

„Anuarul Institutului de Istorie «George Bariţiu» din Cluj-Napoca tom LI, 2012, p. 57-67

PREROGATIVELE JURIDICE
ALE JUDELUI SĂTESC ÎN LEGISLAŢIA

SECOLULUI AL XVII-LEA ÎN TRANSILVANIA

Livia Magina*

Abstract: The restoring of an institution with a long period of existence as that of iudex
pagi assumes to analyze and expose the institution functions as its are reveal in the
legislation of that period. Out of the many functions that the judge was in charge of for
village (economic, religious, etc.) the legal attributions underlying the institutional
body. The main corpuses of this period, Approbatae Constitutiones, Compilatae
Constitutiones create the legislative framework to continue the existence and
functioning of this institution, but also the corpuses of the XVIth century are very
important. Among the legal duties is catching criminals, keeping animals lost,
presentation in court as a witness in a lot of cases, from issues of moral behaviour to
the drawings of the borders, the cases between the villagers or between them and the
master or between locals and foreigners. A special mention is that the judge has a form
of payment according to the value of the cases judged in the village court. Considering
this attribution and the other aspects of the functioning of institution, is emerging the
importance of iudex pagi in his community.
Keywords: iudex pagi, legislation, judicial powers, Principality of Transylvania in
XVIIth century

Analizarea unei instituţii, a evoluţiei şi a transformărilor pe care aceasta le
parcurge reclamă utilizarea tuturor tipurilor de surse disponibile. Regatul medieval
maghiar, continuat în partea sa estică din secolul al XVI-lea de către Principatul
Autonom al Transilvaniei, a produs, pe lângă impresionantele cantităţi de diplome
şi documente menite să dovedească problematica proprietăţii, şi mii de acte cu
caracter juridic cu privire la toate aspectele vieţii socio-politice.

Instituţia judelui sătesc, puţin studiată în istoriografia românească, se poate
sesiza la baza piramidei instituţionale, în mod inevitabil având cele mai multe
atribuţii în mediul rural. Cu alte cuvinte, judele sătesc concentrează în mâinile sale
administraţia satului, primind în schimb o serie de privilegii. Istoria celor mărunţi a
fost deseori una ignorată, deşi categoriile de la baza piramidei sociale au convieţuit
după legi şi în cadrul unor instituţii la fel de complexe ca şi cele din vârf.
Istoriografia, românească şi maghiară, a folosit informaţii despre judele sătesc în
general din documente de arhivă (urbarii – David Prodan) sau din colecţiile de legi

* Muzeograf, drd., Muzeul Banatului Montan din Reşiţa, e-mail: liviamagina@yahoo.com

 Livia Magina 2

58

ale oraşelor (Szabó István), şi într-o măsură mult mai mică din legislaţia centrală.
Există însă un motiv întemeiat pentru acest fapt, şi anume că legislaţia centrală nu
se ocupă decât în mod sporadic de această instituţie în cadrul dispoziţiilor sale.
Dincolo de prevederile juridice şi de menţiunile documentare, instituţiile minore,
cum este şi aceea judelui sătesc, au continuat să funcţioneze conectate la acea
„durată lungă” a istoriei, care într-un mod paradoxal le şi menţine la periferia
interesului cercetătorului. Chiar şi din precaritatea menţiunilor legislative, se poate
observa că instituţia a fost foarte bine ancorată în realităţile epocii, acest tip de
document descoperind o faţetă pe care alt tip de acte nu reuşeşte să o surprindă.
Fiind o instituţie aflată la baza ierarhiei, legiuitorul nu este direct interesat de
instituţia în sine, ci mai degrabă de relaţia acesteia cu treptele superioare ale
piramidei socio-politice. Lipsa unor documente emise chiar de către instituţia
judelui, ne privează de punctul de vedere al acestuia vis-à-vis de hotărârile legii.
Importanţa caracteristicilor oferite de legislaţie constă în faptul că ne creionează o
imagine care conţine atribuţiile, competenţele, dar şi obligaţiile unei instituţii
rurale, puţin vizibile în alte documente.

O lungă perioadă de timp, cutuma a reprezentat pentru regatul maghiar
principala sursă de drept. Absenţa unor texte scrise ar fi pus însă viaţa juridică sub
semnul întrebării. Primele decrete sunt emise de către regele Ştefan, însă
majoritatea regilor maghiari au avut activitate de acest tip, cu precădere
remarcându-se Ludovic I de Anjou (1342-1382), Sigismund de Luxemburg
(1387-1437) şi Matia Corvin (1458-1490). Actele, emise sub pecete regală, nu au
fost cuprinse în mod sistematic într-un corpus sau adunate într-o arhivă proprie
instituţiei regale, ci răspândite în diverse locaţii şi fonduri.

O primă culegere a acestor legi şi reguli de drept scris a fost organizată de
către Ştefan Ilosváy, care, rămasă la stadiul de manuscris, a devenit baza pentru
colecţia Corpus Juris Hungarici. În anul 1696 Martin Szentiványi publica această
nouă colecţie de legi, care, în urma folosirii îndelungate, a luat caracter oficial, fără
ca ea să fie opera puterii legislative. Colecţia a fost perfecţionată în secolul
al XVIII-lea de către Ioan Szegedi, iar în ultimele decenii ale secolului al XVIII-lea
şi în prima parte a celui de-al XIX-lea, mulţumită lui Martin Kovachich, au mai
fost aduse la lumină o serie de decrete. În cadrul acestui corp de legi se poate
observa în mod facil evoluţia dreptului maghiar. Astăzi, ediţia cea mai cunoscută
este aceea a Mileniului, editată în 1900 de către Dezsö Márkus1. Astfel, culegerea
cuprinde decretele regale începând cu cele ale Sfântului Ştefan, cu o serie de
lacune, fiind completată cu noile legi ale Mariei Theresa (1740-1780), şi se termină

1 Charles D’Ezlary, Histoire des institutions publique hongroises, I, Paris, 1959, p. 70-72; vezi

şi Vl. Hanga, Istoria dreptului românesc, I, Bucureşti, 1980, p. 213-214.

3 Prerogativele juridice ale judelui sătesc în legislaţia secolului al XVII-lea în Transilvania

59

cu anul 1848. Ultima ediţie, cu completări şi adăugiri, inclusiv piese inedite, a fost
publicată în două volume, în 1976 şi respectiv 19892.

Cu toate că articolele secolului al XVI-lea nu ar constitui subiect pentru acest
studiu, nu se poate analiza legislaţia din timpul Principatului fără a face referire şi
la aceea anterioară. Astfel, în 1504, Vladislav II dădea însărcinare lui Ştefan
Werböczy3 să codifice hotărârile de drept în ceea ce a apărut ca Tripartitum opus
iuris consuetudinarii inclyti regni Hungariae partiumque eidem annexarum, pentru
care dieta şi-a dat acordul în 1514. Abia în 1517 Werböczy edita la Viena, în limba
latină, o primă ediţie a acestei culegeri de legi. Cu toate acestea, Tripartitumul a
rămas doar o „carte de drept”, şi nu cu statut de lege a ţării, fiind însă utilizată în
mod constant, legile ulterioare citând regulile din cadrul acesteia. Secolul
al XVI-lea este marcat, aşadar, din punct de vedere legislativ de articolele de lege
din 1514, precum şi de colecţia juristului Ştefan Werböczy, care a reprezentat
temelia juridică a societăţii din Ungaria şi Transilvania. Dacă decretele din 1514
exprimă, de fapt, reacţia legislativă a nobilimii faţă de evenimentele sociale din
acelaşi an, ridicând la rang de lege o serie de pedepse, precum şi şerbia,
Tripartitum e o colecţie de legi şi obiceiuri juridice stabilite succesiv prin decrete şi
hotărâri dietale, aprobate de dietă abia în 1517. La fel ca şi decretele din 1514,
legea este făcută astfel încât să servească scopurile nobilimii, principiile sale fiind
adaptate nevoilor acesteia. Nobilimea şi plebea sunt cele două categorii sociale
înscrise în codul de legi. Dacă nobilii se bucură de multe drepturi şi libertăţi, pe de
o parte, plebea de cealaltă parte, cuprinde oamenii liberi şi iobagii, aceştia din urmă
fiind puşi în şerbie veşnică prin titlul 25 din partea III.

După desprinderea Transilvaniei din cadrul Regatului maghiar, decretelor
regale li s-au substituit hotărârile dietelor ţării, ca principal izvor de drept. În epoca
Principatului au avut loc 296 de diete principale, la care se adaugă cele secundare,
ale adunărilor nobiliare. Dieta reprezenta organul constituţional principal, cel care
legifera asupra diverselor chestiuni, la nivelul întregului principat. Se poate discuta
despre două tipuri de legi, general valabile şi particulare, în funcţie de categoria
socială, de situaţii speciale sau raportate la un anume teritoriu. Hotărârile dietale au
fost adunate şi editate în a doua jumătate a secolului al XIX-lea de către Szilágyi
Sándor, într-o lucrare de mari proporţii, în 21 de volume. Este colecţia cea mai
completă, fiecare volum cuprinzând textele originale, iniţial în latină, apoi aproape
exclusiv în limba maghiară, însoţite de aprecieri, comentarii şi notele critice ale
editorului4.

2 Bácskai V., Döry F., Bónis G. (eds.), Decreta Regni Hungariae. Gesetze und Verordnungen
Ungarns 1301-1457, Budapesta, 1976; Döry F., Bónis G., Erszegi G., Teke S. (eds.), Decreta Regni
Hungariae. Gesetze und Verordnungen Ungarns 1458-1490 (infra: DRH), Budapesta, 1989.

3 István Werböczy (1458-1541), notarius curiae regiae, originar dintr-o familie de nobili de
rând, judecător, politician, diplomat - Victor Onişor, Istoria dreptului românesc, Cluj, 1925, p. 228.

4 Monumenta Comitialia Regni Transilvanie. Erdélyi országgyülési emlékek (infra: MCRT),
vol. I-XXI, Budapesta, 1875-1898.

 Livia Magina 4

60

Principii Transilvaniei, începând cu Gabriel Bethlen (1613-1629), au fost
interesaţi de codificarea şi sistematizarea legislaţiei, ca dovadă a autonomiei lor
politice, dar şi pentru funcţionarea optimă a vieţii juridice. Astfel, Gheorghe
Rakoczy I (1630-1648) a ordonat colectarea tuturor hotărârilor dietale şi articolelor
răspândite în arhivele comitatelor şi oraşelor. Materialul adunat a fost depus la
arhiva ţării din Alba-Iulia, urmând a fi clasificat şi organizat pe subiecte comune,
fapt rămas la stadiul de proiect din cauza morţii principelui5. Abia în timpul lui
Gheorghe Rakoczy II (1648-1657), în 1653, s-a coagulat forma finală sub titlul
Approbatae Constitutiones Regni Transylvaniae et Partium eisdem annexarum. Ca
semn distinctiv al legislaţiei secolului al XVII-lea, Approbatele sunt o sinteză a
hotărârilor dietale din perioada 1540-1653, garantând în special drepturile nobilimii
şi raporturile dintre aceasta şi iobăgime sau principe. Textul prezentat, scris în
limba maghiară, cu termeni tehnici preluaţi din limba latină şi adaptaţi limbii
maghiare (concludo – concludálni, communicare – communicálni, ritus – ritusokban),
este divizat în cinci mari părţi, împărţite în titluri şi articole: drept ecleziastic, drept
de stat, drepturile nobilimii, procedură de judecată şi noţiuni de drept administrativ.
De observat faptul că nu au fost incluse cu titlu special drepturile sau obligaţiile
ţărănimii, care fac obiectul unor titluri pe parcursul textelor.

În acelaşi spirit, în 1669 este editată o altă colecţie formată din legile emise în
perioada cuprinsă între 1653 şi 1669, Compilatae Constitutiones. Atât corpusul din
1653, cât şi acesta din urmă au fost reeditate în Corpus Juris Hungarici, ediţia
milenară6. Un al treilea palier legislativ este acela al hotărârilor luate în cadrul
adunărilor comitatense şi orăşeneşti. Editate sub titlul de Corpus Statutorum
Hungariae Municipalium, în opt volume, de către Kolosvári Sándor şi Óvári
Kelemen, această lucrare surprinde foarte bine realităţile locului, permiţând
evidenţierea unor aspecte care nu apar menţionate în legislaţia centrală. Primul
dintre cele opt volume, cuprinde articolele aprobate în adunările comitatelor şi
oraşelor transilvănene, atât cele maghiare, cât şi cele de pe pământul săsesc.
Colecţia de statute municipale săseşti, ratificată în anul 1583, adună normele
juridice aplicate în oraşele săseşti, iar constituţiile secuilor, adunate şi aprobate în
1555, sistematizează norme de drept după care se conducea această populaţie.

De o colecţie legislativă separată s-a bucurat populaţia din teritoriile din
sudul Transilvaniei, din districtul Ţării Făgăraşului. Apărută sub titlul Statutele
Ţării Făgăraşului şi Constituţiile Ţării Făgăraşului şi editate în1508 şi respectiv
1657, acestea conţin o serie de norme cutumiare, redactate în limba latină şi
acoperind domeniul dreptului penal, dar şi pe cel al organizării procedurale,
intercalat cu obligaţii de natură economică, utilizate într-un teritoriu cu populaţia

5 Liviu Marcu (ed.), Constituţiile Aprobate ale Transilvaniei 1653 (infra: Const. Apr.),
Cluj-Napoca, 1997, p. 16-19

6 Corpus Juris Hungarici (infra: CJH), vol. VII, Budapesta, 1900.

5 Prerogativele juridice ale judelui sătesc în legislaţia secolului al XVII-lea în Transilvania

61

românească7. Cel care le-a republicat este Ştefan Meteş care editează şi o serie de
alte reguli din 1570 – Fogaras váránök modja és szokása kivel esztendö altal
tartoznak (1560-1570) – Modul şi obiceiul cetăţii Făgăraş cu care datoresc anual
(1560-1570), în cadrul căruia sunt redate datoriile satelor, dar şi ale locuitorilor
cetăţii, specială fiind introducerea unui urbariu, dar care considerăm că s-a făcut tot
pe baza unor obiceiuri mai vechi8.

Celor două categorii de norme de drept, cea scrisă şi cea cutumiară,
coexistente au în realitate o valoare de aplicare egală, fără a fi în antonimie, aşa
cum ar părea la o primă vedere. Acest fapt este subliniat atât de către Werböczy în
15179, cât şi de Statutele municipale săseşti din 1583, la rândul lor cu rădăcini mai
vechi, prevăzând ca acolo unde legea nu are hotărâri, să se folosească normele
folosite din vechime, atâta timp cât nu contravin interesului majorităţii10.

Se evidenţiază astfel o serie de caracteristici ale legilor din întreaga perioadă,
dintre care cel mai important este faptul că se ocupă în general cu problematica
statutului nobilimii şi relaţiile acesteia cu principele sau cu ţărănimea.

În plus faţă de legea scrisă, dreptul cutumiar, format printr-o îndelungată
utilizare reprezintă de asemenea o sursă de informaţii pentru studiul nostru.
Transilvania a avut parte de trei forme de drept, în funcţie de populaţia la care ne
referim: dreptul cutumiar românesc, dreptul populaţiei maghiare şi dreptul
populaţiei săseşti11. Fiecare dintre acestea trei a reuşit să aibă, în măsuri diferite, o
codificare a dreptului său obişnuielnic încă din secolul al XVI-lea.

Cutuma, obicei juridic sau lege nescrisă, a fost studiată în istoriografia
românească atât din punct de vedere istoric, cât şi juridic şi etnologic, pornind de la
consideraţia că jus valahicum reprezintă esenţa şi caracteristicile ethosului
românesc, precum şi originalitatea instituţiilor de drept. Primele încercări de
analizare a acestui fenomen istorico-juridic datează din perioada interbelică,
continuate fiind pe aceeaşi teorie până azi12. Caracteristicile principale ale dreptului
cutumiar nu se rezumă doar la normarea relaţiilor agrare şi dreptului de proprietate,
ci mai ales la dreptul familial, obligaţii individuale şi referiri care ţin de dreptul
penal şi procedural.

7 Corpus Statutorum Hungariae Municipalium. A magyar törvényhatóságok jogszabályainak
gyüjteménye (infra: Corpus Statutorum), vol. I, Budapesta, 1885.

8 Ştefan Meteş, Viaţa agrară a românilor din Ardeal şi Ungaria. 1508-1820, vol. I, Cluj, 1921,
p. 243-252.

9 Tripartitum, Prologus, 12, art. 2.
10 Ştefan Pascu, Voievodatul Transilvaniei, vol. IV, Cluj-Napoca, 1989, p. 146-147.
11 Vladimir Hanga, Istoria dreptului românesc, vol. I, p. 203.
12 Victor Motogna, La dreptul românesc, jus valahicum, „Revista istorică”, 1922; Elena

Mureşan-Tritean, Contribuţii la istoria dreptului românesc din Transilvania, „Revista Arhivelor”,
1942-1943; Romulus Vulcănescu, Etnologia juridică, Bucureşti, 1970; Alexandru Herlea, Studii de
istorie a dreptului, vol. I-II, Cluj, 1982-1985; Vladimir Hanga, Les institutions du droit coutumier
roumain, Bucureşti, 1988; Adrian Boantă, Cutuma şi legea scrisă, coordonate ale vechiului drept
românesc (I), „Curentul juridic”, nr. 3-4/2006.

 Livia Magina 6

62

În cadrul corpusurilor legislative, judele sătesc este menţionat în toate
domeniile dreptului, reliefându-se concomitent atribuţiile şi obligaţiile sale; se
poate conchide că instituţia judelui este la fel de veche ca şi existenţa satului13.
Nominalizarea persoanei care deţine această funcţie apare în mai multe moduri,
ţinând cont de limba legislaţiei dar şi de regiunea la care se face referire. Astfel,
Decreta Regni Hungarie trimite la jude cu denumirile de villicus, villicus ville,
villicus loci, dar şi judex vel villicus, exprimând probabil trecerea spre un alt
termen, mai puţin uzitat, acela de judex, sau folosirea în paralel a celor doi termeni.
În Statutele Ţării Făgăraşului judele nu este numit în vreun fel anume, fiind
boierul ales „care poartă de grijă comunei în decursul anului şi adună darea”.

În Monumenta Comitialia este numit judex, kenez, kenezius villae, falusibiro,
biro, folnagy, paraszt biro, falusi paraszt biro, helynek biro, majoritatea exprimări
ale termenului în limba maghiară, putându-se şi aici observa o anume
dezvoltare/transformare odată cu trecerea timpului şi cu schimbările survenite atât
la nivel socio-politic, cât şi la limba folosită în cancelaria vremii. Corpus
Statutorum nominalizează persoana care deţine această slujbă ca judicus pagis sau
judicus villani. Denumirea de sândia, analizată de către David Prodan, nu se
regăseşte în legislaţia centrală, semn că este un termen particular, zonal, care a
circulat în paralel cu cel oficial14.

Legislaţia cuprinde şi articole în care sunt utilizaţi termeni care desemnează
instituţia judelui: vilicationem, falu birosagot, keneziatus, indicând faptul că era
privită cu destulă seriozitate, chiar dacă referirile la ea se fac mai rar. Un alt indiciu
în acest sens este şi acela că de multe ori articolele legii enumeră instituţia judelui
alături de altele cu acelaşi tip de atribuţii, dar de o mai mare importanţă, precum
judele comitatelor sau acela al oraşelor, numindu-i pe toţi oficiali sau dregători.

Încă de la începuturile sale, instituţia judelui a avut o componentă importantă
de ordin judiciar. Cu siguranţă judele era cel care împărţea dreptatea şi soluţiona
conflictele ivite în cadrul comunităţii rurale. În cadrul procesului de judecată era
ajutat de juraţi, aleşi dintre membrii comunităţii. Sfera de activitate a acestui oficial
nu era foarte extinsă, însă era suficient de variată, revenindu-i sarcina de a menţine
siguranţa publică, ordinea şi apărarea intereselor comune. În anumite cadre,
pedepsele pe care le putea da erau de natură pecuniară, dar şi corporală, cazurile
deosebite fiind înaintate forurilor superioare de judecată15. Trebuie spus că
legislaţia din perioada arpadiană este destul de ambiguă, menţionând doar faptul că
fiecare parohie trebuia să aibă un jude şi nimeni altul să nu poată interveni peste
judecata sa16. Dacă aplicăm formula la toate instituţiile aflate în subordonare
ierarhică, atunci şi în cazul satului ar fi trebuit să existe un jude cu o asemenea

13 Eckhárt Ferenc, A földesúri büntető-biráskodás a XVI-XVII században, Budapesta, 1946, p. 8.
14 David Prodan, Despre sândie, „Cercetări de lingvistică”, nr. 1, 1962.
15 Szabó István, A parasztfalu önkormányzatának válsága az újkorban, în Tanulmányok a

magyar parasztstág történetből, Budapesta, 1948, p. 282-284; Eckhart F., op. cit., p. 8-9.
16 CJH, p. 82, cap. XVI.

7 Prerogativele juridice ale judelui sătesc în legislaţia secolului al XVII-lea în Transilvania

63

autoritate. Tot regele Ladislau statua ca fiecare jude să ocupe funcţia timp de un an
de zile, după aceea să nu o mai poată deţine, cel mai probabil pentru a preveni
abuzurile17, lucru care rămâne valabil pe tot parcursul existenţei instituţiei ca atare;
pe parcursul vremii, documentele dovedesc însă că aceeaşi persoană a putut fi jude
mai mulţi ani la rând.

Ulterior, atât organizarea judecătorească, cât şi procedura de judecată au fost
normate prin lege, fiinţând două mari categorii de instanţe: unele cu specific etnic,
create de populaţiile din teritoriu (românească, săsească, secuiască), şi altele
generale, de diferite grade, toate purtând numele generic de scaune - szék, Stuhl,
sedes judiciaria. Organizarea judecătorească devine din ce în ce mai complicată: cea
mai înaltă instanţă de judecată este Tabla princiară, unde se judecau atât cazurile în
apel împotriva hotărârilor luate la scaunele inferioare (comitatens, secuiesc sau al
Universităţii săseşti), dar şi cazuri în primă şi în ultimă instanţă, referitoare în special
la dreptul de proprietate.

Scaunului comitatens îi revin cele mai multe dosare, fiind ultimă instanţă
pentru iobagi şi primă instanţă pentru nobili şi oamenii liberi. La scaunul domenial,
prezidat de domnul de pământ, se făcea judecata supuşilor de pe domeniu. Scaunul
de judecată al satului, condus de judele satului, secondat de juraţi, are ca domeniu
cauzele minore dintre săteni sau dintre aceştia şi străini18. De la scaunul sătesc,
instanţă de apel putea fi scaunul domenial, orăşenesc sau al cetăţii, în funcţie de
apartenenţa administrativă a satului. Un caz aparte, care merită menţionat, este din
1630, când judele satului Dedrad din comitatul Cluj, Adrian Gedes, prezintă
principesei Ecaterina de Brandenburg o scrisoare privilegială din 1608, emisă sub
pecetea lui Sigismund Rakoczy, prin care acesta confirma reprezentanţilor de
atunci ai satului, pe lângă alte libertăţi, şi faptul că locuitorii pot beneficia de apel
direct la judecata princiară19.

Dacă iniţial fiecărei fărădelegi i-a corespuns o pedeapsă corporală, cu scop de
intimidare mai degrabă decât cu unul corectiv, pe parcurs se tinde ca fiecare tip de
infracţiune să fie cuantificată în bani, astfel că pedeapsa a devenit o sursă de
venituri pentru instanţa sub a cărei jurisdicţie se afla vinovatul. Această
răscumpărare în bunuri sau bani a căpătat denumirea de gloabă sau birsag.

Legislatorul este interesat şi de soarta celor care proferează injurii, aduc
pagube sau ofense sau nu-şi plătesc dările, în sensul că specifică faptul că actul de
judecată trebuie să aibă loc în primă instanţă la judele satului, iar apel se poate face
la domnul de pământ şi apoi la scaunul comitatens20. Judele avea şi datoria să
prindă şi să-i judece pe cei care folosesc măsuri incorecte, iar dacă nu ar face acest

17 Ibidem, p. 86, cap. XXV, al. 2.
18 Vl. Hanga, op. cit., p. 382-384.
19 Magyar Országos Levéltár, F1, Libri regii, vol. XIX, f. 79-80.
20 CJH, 1899, p. 216, art.8.

 Livia Magina 8

64

lucru, stăpânul locului să-l pedepsească pe jude21. Se observă, spre diferenţă de
secolele anterioare, o foarte bună delimitare a autorităţii oficialului din mediul
rural, precum şi autorităţile cu care trebuie să conlucreze şi cărora trebuie să se
supună: cele comitatense şi stăpânul de pământ.

Pentru prestaţia sa la scaunul de judecată sătesc, judelui îi revine o parte din
suma pe care vinovatul trebuia să o dea în contul ispăşirii pedepsei. În cazul
judecăţii domnului de pământ, se plătea o sumă de 40 de dinari, iar dacă judecata s-a
desfăşurat în faţa vilicului, acesta încasa numai 20 de dinari22. În aceeaşi grilă se
înscriu şi articole de lege prin care judele putea reţine pentru sine o treime din
bunurile aduse înapoi unui nobil, dacă acestea au fost furate23. Aspectul pecuniar
nu este doar o reflexie a puterii de a pedepsi a dregătorului sătesc, ci şi o sursă de
venit, pentru că cel care efectua actul de justiţie nu era remunerat într-un alt mod.
Trebuie menţionat că legile se ocupă în special de modul de judecată al scaunelor
oficiale, publice, în timp ce procesele derulate la scaunul sătesc sau cel domenial
sunt omise. Delictele majore a căror judecare ţine de competenţa scaunelor
superioare de judecată fac însă obiectul multor articole de lege. Ani la rând
membrii Dietei legiferează asupra sorţii ucigaşilor, hoţilor, vagabonzilor, tâlharilor,
incendiatorilor, violatorilor, adulterilor, bătăuşilor, etc. Faptele acestora cad sub
incidenţa legii, toate fiind pedepsite, iar pedepsele tarifate. Astfel în caz de omor
suma pentru răscumpărarea vinii se numeşte homagium, pentru acuzaţie falsă –
emenda linque (răscumpărarea limbii) .

Prinderea răufăcătorilor este una dintre cele mai importante atribuţii ale
judelui sătesc. De multe ori acesta, împreună cu tot satul, era răspunzător de
achitarea acestei datorii, din punct de vedere teoretic fiind una dintre puţinele
probleme la care se aplică răspunderea colectivă. Valoarea faptei este în primul
rând bănească, în al doilea rând poate fi pedepsită corporal. Cel care fură bunuri
în valoare de 100 de bani să fie amendat la judecata scaunului sătesc cu o amendă
de 1 florin şi plata pagubelor; dacă şi a doua oară era prinsă aceeaşi persoană,
procedura se repeta, iar pentru o a treia recidivă respectivul era spânzurat. Dacă
furtul este de doi florini, la prima infracţiune vinovatul să fie bătut, să plătească
paguba şi să se pocăiască în faţa preotului; la prima recidivă să mai plătească în
plus şi 12 florini, iar la o a treia infracţiune de aceeaşi valoare, acuzatul să fie
spânzurat. Pentru o faptă cu o valoare mai mare de trei florini, infractorul, dacă nu
s-a împăcat cu păgubitul, să fie spânzurat, iar dacă s-a ajuns la o înţelegere, ca
pedeapsă să i se taie o ureche, iar la recidivă să fie spânzurat24. Dacă judele îl

21 MCRT, I, p. 298, dieta Tg. Mureş din 1549, pct. 17: „Măsurarea să se facă cu măsura de
Cluj…Cei care vor face altfel să fie pedepsiţi cu luarea lucrurilor…Dacă supervizorii nu-i prind,
judele acelui loc să-i judece, iar dacă de jude rămân nepedepsiţi, stăpânul să-l pedepsească pe jude.”

22 DRH, I, p. 272.
23 MCRT, I, p. 219.
24 Appr. Const., P. III, T. 47, art. 2.

9 Prerogativele juridice ale judelui sătesc în legislaţia secolului al XVII-lea în Transilvania

65

eliberează contra unei sume oarecare, el se face vinovat de homagiumul
hoţului25.

Dieta din 1614, ale cărei hotărâri au fost reluate şi în Approbatae, consemna
ca niciun sat să nu tăinuiască răufăcători, sub pedeapsa de 200 de florini. Juzii să
caute şi să aresteze pe acei răufăcători şi să-i predea mai departe scaunului de
judecată superior, respectiv al comitatului26. Dacă pe hoţul prins, judele şi sătenii
l-ar scăpa, în 15 zile erau datori să-l prindă din nou, sub aceeaşi pedeapsă de 200 de
florini; dacă l-ar fi eliberat în mod intenţionat, să fie amendaţi cu 500 de florini.
Urmărirea generală (generalis inquisitionis) a infractorilor se făcea o dată la trei
ani, tăinuitorii de hoţi fiind condamnaţi la moarte, iar dacă un astfel de om a fost
angajat să aibă grijă de animalele satului, satul să fie pedepsit cu 200 de florini.

În 1619 alte două articole puneau în vedere judelui sătesc să-i reţină pe cei
care călătoresc pe drumurile principale fără scrisoare şi să-i predea, indiferent dacă
sunt oameni simpli sau nobili27. Oamenii fără scrisoare, dacă aveau un motiv de a
călători astfel, trebuie să-l spună, altfel intrau în categoria vagabonzilor. Judele
satului, sub pedeapsă de 500 de florini, trebuie să-i prindă şi să-i predea oficialilor,
iar dacă nu reuşeşte, sub aceeaşi pedeapsă, era obligat să anunţe oficialii şi satele
învecinate de existenţa unor astfel de persoane în hotarul comun28. Dacă i-ar fi
eliberat, judele ar fi fost amendat cu 200 de florini de instanţa competentă,
respectiv, scaunul comitatului.

Şi animalele de pripas găsite în hotarul satului trebuiau reţinute de către jude.
În acest sens, luarea urmelor se constituie, pentru sat şi conducătorul său, într-o altă
formă de obligaţie. Vitele de pripas pe care nu le reclama nimeni îi reveneau
stăpânului domeniului. Dacă i s-ar pierde cuiva vreo vită în hotarul vreunui sat,
satul este dator să predea pe hoţ sau să plătească paguba ad plenum satisfactionem
(până la deplina satisfacere a păgubitului) într-un interval de 15 zile29. La chemarea
păgubitului, judele şi întreg satul trebuie să se prezinte la hotar, şi pentru
nevinovăţie, cu încă şase juraţi trebuie să jure în faţa judelui nobililor30. Dacă vita
a cărei urmă a fost găsită în hotarul satului nu poate fi scoasă afară din hotar sau
dacă este găsită omorâtă, satul este pedepsit cu 12 florini. Dacă pe hotarul dintre
două sate învecinate, oricare ar fi, se găsesc vite pierdute, judele satului este dator
să nu le reţină între hotare, ci să le îndrume mai aproape de sat31.

25 MCRT, I, p. 219.
26 Ibidem, VI, p. 419-420; Appr. Const., P. III, T. 47, art.4.
27 Ibidem, VII, p. 514.
28 Appr. Const., P. III, T, 49, art. 1.
29 Ibidem, P. III, T, 13, art. 1.
30 MCRT, X, p. 141.
31 Ibidem, XV, p. 247: „Az mely puszta faluknak határit hatalmasúl vakmerőképen akarja más

szomszédos falú, vagy akárki is élni, az olyan puszta falut biró felek, ha marhát találnak azon ő
tilalmas határokban, hajtsák az közelebb lévő valamelyik faluba, és non obstande eo, hogy nem
portionatus abban a faluban, melyben a marha hajtatik, mintha az maga falujában hajtotta volna bé,
úgy láttasson törvényt reá az országnak afélékről irott törvény processusa szerént.”

 Livia Magina 10

66

 În cazul în care hoţul nu este prins şi nici nu se poate dovedi că nu ar fi unul
dintre săteni, satul, în frunte cu judele său, trebuie să execute o amendă de 40 de
florini32. Dacă însă hoţul este prins, judele satului, în termen de 8 zile, trebuie să
facă cererea de extrădare a acestuia33. Trebuie spus că atât procedura, cât şi
pedepsele sunt valabile şi pentru teritoriul săsesc, lucru specificat într-o hotărâre
din anul 166534.

În acelaşi sens, în 1623, Dieta hotăra din nou pedepsirea aspră a găzduitorilor
de tâlhari şi hoţi, juzii fiind chemaţi să conlucreze cu comitele, sub pedeapsa
tragerii în ţeapă35. O hotărâre la fel de dură era aprobată de către adunarea
ardeleană în mai 1632, cerându-se ca fiecare jude sătesc sau cnez, dacă va prinde
hoţii pe drumurile satului şi nu va trage clopotele, după obicei, acel jude sau cnez
cu încă doi (dintre juraţi/săteni?) să fie traşi în ţeapă, iar satul să fie amendat cu
200 de florini36. Tot de pedeapsa tragerii/baterii în ţeapă poate fi pasibil judele dacă
ar ascunde sau ar şti că în sat se ascunde vreun răufăcător sau nu ar acţiona în
vederea prinderii lui.

Măsurile acestea deosebit de aspre vizează menţinerea ordinii la toate
nivelurile societăţii. Cu atât mai mult era vizată ţărănimea bănuită mereu de
complicitate la activităţile ilicite. Este o mentalitate nobiliară izvorâtă din
prevederile Tripartitului care asimilează ţărănimea unei categorii sociale de la
periferia societăţii. Răspunzător pentru aplicarea legislaţiei pe palierul cel mai de
jos nu poate fi decât judele satului, ultimul în ierarhia administrativă. Tot el suferă
şi consecinţa ineficienţei în aplicarea formulei legale, fiind pedepsit exemplar prin
tragere în ţeapă.

În multe cazuri, atât în documente, dar şi în articolele de lege, judele trebuie
să fie martor, să depună mărturie: pentru stăpân, pentru săteni, pentru coloni,
pentru liberţi, indiferent de naţionalitate. Încă din secolul al XVI-lea judele satului,
împreună cu alte trei persoane cinstite, trebuie să depună mărturie în cazul în care
un ungur din sat ar fi fost acuzat şi dat în vileag. Dacă spusele martorilor adevereau
că cel în cauză nu este cunoscut ca fiind hoţ şi nu se ştie să fi furat în decursul unui
an, acuzatul era eliberat, în caz contrar era spânzurat. În mod similar, dacă ar fi

32 Appr. Const., P. V, edictul XXXVII.
33 MCRT, X, p. 416.
34 Ibidem, XIV, p. 112-114.
35 Ibidem, VIII, p. 132.
36 Ibidem, IX, p. 281: „Az mely falusi bírák és kenézek az latrokat falujokban hagyják járni s

meg nem fogják, avagy harangnak félen verésére fel nem kelnek, az olyan falusi bíró és kenéz
harmadmagával nyársoltassék fel, és az falu is kétszáz forinton convincáltassék.”; Appr. Const., P. III,
T. 47, art. VI: „Dacă la strigarea «hoţii» şi la tragerea clopotelor în dungă, sătenii nu s-ar scula şi nu
ar prinde pe răufăcători în satul sau în hotarul lor, şi nu i-ar aduce la mâna oficialilor, sau dacă la
stăruinţa celui care a strigat «hoţii» sau a persoanei cu plângerea, nu i-ar ţine pentru judecată, să fie
îndatoraţi, de asemenea, cu 200 de florini, precum şi restituirea gloabelor pagubelor reclamanţilor.”

11 Prerogativele juridice ale judelui sătesc în legislaţia secolului al XVII-lea în Transilvania

67

vorba despre un român, judele împreună cu trei săteni şi încă trei martori unguri
dintr-un sat apropiat trebuiau să depună mărturie37.

Concluziile asupra legislaţiei şi mai ales asupra frecvenţei menţionării judelui
sătesc conturează, în realitate, atribuţiile care îi revin acestuia din partea statului.
Dacă legislaţia centrală conţine articole privind în special dreptul penal şi
implicarea judelui în aplicarea lui, articolele statutelor municipale detaliază în mod
concret procedura penală. Pe de altă parte, dietele au stipulat şi conturat, prin
hotărârile lor, relaţia judelui sătesc cu statul, cu instituţiile comitatense şi nobiliare,
iar legiferările municipale cu atât mai mult. Relaţia iudex-dominus terestris
rămâne, în cele mai multe cazuri, să se stabilească la nivel local şi a rămas o
legătură de drept privat, fără să se concretizeze într-o legătură de drept public sau
ca reglementare juridică generală.

37 MCRT, I, p. 89. „Quum aliquis Hungarus de aliqua villa accusabitur, et extradabitur, extunc judex

villae semet tertius cum honestis personis ita ut, infra spacium anni integri hominem illum extradatum
furticinio non usum fuisse sciret, deposita fide liberare valeat, et non secus nam si aliter suspendatur. Si vero
Valachus modo simili Kenezius villae cum aliis probis, et honestis ac fide dignis Valachis quartusmet insuper
de villa propinquiori Christiana, levatis secum aliis tribus Hungaris Colonis Christianis, honestis Personis ita ut
septimusmet fidem deponat, et sic deposita fide accusatus vel extradatus ille eliberabitur.”

