale contelui Teleki din Jibou, contele Beldi,
Jibou, contele Wesselény din Gârcei, Hodod, Mirşid, Jac, etc, a familiilor baronilor Banffy din Nuşfalău, con-
tele Károlyi şi Degenfeld, baron Blanberg, prinţul Sulkorsky, baroneasa Brauneck, baron Mattenclloid, baron
Kemény etc. Faţă de această măsură inegală prefectul menţiona că ,,s-au expropriat păduri comunale şi păşuni
urbariale care înşirare taxativă cu multă satisfacţiune aş face după ce aş lua informaţiuni mai temeinice pe acest
tăram, întrucat aş şti ca onoratul Comitet Agrar va ordona o revizuire temeinică faţă de toate moşiile privilegiate
de expropriere, care revoltă tărănimea noastră prea neglĳată165.

În anul 1927, conform adresei Consilieratul agricol Sălaj166, din 23.03.1927 înaintată Ministerului Agriculturii
şi Domeniilor, Casa Centrală a Împroprietăririi, ca răspuns la ordinul nr. 5843/1927, se raporta că lucrările Co-
misiilor de expropriere s-au încheiat. În judeţ, s-a sistat activitatea Comisiilor de ocol de expropriere, rămânând
de la 1 februarie 1927 numai Comisiile de ocol pentru împroprietărire. Mai existau foarte puţine comune în care
era nerezolvată chestiunea locurilor de casă şi, la unele moşii, expropriate încă din 1922-1923, fixarea preţului
de expropriere. Până la data de 1 februarie 1927, Comisiile de ocol erau prezidate de doi judecători, ambii de la
Tribunal. De la această dată, Ministerul de Justiţie a retras delegaţia acestora, delegând pe alţii de la Judecătoriile
de ocol, în număr de cinci. Ei aveau delegaţie de a lucra numai în cazurile de împroprietărire167.

La acea dată, Comisiile de ocol trudeau la întocmirea tabelelor pentru cei îndreptăţiţi la împroprietărire cu
locuri de case, dar şi la întocmirea dispozitivelor de parcelare. Acestea din urmă menţionate, se realizau pe mă-
sură ce se făcea defalcarea şi lucrările rămâneau definitive. În legătură cu acest fapt, Consilieratul agricol solicita
lămurirea anumitor aspecte: dacă ultima instanţă în materie de contestaţii împotriva defalcării era Comisia jude-
ţeană, aşa cum prevedea art. 81 din legea agrară din Transilvania, sau cei nemulţumiţi avea dreptul de a înainta
recurs la Comitetul Agrar, în baza Constituţiei. În multe cazuri, cei care nu erau de acord cu hotărârea Comisiei
judeţene în materie de contestaţii, înaintau cereri de revizuire la Comitetul Agrar, care solicita dosarele. În cazul
acesta, deşi defalcarea este realizată, nu se putea face însă dispozitivul de parcelare din cauza lipsei dosarelor,
după care trebuia să se aştepte multă vreme până ce ele se restituiau de la Comitetul Agrar. Inginerii proce-
dau foarte anevoie la defalcare. Atunci când erau solicitaţi a proceda la întocmirea lucrărilor pentru defalcare
majoritatea lor răspundea că nu puteau să efectueze lucrările din pentru că statul nu le plătea la timp lucrările
executate. În judeţ, în afară de cazurile ce se aflau la Comitetul Agrar, ceea ce împiedica definitivarea reformei
agrare era lipsa de ingineri168.

Conform raportului înaintat prin adreasa din 10. 10. 1927169, a Consilieratului Agricol Sălaj, către Ministerul
Agriculturii şi Domeniilor, Casa Centrală a Împroprietăririi, Direcţia Funciară, ca răspuns la solicitările acestuia,

163 A.N. S.J. Sj, Fond Prefectura Judeţului Sălaj, Prefect confidenţial, dosar nr. 47/1924, f. 1.
164 Ibidem
165 Ibidem.
166 Adresa Consilieratul agricol Sălaj, nr. 595/23.03.1927, înaintată Ministerului Agriculturii şi Domeniilor, Casa Centrală

a Împroprietăririi, înregistrată sub nr. 6963/24.03.1927 ca răspuns la ordinul nr. 5843/1927.
167 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 13.
168 Ibidem, f. 14.
169 Adreasa nr. 2969/10. 10. 1927, a Consilieratului Agricol Sălaj, către Ministerul Agriculturii şi Domeniilor, Casa Cen-

trală a Împroprietăririi, Direcţia Funciară, înregistrată sub nr. 51530/15.10.1927 ca răspuns la ordinul Ministerului nr.
25698 şi 33828/1927.

https://biblioteca-digitala.ro

318

aflăm că în judeţ existau şapte comisii de ocol de împroprietărire, acestea fiind prezidate astfel170:
1. Comisia de ocol Jibou, prezidată de judecătorul Gazda
2. Comisia de ocol Zalău, prezidată de judecătorul Benke
3. Comisia de ocol Crasna, prezidată de judecătorul Lenarth
4. Comisia de ocol Şimleu, prezidată de judecătorul Lenarth
5. Comisia de ocol Tăşnad, prezidată de judecătorul Naum
6. Comisia de ocol Careii-Mari, care este şi pentru plasa Valea lui Mihai, ambele prezidate de judecă-

torul Naum
7. Comisia de ocol Cehu Silvaniei, prezidată de judecătorul Szász

Preşedinţi Comisiilor de ocol lucrau şi la Judecătorii dar şi la Comisiile de împroprietărire, aceasta din cau-
za lipsei de judecători, nefiind decât doi judecători disponibili care să se ocupe numai cu lucrările de reformă
agrară. Până la începutul anului 1927, au fost doi judecători de la Tribunalul Zalău, care lucrau cea mai mare
parte din timp la reforma agrară. După această dată s-a cerut din partea prim-preşedintelui Tribunalului Zalău
să fie retrase delegaţiile celor doi judecători pentru atribuţiile de reformă agrară. În felul în care erau prezidate
Comisiile la acea dată, lucrările avansau, judecătorii depunând toată silinţa, cu excepţia judecătorului Szász care
prezida Comisia de ocol Cehul Silvaniei şi care a fost propus să fie schimbat şi să se ofere delegaţie judecătorului
C. Ionescu, de la Judecătoria de ocol Cehul Silvaniei. Judecătorul Naum, care prezida Comisia de ocol Tăşnad
şi Careii-Mari, era invalid şi nu putea să suporte greutăţile deplasărilor, cu toată abnegaţia ce o arată. În locul
acestuia era propus judecătorul Cornel Centea, de la Tribunalul Zalău. Pentru această schimbare s-a intervenit şi
la Ministerul de Justiţie, prin Tribunalul Zalău, care a cerut modificarea prin adresa cu nr. 24.B.13/4 din 13 iulie
1927, însă fără a obţine un răspuns din partea acestuia171.

Prin intermediul Consilieratului Agricol judeţean s-a luat legătura cu fiecare dintre judecători, cerânduli-se
acelerarea lucrărilor şi fixând, în acelaşi timp, termen pentru întocmirea dispozitivelor de parcelare şi acolo unde
lucrările erau definitive.

Comisia Judeţeană este prezidată de judecătorul Gheorghe Bonteanu. Cu această ocazie, s-au înaintat ser-
viciilor de specialitate din cadrul Ministerului Agriculturii, două situaţii, din care una înşira toate comunele
la care măsurătorile erau terminate, dar unde nu s-au făcut defalcările. Pentru o parte a acestor comune ele
nu se puteau face, întrucât exproprierile nu erau definitivate. Majoritatea comunelor, în special cele care erau
însemnate cu roşu pe tabel, erau măsurate de mult timp, însă inginerii nu au făcut defalcarea, motivând că nu
li se plăteau lucrările executate. Acest lucru a fost adus la cunoştinţa Direcţiei Cadastrului printr-un raport din
6 septembrie 1927172, şi Inspectoratului General al Cadastrului din Cluj, în mai multe rânduri, de către Consili-
eratul agricol.

A doua situaţie menţionată cuprindea comunele la care s-au făcut defalcările, s-au întocmit dispozitivele de
parcelare şi s-a fixat termen pentru întocmirea lor, indicând şi comunele în care s-a efectuat predarea. Din exami-
narea acestui tabel reieşea că acolo unde au fost definitive defalcările, s-au întocmit dispozitivele de parcelare. În
afară de comunele cuprinse în aceste situaţii, nu mai erau altele măsurate şi la care să nu se fi executat lucrările,
în afară bineînţeles, de cele la care s-a realizat punerea în posesie din anii trecuţi.

Tot cu această ocazie, se aducea la cunoştinţa Ministerului că, în urma reformei administrative, au fost pri-
mite comune de la judeţele Bihor, Satu-Mare şi Someş. Din punct de vedere al lucrărilor de măsurătoare, cele
din Bihor, aparţineau de Inspectoratul Cadastrului din Oradea, iar cele din judeţul Someş, de Inspectoratul din
Bistriţa, iar restul judeţului de Inspectoratul cadastral Satu Mare. Prin urmare, în urma reformei administrative,
judeţul aparţinea de trei inspectorate, fapt care împiedica a se ţine un contact mai strâns cu Inspectoratele. Prin
raportul din 11 aprilie 1927173, Consilieratul agricol Sălaj a cerut Direcţiei Cadastrului ca judeţul să fie trecut tot
la Inspectoratul Satu Mare, întrucât, cea mai mare parte a sa era arondată acestui Inspectorat. De Inspectoratul
Oradea aparţineau numai 11 comune, iar de cel al Bistriţei 9 comune174.

170 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 31.
171 Ibidem
172 Raportul Consilieratului Agricol Sălaj nr. 2669 din 6 septembrie 1927, către Direcţia Cadastrului şi Inspectoratul Gene-

ral al Cdastrului din Cluj.
173 Raportul Consilieratului Agricol Sălaj nr. 861 din 11 aprilie 1927, către Direcţia Cadastrului.
174 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 32.

https://biblioteca-digitala.ro

319

Ministerului Agriculturii, printr-o adresă175 înaintată Direcţiei Cadastrului la 22 noiembrie 1927, aducea la
cunoştinţă faptul că inginerii agronomi delegaţi în judeţ nu fac defalcările, motivând că nu li se plătesc lucrările
executate176, semnalând, de asemenea că întârzierea lucrărilor cadastrale se datorează şi faptului că judeţul apar-
ţine de trei Inspectorate ale Cadastrului, lucru ce împiedică un contact mai strâns între Comisii şi inspectorii re-
gionali.177 Prin urmare, Ministerul cerea Direcţiei Cadastrului a aproba propunerile făcute de consilierul agricol
al judeţului Sălaj şi a dispune ca inginerii operatori să depună toată sârguinţa pentru ca activitatea Comisiilor să
nu înceteze din această cauză, tergiversând astfel, fără motiv, aplicarea reformei agrare178.

Pe 14 ianuarie 1927, prim-preşedintele Tribunalului Sălaj, expedia Ministerului
Justiţiei un raport179 prin care punea în evidenţă faptul că de la punerea în aplicare a legii pentru reformă

agrară, lucrările pretinse de această lege şi deplasările continue, au îngreunat mult situaţia activităţilor de la
Tribunal, mai ales că circumscripţia acestuia s-a extins la 1 ianuarie 1926, prin anexarea la judeţul Sălaj a Judecă-
toriei mixte Carei din judeţul Satu Mare, a plasei Valea lui Mihai, din Judeţul Bihor, precum şi a altor 9 sate din
judeţul Someş, astfel că judecătorii şi funcţionarii respectivi nu mai puteau face faţă datoriilor impuse de însuşi
atribuţiile propriu-zis competente Tribunalului, nu ca să mai poată îndeplini şi altele. Prin urmare, se cerea ca
delegaţia dată prin decizia180 din 1 decembrie 1925, judecătorilor Dr. Cornel Centea, de la Tribunalul Sălaj şi Dr.
Ioan Ember, de la Judecătoria Cehul Silvaniei, transferat la Tribunalul Sălaj, pentru prezidarea Comisiilor agrare
de ocoale, cu dispensarea de toate lucrările judecătoreşti, să fie retrasă telegrafic, iar pentru prezidarea Comisii-
lor să se emită alte delegaţii, astfel:

1. Comisia de împroprietărire Zalău
Preşedinte Ioan Benke, judecător şef la judecătoria mixtă Zalău

2. Comisia de împroprietărire Jibou
Preşedinte Dr. Edmund Gazda, judecător şef la judecătoria rurală Jibou

3. Comisia de împroprietărire Şimleul Silvaniei şi Crasna
Preşedinte Alexandru Lenart, judecător la judecătoria Zalău

4. Comisia de împroprietărire Tăşnad
Preşedinte Emil Paraschiv Naum, judecător la judecătoria Carei

5. Comisia de împroprietărire Cehul Silvaniei
Preşedinte Ştefan Szász, judecător şef la judecătoria rurală Cehul Silvaniei

Comisiile de expropriere terminânduşi lucrările, se amintea că acestea, rareori se mai deplasau, în urma cere-
rilor unor ,,singuratici” pentru exproprieri, ce vizau ,,una, două grădini, ce mai mult tulbură decât molcomeşte
liniştea generală181”. Pe aceste consideraţii şi pentru a putea da posibilitatea accelerării lucrărilor de împroprie-
tărire, care aveau un caracter urgent, se cerea ca noile delegaţii să se ofere exclusiv pentru Comisiile de împro-
prietărire, iar pentru Comisiile de expropriere, delegaţiile judecătorilor chemaţi a prezida ,,să se dea în viitor din
caz în caz numai când exista obiectul, care are a fi supus Comisiei”, pentru ca astfel să poată fi evitate deplasă-
rile inutile ale judecătorilor182. Ministerului Justiţiei, printr-o adresă din 8 februarie 1927183, înştiinţa Ministerul
Agriculturii, Direcţia Funciară, că a luat act de cererile prim-preşedintelui Tribunalului Sălaj expuse în raportul
din 14 ianuarie 1927, şi astfel, au fost retrase delegaţiile magistraţilor Cornel Centea şi Ioan Ember, judecători la

175 Adresa Ministerului Agriculturii nr. 51536/1927, înaintată Direcţia Cadastrului, înregistrată sub nr. 43077 din 22 no-
iembrie 1927.

176 Acest aspect a fost raportat Ministerului Agriculturii de către consilierul agricol al judeţului Sălaj prin raportul nr.
2669 din 6 septembrie 1927.

177 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 36.
178 Ibidem, f. 37.
179 Raportul prim-preşedintelui Tribunalului Sălaj nr. 24.B.12 din 14 ianuarie 1927,către Ministerul Justiţiei, înregistrat

sub nr. 04843/1927.
180 Decizia Ministerului Justiţiei nr. 95694 din 1 decembrie 1925, dată judecătorilor Dr. Cornel Centea, de la Tribunalul

Sălaj şi Dr. Ioan Ember, de la Judecătoria Cehul Silvaniei, transferat la Tribunalul Sălaj, pentru prezidarea Comisiilor
agrare de ocoale cu dispensarea de toate lucrările judecătoreşti.

181 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 1.
182 Ibidem.
183 Adresa Ministerului Justiţiei nr. 8879 din 8 februarie 1927, prin care înştiinţa Ministerul Agriculturii, Direcţia Funciară,

că a luat act de cererile prim-preşedintelui Tribunalului Sălaj, expuse în raportul nr. 24.B.12 din 14 ianuarie 1927.

https://biblioteca-digitala.ro

320

Tribunalul Sălaj, de a prezida Comisiile de expropriere şi împroprietărire a ocoalelor Cehul Silvaniei, Crasna,
Jibou, Şimleul Silvaniei, Tăşnad şi Zalău, precum şi cea a judecătorului Emil Paraschiv Naum, de la Judecătoria
Carei, de a prezida Comisia de expropriere şi împroprietărire a ocolului Carei, inclusiv plasa Valea lui Mihai.

Prin aceaşi decizie s-au emis următoarele delegaţii:
1. Ioan Benke, judecător şef la Judecătoria Zalău, mandatul de a prezida Comisia de împroprietărire a

ocolului Zalău
2. Edmund Gazda, judecător la Judecătoria Jibou, pentru Comisia de împroprietărire a ocolului Jibou
3. Alexandru Lenart, judecător la Judecătoria Zalău, pentru Comisia de împroprietărire a ocoalelor
Şimleul Silvaniei şi Crasna

4. Emil Paraschiv, judecător la Judecătoria Carei, pentru Comisia de împroprietărire a ocolului Carei,
inclusiv Valea lui Mihai şi Comisia de împroprietărire a ocolului Tăşnad;

5. Ştefan Szász, judecător la Judecătoria Cehul Silvaniei, pentru Comisia de împroprietărire a ocolului
Cehul Silvaniei;

Noile delegaţii erau atribuite exclusiv pentru lucrările de împroprietărire, rămânând ca pentru cele viitoare
de exproprieri, acest Minister să emită delegaţii pentru fiecare caz în parte, după cum se propunea de către
prim-preşedintele Tribunalului184. Decizia Ministerului Justiţiei de a oferi delegaţii noilor judecători doar pentru
împroprietărire, a determinat apariţia unui mic haos în activitatea Comisiilor, ducând la amânarea fără termen
a dezbaterii şi judecării unor cauze de expropriere, fixate pentru sfârşitul lunii februarie 1927185. Consilieratul
agricol Sălaj, prin adresa din 1 martie 1927186, înaintată Ministerului Agriculturii, Direcţia Funciară, ca răspuns
la ordinul acestuia, comunica tabelul delegaţilor Ministerului Agriculturii, în Comisiile de Expropriere şi Împro-
prietărire din judeţul Sălaj187:

Comisia Numele şi prenumele delegatului Domiciliul
Comisia Judeţeană Sălaj Col. Rez. Matei Mărăşescu Zalău, piaţa Mihai Viteazul
Comisia de Ocol Zalău Traian Trufaş Zalău
Comisia de Ocol Jibou Dumitru Ilea Jibou, directorul şcolii primare
Comisia de Ocol Crasna Aurel Epureanu Crasna, directorul şcolii primare
Comisia de Ocol Şimleul Silvaniei Oros Simion Şimleul Silvaniei, subrevizor şcolar
Comisia de Ocol Cehul Silvaniei Nichifor Osian Oarţa de Jos, dirigintele Şcolii primare
Comisia de Ocol Tăşnad Vasile Pustai Tăşnad
Comisia de Ocol Careii Mari Grigore Rusu Careii Mari

Prin adresa din 1 aprilie 1927188, Ministerul Justiţiei înştiinţa Direcţia Funciară că că magistratul Ioan Benke, ju-
decător la judecătoria Zalău, preşedintele Comisiei de împroprietărire a ocolului Zalău, era delegat să prezideze şi
Comisia de expropriere a aceluiaşi ocol, în vederea exproprierilor ce mai erau de făcut cu privire la moşiile: comu-
nei Aghireş, Orţan Alexandru şi Rob Vasile, din Guruslău, biserica greco-catolică, din Sângeorzul de Meseş, Fara-
gó Alexandru, din Bocşa, bisericii greco-orientale, din Bodia şi celei greco-catolice din comuna Răstolţul Mare189.

Direcţia Funciară, prin adresa din 6 mai 1927190, făcea cunoscut Consilieratulului agricol Sălaj, că Ministerul
Justiţiei, prin decizia dată a delegat provizoriu pe Cornel Centea, judecător la Tribunalul Sălaj, să prezideze Co-
misia judeţeană de expropriere şi împroprietărire Sălaj, pe timpul concediului medical de 42 de zile acordat jude-
cătorului Gheorghe Bonteanu, cu începere de la 4 aprilie 1927191. În decembrie 1927, Ministerul Justiţiei printr-o

184 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f.3
185 Ibidem, f. 4
186 Adresa Consilieratului agricol Sălaj nr. 400/ 1 martie 1927, înaintată Ministerului Agriculturii, Direcţia Funciară, înre-

gistrată sub nr. 13710/19 martie 1927, ca răspuns la ordinul nr. 3724/1927, prin care se cerea comunicarea tabelului cu
numele delegaţilor Ministerului Agriculturii, în Comisiile de Expropriere şi Împroprietărire din judeţul Sălaj.

187 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 8, 9.
188 Adresa Ministerul Justiţiei nr. 24647/ 1 aprilie 1927, prin care se comunica Direcţiei Funciare, decizia nr. 24646/ 1

aprilie 1927, în baza căreia magistratul Ioan Benke, de la judecătoria Zalău, preşedintele Comisiei de împroprietărire
a ocolului Zalău, era delegat să prezideze şi Comisia de expropriere a aceluiaşi ocol, în vederea exproprierilor ce mai
erau de făcut asupra unor moşii.

189 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 11.
190 Adresa Direcţiei Funciare nr. 17617 din 6 mai 1927, către Consilieratul agricol Sălaj.
191 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 15.

https://biblioteca-digitala.ro

321

decizie192 a retras susnumitului magistrat, preşedinte la Tribunalul Sălaj, delegaţia de a prezida Comisia jude-
ţeană de expropriere şi împroprietărire Sălaj şi l-a numit, în fruntea Comisiei, pe Emil C. Ionescu, preşedinte de
secţie la acelaşi tribunal193. Printr-o altă adresă194 din 27 oct 1927, Direcţia Funciară anunţa Consilieratul agricol
Sălaj că, în conformitate cu dispoziţiile articolului 58 şi 101 din legea agrară pentru Ardeal, se delega din partea
Casei Centrale a Împroprietăririi în Comisia judeţeană, Leontin Ghergariu, directorul Liceului din Zalău, în locul
colonelului în rezervă Matei Mărăşescu, a cărui delegaţie înceta, deoarece a fost ales senator195.

De-a lungul timpului au avut loc dese modificări în componenţa Comisiilor, care nu puteau fi în avantajul
accelerării lucrărilor de reformă agrară. Pe 31 oct 1927 Direcţia Funciară196 înştiinţa Consilieratul agricol Sălaj,
că Ministerul Justiţiei printr-o decizie, a retras magistratului Emil Paraschiv Naum, de la Judecătoria Carei,
delegaţia de a prezida Comisiile de împroprietărire ale ocoalelor Tăşnad şi Carei, inclusiv plasa Valea lui Mihai
şi a oferit această delegaţie lui Alexandru Gera, judecător în cadrul aceleiaşi instituţii197. Judecătorul Naum era
invalid şi nu putea să suporte greutăţile deplasărilor, cu toată abnegaţia arătată.

Conform unui raport a Inspectoratului Geodezic şi Cadastral pentru Transilvania, la 1 noiembrie 1928, situa-
ţia lucrărilor de măsurătoare şi parcelare executate în judeţul Sălaj, se prezenta astfel198:

Judeţul Suprafaţa măsurată Suprafaţa rămasă de măsurat Suprafaţa parcelată Suprafaţa rămasă de parcelat
Jug. St. Jug. St. Jug. St. Jug. St.

Sălaj 192005 86304 39068 1290 174330

Deducem deci că suprafaţa de 278309 jugăre făcea obiectul lucrărilor de reformă agrară. În cee ce priveşte
situaţia loturilor măsurate, aceasta era realizată în proporţie de 68,98 %. Terenurile ce urmau a fi parcelate însu-
mau 213398 jugăre şi 1290 st., iar lucrările erau realizate în proporţie de 18,3 %.

În anul 1938, mai era de măsurat şi parcelat o suprafaţă de 34000 iugăre la nivel de judeţ. Nemulţumirile faţă
de modul în care s-a realizat reforma agrară în Sălaj au fost aproape permanente. Au fost împroprietăriţi 28757
locuitori, din care 19495 români, 6695, maghiari, 2141 germani, 78 evrei, 348 cetăţeni de alte naţionalităţi. Au
rămas dintre cei îndreptăţiţi şi mulţi neîmproprietăriţi, în 1937 aceştia numărau 19728 persoane199. Semnificativ
este şi stadiul în care se găseau lucrările de reformă agrară în Sălaj în anul 1937, conform unei situaţii prezentate
în ziarul ,,Gazeta Sălajului”, nr. 33 din 14 august 1937200:

1. Plasa Zalău, înainte de exproprierea moşiilor, proprietarii posedau 26.361 iugăre. 13.391 iugăre au
rămas la proprietari şi 3.726 de locuitori au rămas neîmproprietăriţi.

2. Plasa Cehu Silvaniei, înainte de expropriere erau moşii în suprafaţă de 48.784 iugăre, din care 17.904
iugăre au rămas proprietarilor, 2.572 de locuitori rămânând neîmproprietăriţi.

3. Plasa Şimleul Silvaniei, înainte de expropriere proprietarii aveau 30.000 iugăre, din care le-au rămas
12.218 iugăre, pe când 2.600 de ţărani au rămas neîmproprietăriţi.

4. Plasa Tăşnad, înainte de expropriere erau 52.546 iugăre, rămânând proprietarilor 23.495 iugăre, iar
locuitori neîmproprietăriţi, 2.260.

5. Plasa Jibou, înainte de expropriere erau moşii în întindere de 51.067 iugăre, rămânând proprietarilor
25.591 iugăre, iar locuitori neîmproprietăriţi, 3.840.

6. Plasa Valea lui Mihai, înainte de expropriere erau 25.844 iugăre, pentru ca să rămână neîmproprie-
tăriţi 3.450 locuitori.

7. Plasa Carei, înainte de expropriere erau 52.818 iugăre, rămânând proprietarilor 8.819 iugăre la care
nu aveau dreptul, iar în schimb, 2.260 locuitori au rămas neîmproprietăriţi.

192 Decizia nr. 94404 din decembrie 1927, a Ministerul Justiţiei.
193 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 27.
194 Adresa nr. 40009 din 27 oct 1927, a Direcţiei Funciare către Consilieratul agricol Sălaj.
195 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 17, 20.
196 Adresa nr. 400505 din 31 oct 1927, a Direcţiei Funciare prin care înştiinţa Consilieratul agricol Sălaj, că Ministerul Jus-

tiţiei prin decizia nr. 77894 din 1927, a retras magistratului Emil Paraschiv Naum, de la Judecătoria Carei, delegaţia de
a prezida Comisiile de împroprietărire ale ocoalelor Tăşnad şi Carei inclusiv plasa Valea lui Mihai.

197 Arhivele Naţionale ale României, fond Direcţia Funciară, dosar 65/1927, f. 23.
198 E. Petrini, op. cit., p. 312.
199 A.N. S.J Sj., Fond Banca Naţională a României, Zalău, f. 16.
200 „Gazeta Sălajului”, nr. 33 din 14 august 1937.

https://biblioteca-digitala.ro

322

Toate aceste cifre însumează o suprafaţă totală de 287.420 iugăre înainte de expropriere, din care s-au expro-
priat 155.999 iugăre şi au rămas proprietarilor de moşii o suprafaţă de 101.416 iugăre.

Existenţa celor 19.728 locuitori rămaşi neîmproprietăriţi la această dată, evidenţiază foarte clar faptul că pro-
blema agrară în Sălaj nu avea să fie rezolvată definitiv prin reforma agrară din 1921.

Proprietatea mică şi mĳlocie a ieşit întărită din această reformă, marea proprietate nu a dispărut, ci doar a fost
redusă la anumite limite.

3.6. Din activitatea comisiilor de expropriere şi împroprietărire. Studiu de caz.

1. Hotărârea nr. 798 a Comitetului Agrar, secţia Transilvania, dată în şedinţa din 4 noiembrie 1924
referitoare la exproprierea moşiei văduvei Raszó Iuliu din comuna Socaciu201.

În această şedinţă s-a deliberat asupra cererii de revizuire făcută de delegaţii comunei Socaciu împotriva ho-
tărârii Comisiei judeţene Sălaj nr. 651/1922, referitoare la exproprierea moşiei văduvei Raszó Iuliu. În cererea de
revizuire, sătenii susţineau că, în mod greşit, Comisia judeţeană a rezervat pământul cel mai bun proprietarului
care a locuit în Debreţin, Ungaria. În baza hotărârii Comisiei judeţene Sălaj, nr. 651/1922, prin aplicarea art. 8 lit
c din legea agrară, s-au expropriat 100 jugăre cultivabil şi s-au rezervat proprietarului 220 jugăre cultivabil. În
şedinţa din 11 septembrie 1924, Comitetul Agrar, cercetând cererea sătenilor de revizuire, a dispus consilieru-
lui agricol să cerceteze şi să stabilească data decesului văduvei Elisabeta Razsó şi, dacă de la 1 decembrie 1918
până la încetarea ei din viaţă a locuit în ţară, precum şi dacă actualii proprietari au locuit sau nu în ţară de la 1
decembrie 1918 şi până la promulgarea legii agrare. Din declaraţiile proprietarilor, ulterior date în faţa consilie-
rului agricol s-a constatat că văduva Elisabeta Raszó a decedat la 1 decembrie 1922, deci după promulgarea legii
agrare, şi că aceasta a locuit tot timpul în Debreţin. În această situaţie, moşia Socaciu aparţinea unui absenteist,
iar exproprierea urma să se facă conform art. 6, lit. c, adică moşia trebuia expropriată în întregime, scutindu-se
numai intravilanele clădite. Prin urmare, cererea de revizuire a sătenilor era fondată, iar revizuirea a fost admisă.
Prin hotărârea pronunţată, Comitetul Agrar a declarat expropriată în întregime moşia proprietarei, cu excepţia
intravilanelor care aveau clădiri pe ele.

2. Hotărârea nr. 3 a Comitetului Agrar secţia Transilvania, dată în şedinţa din 8 ianuarie 1925, referitoare
la exproprierea moşiei lui Iosif Blitz, situată în comuna Marca202

În această şedinţă s-a deliberat asupra cererii de revizuire făcută de Iosif Blitz împotriva hotărârii Comisiei
judeţene Sălaj, cu privire la exproprierea moşiei acestuia din comuna Marca. Comisia de ocol făcând lucrările de
expropriere referitoare la moşia situată în comuna Marca, în baza art. 7 din legea agrară a expropriat întreaga
moşie în suprafaţă de 25 jugăre şi 899 st.p. Iosif Blitz împreună cu Grósz Gheorghe, care cumpărase de la Blitz
4 jug din moşia respectivă, au făcut apel la Comisia judeţeană, care a dispus revizuirea hotărârii Comisiei de
ocol, în sensul că a scutit de expropriere cele 4 jug cumpărate de Grósz, deoarece acesta era ţăran cultivator de
pământ, iar pe această suprafaţă se afla o moară şi un grajd. În ceea ce îl privea pe Iosif Blitz, i-a respins apelul
ca nefondat, deoarece s-a constatat că acesta nu era agronom, ci comerciant. Din cererea de revizuire rezulta că
Iosif Blitz a cumpărat moşia de la Grósz Eugen, în anul 1917. Acesta acuza Comisia de ocol că a procedat greşit
la expropriere, el fiind cultivator de pământ şi trebuia scutit în întregime de expropriere. Din actele de la dosar
şi din tranzacţia încheiată a rezultat că proprietatea terenului a fost trecută pe numele lui Blitz în cartea funciară,
numai pe 5 decembrie 1922. Deoarece tranzacţia s-a realizat după promulgarea legii, nu se mai putea aplica art 7
lit. c din lege, aşa cum proprietarul solicita în cererea de revizuire. Prin urmare, Comitetul Agrar a constatat că în
acest caz, Comisia judeţeană decizând exproprierea în persoana lui Grósz Eugen, nu a încălcat legea, ci a proce-
dat corect prin faptul că nu a ţinut seama de trecerea ulterioară a proprietăţii asupra lui Blitz, astfel s-a constatat
că cererea de revizuire era nefondată şi, prin urmare, a fost respinsă.

3. Hotărârea nr. 139 a Comitetului Agrar secţia Transilvania, dată în şedinţa din 9 februarie 1925,
referitoare la exproprierea moşiei din comuna Horoatul Român, proprietatea lui Kiss Ernest.203

În această şedinţă, Comitetul Agrar a dezbătut cererea delegaţilor comunei Horoatul Român pentru revi-
zuirea hotărârii Comisiei judeţene Sălaj, nr. 612 din 6 noiembrie 1923, privind exproprierea moşiei din comuna
Horoatul Român, proprietatea lui Kiss Ernest. Proprietarului i-a fost scutită de la expropriere suprafaţa de 100

201 Arhivele Naţionale ale României, fond Comitetul Agrar, dosar nr. 2/1934, f. 2.
202 Ibidem, f. 4, 5.
203 Ibidem, f. 11.

https://biblioteca-digitala.ro

323

jug arabil, plus neexpropriabile, iar pe de altă parte, Comisia a validat contractele prin care proprietarul a vândut
lui Gyurco Mitru şi altor 6 cetăţeni din communa Domnin, suprafaţa de 176 jug din moşia sa. Vânzarea s-a făcut
conform actelor de la dosar, pe 3 aprilie 1923, deci după promulgarea legii agrare. În aceste condiţii, conform art.
2 şi 4 din lege, aceste vânzări erau fără efect, şi, prin urmare, Comitetul Agrar a invalidat aceste vânzări.

4. Hotărârea nr. 241 a Comitetului Agrar secţia Transilvania, dată în şedinţa din 13 martie 1925, referitoare
la exproprierea moşiei moşiei Brebi, proprietatea baronului Ştefan Wesselényi.204

În decembrie 1922, delegaţii comunei Brebi au depus cererea nr. 3440/8, prin care solicitau revizuirea hotă-
rârii nr. XXXI/I/1922 a Comisie de ocol pentru expropriere şi împroprietărire Zalău, referitoare la exproprierea
moşiei Brebi, proprietatea baronului Ştefan Wesselényi. Petiţionarii reclamau că s-au scutit de la expropriere
pădurile ce înconjură comuna, în favoarea proprietarului. De asemenea, comuna era situată între dealuri mari
şi neproductive, lipsită de mĳloace de existenţă, întrucât principala ocupaţie locuitorii nu şi-o pot găsi decât în
exploatarea pădurilor. Cei 307 capi de familie ai comunei se plângeau că sunt expuşi pieirii de foame, împreună
cu familiile şi vitele lor, neavând nici uneltele trebuincioase pentru cultivarea dealurilor înconjurătoare. Comuna
avea păşune puţină, la fel şi fâneaţă, care costa foarte mult. Pe aceste consideraţiuni, cereau a li se acorda păşune
vitelor ori unde vor putea găsi nutreţ, fie şi în pădure. Comisia de ocol pentru expropriere şi împroprietărire
Zalău, prin Hotărârea nr. XXXI/1/20 noiembrie 1922, a expropriat în folosul Statului din cartea funciară nr. 1,
top. 344, 5 jug 931 st.p teren arabil, top. 404, 1453 st.p teren arabil, top. 1245, 13 jug 1466 st.p teren arabil, top.
1248, 77 jug păşune şi 493 jug pădure din porţiunea numită ,,Sibiu”, pentru completarea păşunii urbariale, 171
jug pădure comunală, după numărul celor 307 capi de familie, socotindu-se câte 2 jug 800 st.p de fiecare cap de
familie, iar restul moşiei a rezervat-o proprietarului. Cererea de revizuire a delegaţilor comunei Brebi era adre-
sată direct Comitetului Agrar, împotriva unei hotărâri a primei instanţe de fond. Hotărârea trebuia atacată cu
apel la Comisia judeţeană de expropriere, ceea ce nu s-a făcut. Pentru aceste motive, Comitetul Agrar a respins
cererea de revizuire.

5. Hotărârea nr. 552 a Comitetului Agrar secţia, Transilvania, dată în şedinţa din 11 iunie 1925, referitoare
la exproprierea moşiilor situate în comunele Zalău, Ţigani, Hereclean, Ortelec, Treznea, Moigrad, Chilioara,
Coşei şi Căuaş, proprietatea indiviză a lui Laurenţiu Czell, Barbara Czell căsătorită Csidy Francisc, Ida Czell,
Beniamin Czell şi minorii Wilheem şi Eva Czell.205

În această şedinţă Comitetul Agrar a analizat:
1. Cerearea locuitorilor comunei Ţigani, nr. 25062 din 6 august 1923,
2. Petiţia nr. 26314, din 20 august 1923, a copoprietarilor Czell
3. Petiţia locuitorilor comunei Hereclean, nr. 25461, din 22 august 1923
4. Petiţia locuitorilor comunei Moigrad, nr. 26546, din 23 august 1923
5. Cererea nr. 23283 din 28 februarie 1923, a reprezentantului Statului.
6. Cererea nr. 6648/1924, de validare a contractelor de cumpărare, făcută de Iulian Domşa şi soţia sa

Minerva, Augustin Pintea şi soţia sa Eugenia.

Toţi cereau revizuirea Hotărârii Comisiei judeţene nr. 1114 din 25 iunie 1923. Prin această hotărâre, Comi-
sia judeţeană, analizând lucrările pentru exproprierea moşiilor situate în comunele Zalău, Ţigani, Hereclean,
Ortelec, Treznea, Moigrad, Chilioara, Coşei şi Căuaş, proprietatea indiviză a lui Laurenţiu Czell, Barbara Czell
căsătorită Csidy Francisc, Ida Czell, Beniamin Czell şi minorii Wilheem şi Eva Czell, constată că, în conformitate
cu art. 22 din lege, aceste moşii pot fi considerate un singur trup, situat la şes şi lucrat în regie. Conform art. 8 lit
c alin 4 din lege, fiecare coproprietar avea dreptul la câte 200 jug teren cultivabil, deci în total 1200 jug. Comisia
scuteşte de expropriere un total de 1027 jug teren cultivabil pentru toţi coproprietarii, validând şi vânzările în to-
tal 325 jug, dintre care cea mai importantă o reprezintă cele 200 jug. vândute locuitorilor din Gârcei şi cea de 106
jug. făcută de Barbara Czell şi Ida Czell lui Iulian Domşa şi Augustin Pintea şi soţiilor lor, iar restul cultivabilului
de 2276 jug îl declară expropriat. Din pădurea de 2237 jug. declară expropriat 508 jug. sol şi material lemnos,
cum şi 1008 jug. numai solul, respectând contractele pentru vânzarea lemnului din această pădure. Expropri-
erea pădurilor s-a făcut pentru înfiinţarea şi completarea pădurilor comunale în conformitate cu dispoziţiile
art. 32 din legea agrară. Prin cererea lor, locuitorii comunei Ţigani susţineau că Beniamin Czell ar fi absenteist,
dar neaducând nici o dovadă în acest sens şi situaţia aceastuia nefiind invocată la instanţele de fond, Comitetul

204 Ibidem, f. 17.
205 Ibidem, f. 17.

https://biblioteca-digitala.ro

324

Agrar le-a respins cererea de revizuire pe acest considerent. În al doilea rând, cereau exproprierea părţii lăsată
coproprietarei Barbara Czell, deoarece aceasta, în anul 1920, a vândut o altă moşie din comuna Gârcei, astfel că
nu mai putea avea dreptul la o altă cotă, iar aprobarea acestei vânzări din partea Comisiei judeţene apărarea ca
nemotivată. Barbara Czell nu a făcut în faţa Comisiei judeţene dovada că din vânzarea moşiei din Gârcei ar fi do-
rit să cumpere o altă moşie, deşi cerea să i se exproprieze cota datorată din moşia Gârcei şi nici dovada că, pentru
cota datorată din moşia Gârcei, i s-ar fi expropriat altă moşie. Comitetul Agrar constată că aceasta nu putea avea
dreptul decât la o cotă de maxim 200 jug, iar această cotă se înţelege că şi-a rezervat-o în moşia vândută la Gârcei
şi, prin urmare, această vânzare nu poate fi aprobată, iar suprafaţa rezervată prin hotărârea Comisiei judeţene
trebuia considerată drept cotă legală care urma a se declara expropriată, admiţând din acest punct de vedere
cererea de revizuire a locuitorilor comunei Ţigani. Totodată, locuitorii comunei Ţigani, în cererea de revizuire,
se raportau şi la aprobarea contractelor de cumpărare, a lui Iulian Domşa şi Augustin Pintea şi soţiile lor, dar în
opinia Comitetului Agrar, din punct de vedere legal aceştia nu erau îndreptăţiţi a se plânge, ei neavând calitatea
de a interveni pe calea revizuirii în exproprierea operată la Zalău, de care aparţinea pământul vândut lui Iulian
Domşa şi Augustin Pintea şi soţiile lor. Comitetul Agrar a constatat că Comisia judeţeană a rezervat celor 6 co-
proprietari un total de 1000 jug. teren cultivabil dintr-un total de 1200 jug. la cât dânşii aveau dreptul conform
art. 8 lit. c alin. 4. Prin urmare, cota coproprietarilor fiind mai mică, suprafaţa vândută lui Iulian Domşa şi Au-
gustin Pintea, recunoscută de instanţa de fond, s-a făcut din cota cuvenită coproprietarilor şi întrucât şi copropri-
etarii recunoşteau aceste vânzări, s-a constatat că terenul vândut făcea parte din porţiunea disponibilă vânzării.

Prin cererea de revizuire, coproprietarii solicitau a se rezerva şi minorilor Wilheem şi Eva Czell câte 100
jug. în loc de 50, cât a hotărât Comisia judeţeană. Însă dacă se mărea cota acestora şi dacă se ţinea seama şi
de vânzările făcute, totalul rezervat lor depăşea cota totală de 1200 jug. la care proprietarii aveau dreptul şi,
prin urmare, solicitarea a fost respinsă. Printre celelalte motive de revizuire se invoca faptul că s-a făcut greşit
exproprierea pădurilor, neţinându-se seama de trebuinţele de pădure din localitate, de numărul fumurilor, de
pădurile composesorale din împrejurimi, lipsa avizului consiliului silvic. Comitetul Agrar faţă de aceste aspecte
invocate în cererea de revizuire a constatat că, în faţa Comisiei judeţene, aceste obiecţiuni nu au fost prezentate
şi prin urmare nu se poate da vreo vină acestei Comisii din acest punct de vedere, astfel că revizuirea din aceste
considerente a fost respinsă. În cererea de revizuire, locuitorii comunei Hereclean se refereau la suprafaţa de 34
jug. arător lăsat lângă grajdul proprietarului, susţinându-se că proprietarul şi-ar putea muta în alt loc acel grajd.
Neinvocându-se violarea vreunui text din lege, Comitetul Agrar a respins cererea ca neîntemeiată.

În privinţa cererii de revizuire a locuitorilor comunei Moigrad, Comitetul Agrar a constatat că aceasta este
nemotivată şi lipsită de interes, deoarece întreaga moşie din acea comună fusese expropriată şi, prin urmare,
drepturile locuitorilor au fost satisfăcute în măsura maximă pe care legea le-o putea acorda.

Comitetul agrar a respins şi cererea de revizuire a Statului, deoarece aceasta a fost depusă pe 28 februarie
1923, deci înainte cu 5 luni de la pronunţarea deciziei Comisiei judeţene.

Prin urmare, Comitetul Agrar a declarat expropriată din proprietatea Barbarei Czell, suprafaţa de 218 jugăre,
mai puţin 38 jug pădure.

La réforme agraire de 1921 au département de Sălaj, entre les guerres
(Résumé)

La présente étude se penche sur certains aspects liés à l’activité des « institutions » mandatées par l’Etat pour
mettre en œuvre une des plus importantes réformes roumaines - par les changements économiques qu’elle a
provoqué et par l’ébranlement de la structure de la société - d’entre les guerres. Il s’agit de la réforme agraire,
qui dans le département de Sălaj, comme dans toute la Roumanie, est venue répondre à une nécessité sociale. Le
caractère agricole de l’économie du département et surtout la structure sociale et la répartition de la propriété
agricole ont rendu la lutte des paysans pour des terres plus intense qu’ailleurs. Bien que la population du dé-
partement était en grande partie occupée dans l’agriculture (75,5%), la terre était concentrée dans des grandes
latifundiums, en possessions des grands propriétaires terriens hongrois et juifs. La grande propriété, qui dépas-
sait 125 ha représentait 30% de la terre cultivée, la petite propriété, sous 25 ha, représentait 55%, et la propriété
moyenne 15%.

Par conséquent, l’accomplissement de la réforme agraire dans le département a entraîné des forces sociales
diverses, les principaux acteurs y étant, comme dans le reste du pays, les fonctionnaires chargés de sa mise en

https://biblioteca-digitala.ro

325

pratique, les paysans qui devaient recevoir des titres de propriété et non pas en dernier lieu, les latifundiaires
expropriés. Le succès de la réforme dépendait dans une première phase de la coopération de trois facteurs
susnommés. Il s’est ensuit un affrontement entre les intérêts des paysans sans terres, dont le désir de propriété
était plus ardent, avec les grands propriétaires qui ne voyaient pas d’un bon œil la confiscation de leur terre et
qui ont tenté par tous les moyens de maintenir le statu quo.

La remise définitive des titres des propriétés a commencé au 1922 et a été poursuivie pendant toute la période
d’entre les guerres, mais les mécontentements provoqués, spécialement en Sălaj, ont été permanents. La petite et
la grande propriété ont été renforcées dans une certaines mesure durant la réforme, mais la grande propriété n’a
pas été anéantie, tout au plus contenue dans certaines limites. Le lots de terre de supplément et les lots entiers
ont été fixés a 3,5 arpents, ceux de colonisation ont été plus grands, en moyenne 8 arpents. Il faut mentionner
que l’inventaire des outils agricoles était assez maigre, en peu d’endroits les gens se permettant des technologies
avancées de culture, comme c’était le cas pour les terres des grands propriétaires, les fermes de l’Etat ou de la
Chambre d’Agriculture. Les paysans se servaient des anciennes graines habituellement peu productives. Las
machines agricoles étaient rares et utilisées surtout pour les grandes propriétés.

La première mesure prise en vue de la mise en propriété a été la réalisation des tableaux des ayants droits et
l’établissement des catégories des villageois indiqués par la loi. Dès le début cette opération a été marquée par
des injustices, non inscriptions des ayants droits sur les listes, et des abus, l’inscription sur les listes par les com-
missions locales de ceux que la loi excluait.

Tous ces facteurs ensemble ont attardé et réduit les effets des la réforme agraire de Sălaj, situations rencontrée
dans presque tout le pays, et la question agraire reste ouverte même après la réforme de 1921.

https://biblioteca-digitala.ro

