[Erdélyi Magyar Adatbank]

MŰVÉSZEK ÉS MESTEREK KOLOZSVÁRT

1700—1850

Ábrahám János. Ács. 1842-ben Brutsek Antal legénye volt, s Szamosfalván Szőcs doktor
fogadóján dolgozva két társával gyilkosságba keveredett. — ProtOecPolit 1842. 452.

Ábramovits (Ábrahámovits) András. Fazekas. Polg. eskü: 1769. II. 10. 1770-ben nem
fizet taxát, mert új házas. — KvLvt Fasc. IL Nr. 1512. — KvPJegyz V. 48.

Ábramovits (Ábrahámovits) János. Asztalos. Polg. eskü: 1744. III. 9. 1770-ben csak
néha dolgozik, taxafizetés szempontjából az utolsó, hatodik kategóriába sorolják. — KvLvt
Fasc. II. Nr. 1512. — KvPJegyz IV. 188.

Abrudan János. Kőműves. Említve: ProtOecPolit 1838. 127,

Ács András. Fazekas. 1840-ben Simcsák János fazekas a fogságból váltja ki, ahova
azért került, mert „ellenkezésbe jött” a cehmesterrel. — ProtOecPolit 1840. 275. 344.

Ács János, alias Brassai. Ács Polg. eskü: 1722. V. 11, — KvPJegyz IV. 117.

Ács Péter. Ács. Újtordai. Polg. eskü: 1713. III. 20. — KvPJegyz IV. 87.

Ádám. Kőműves. 1747-ben a Sz. Mihály templomot zsindelyezi, és elhelyezi a portikus
szobrait. — Bíró: KSzMikály 43.
Adolf Jakab. Asztalos. 1844-ben, 27 éves korában nősül. 1845-ben mint kontár legény-
nek a céh elvette szerszámait. Kéri, hogy a maga kezén dolgozhassék, mivel családjával
együtt éhezik. Kérését azzal támasztja alá, hogy 12 évig és 5 hónapig katona volt. — Prot-
OecPolit 1845. 474. — KMatr IX. 18.

Ajtai (Kovács) Mózes. I. ötvös. Polg. eskü: 1795. XI. 24. 1802-ben a céh jegyzője,
1806-ban céhmester. 1811-ben nála találják meg Toldalaginé Korda Anna ellopott aranyóráját.
1829 végén vagy 1830 elején hal meg mint centumpater.

1802. Kolozsvár. Becsüt készít Lázár Istvánnak.

1805. Uo. Szakáll Benedek két gyűrűjét becsüli meg Huszár Benedekkel.

1806. Uo. Lázár Sára gyöngyeiről készít becsüt Joo Dénessel.

Lázár lvt. Gysz. Becsülevél: 1802. II. 12. — KvPJegyz. V. 169. — ProtJurid 1805.
ápr. 8-i sessio Nr. 662., máj. 31-i sessio Nr. 1124; 1806. 138; 1811. 454, 464; 1816. 659.
— ProtOecPolit 1830. 511.

Ajtai Mózes. II. ötvös. 1815-ben apja vándorlevelet kér számára Bécsbe. 1820-ban még
mindig vándorlásban van. 1830-ban anyósával perel. — ProtOecPolit 1815. 254. — Prot-
jurid 1820. 1024; 1830. 56, 99, 566, 581.

Ajtai Sámuel ötvös. Polg. eskü: 1822. XII. 4. 1828—29-ben adósságokért perel. 1830-
ban apja helyett centumpaternek kéri magát. 1831-ben katonaságra lépő Károly öccse szá-
mára kér testimóniumot arról, hogy székely nemes ifjú. 1840-ben egy műhelyében készült
talált aranygyűrűt vásárol meg, amiért tulajdonosa hosszan pereli. 1843-ban fizetésképtelenné
válik. 1845-ben Kovács Ferenc nagybányai legény nála csinálja remekét. 1846-ban újra adósság-
ügyei kerülnek előtérbe. Sokat dolgozott a Bethlen családnak. — Bethlen lvt. Nyugták:
1810. VI. 3.; 1830. XII. 29.; 1834. II. 19.; 1837, 1839 hónap és nap nélkül; 1842. III. 1.;
1842. IV. 5. — Protjurid 1828. 369; 1829. 531; 1831. 185. 672; 1838. 512; 1843. 336. 352,
356, 358; 1845. 367, 530; 1846. Nr. 2567. — ProtOecPolit 1830. 511; 1831. 718; 1833.
219—220; 1840. 164; 1841. 426. — KvPJegyz VI. 93.

Alföldi Antal Építőmester. Lásd: B. Nagy 293—295. Polg. eskü: 1796. XII. 6. 1796.
II. 7-én nősül. Tizenegy gyermeke születik.

1823.
Kolozsvár. A református egyháznak a Farkas utcai színház mellett lévő háza
javításához készít költségvetést.

1824.
Uo. Református egyházi épületeket vizsgál meg.

1825.
Uo. A református egyház újonnam építendő kántori házához készít költségvetést.
1831 előtt. Uo. A vármegyeház építésén dolgozik.

1831. Uo. Az unitárius templom boltozatait menti meg. — KvPJegyz VI. 5. — KMatr
111.51,138,146,162,168,169,177, 178, 179, 192, 193, 198, 209, 211,216, 227, 234, 235, 253;
IV. 3, 4, 13, 17, 28, 47, 92, 154, 175, 235, 244. — KvRELvt Fasc. XV. Nr. 34; Fasc.
XXI. Nr. 3. — ProtCons 1823. 72; 1824. 67; 1825. 67. — Az Unitárius Egyházközönség
Levéltára Kolozsváron. Fasc. XI. Az Alföldit illető levelek.

Alföldi Lajos. Ács. 1840-ben kontárkodó legényeket vitetett a tömlöcbe. — ProtOecPolit
1840. 209.

Almási Mihály. Kőműves. 1801-ben kötelezik, hogy a Szabó Rivnyák András házainak
építésekor elkövetett hibákat javítsa ki. 1802-ben Binetz József panaszol rá, hogy a megal-
kudott építést félbehagyta és elment a városról. 1804-ben Fodor Mihály kőműves és Szabó
Mihály asztalos vállalt érte kezességet, de ő adósságai elől Bánffy László bonchidai udvarába
szökött. — Protjurid 1801. 757; 1802. 736. — ProtOecPolit 1804. 170. 186.

Almást Zsigmond. Asztalos. 1837-ben, 23 éves korában nősül. Ugyanabban az évben
arra panaszol, hogy nemes székely létére méltatlanul a Toronyba zárták. Kibocsátásáért apósa
jár közbe. 1838-ban nővérének egy fakalibát készített, amiért a céh elvette szerszámait.
1843-ban Mányoczki Sámuel kőműves perel vele, mivel kőművesmunkáját az ígért asztalos-
munkával nem fizette meg. — ProtOecPolit 1837. 990; 1838. 704; 1843. 854, 962. — Prot-
jurid 1838. 81, 118, 202, 382, 596. — KMatr V. 229, 251; VI. 8, 59, 124; VIII. 173.

Altmann, Felix. Asztalos. A csehországi Neustadtból származik. Megh. 1847. V. 31-én,
30 éves korában. — KMatr XII. 91.

Ambrus András. Fazekas. 1805-ben Bogdánffy Antal kereskedőnek dolgozott, aki lopás
gyanúja miatt bezáratta. A céh eltiltotta a munkától, de ő a tanácstól becsülete helyreállí-
tását kéri. — Protjurid 1805. nov. 13-i sessio Nr. 2311; 1806. 102.

Ambrus Dániel. Ács. 1837-től céhes mester és birtokos polgár. 1838-ban elmaradt munka-
díjért pereli Blum Jakab szabót, de amint kiderült, Ambrus a munkát abbahagyta, így
Blum más mestert fogadott helyébe, és a szerződés megszegése miatt a Toronyba záratta.
1845-ben és 1846-ban nagy vitája van a céhvel, mert állítólag sok kontár legényt foglalkoz-
tatott. A céh ki akarja közösíteni, de a tanács nem tartja indokoltnak a döntést. 1845-ben
Kiermayer ácspallér is pereli be nem fejezett munkája miatt. — Protjurid 1838. 790; 1839.
690; 1840. 249, 490; 1844. 945; 1845. 230, 282, 467, 664. — ProtOecPolit 1845. 383,
507, 580, 647, 943, 1049, 1325, 1453; 1846. 248, 506, 525.

Ambrus János. Asztalos. Polg. eskü: 1773. III. 19. Ausztriából való. 1817-ben öregsé-
gére való tekintettel kéri, hogy mentsék fel a városi terhek alól. 1823-ban Szarvadi Eleknek
vállalt munkája félbehagyása miatt elveszik szerszámait. Megh. 1827. VI. 15-én, 79 éves ko-
rában. — ProtOecPolit 1817. 163; 1823. 576, 910. — KvPJegyz V. 68. — KMatr XI. 19.

Andrási Antal. Geometra. 1850-ben kerületi mérnök. 1824-ben Kolozsváron felméri a
sétatérnek adott helyet, és elkészíti tervét. 1850-ben a feleki hidak és a Feleki út javí-
tását rendeli el. — ProtOecPolit 1824. 892. — TJkv Nr. 1850/2303, 1850/2440, 1850/3567.

Andrási János. Acs és asztalos. 1837-ben, 21 éves korában nősül. 1845-ben mint kontár
legényt elfogták, mikor Boros Lajos hídelvei házánál dolgozott. Elvették szerszámait és bör-
tönbe csukták. — ProtOecPolit 1845. 509, 576. — KMatr VI. 3; VIII. 167.

Andrásofszki András. Harangöntő. Lásd: B. Nagy 295.

Andrásofszki Dániel. I. Harangöntő. Lásd: B. Nagy 295.

Andrásofszki Dániel. II. Harangöntő. Lásd: B. Nagy 295—296.

Andrásofszki Dániel. III. Harangöntő. 1827-ben mint vándorlásban lévő legény kér tes-
timóniumot magának. 1829-ben Brünnből akar továbbvándorolni, s anyja ezért a tanácstól
kér útlevelet számára. 1836-ban Andrásofszki Jánossal a városi kutak javítására alkudoznak,
1839-ben kútreparálásért kér pénzt. 1840-ben másodszori jelölés után centumpáternek választ-
ják. 1841-ben szerződik a várossal, hogy kutakat állít fel. 1841—1850 között kútmesterként
emlegetik. 1841-ben megveszi a református egyháztól a Farkas utcai templom szentélyében
lévő régi harangot.

1834. Marosvásárhely. A vártemplomba készít egy 30 mázsás harangot Andrásofszki
Jánossal együtt.

1837. Kolozsvár. A Búza utcában kutat javít.

1843. Uo. A Toldalagi—Korda ház kútját javítja és a sőrfőzőnél csinál „pumpos”
kutat.

1846, 1850. Uo. A kaszárnya „szivárványos” kútjait igazítja.

Bethlen Ivt. Szerződés: 1843. XI. 10. — ProtCons. 1841. 7. — MvRELvt Nr.1834/1552,
1834/1853. — ProtOecPolit 1827. 265; 1829. 518; 1836. 1066—1067; 1839. 19, 501; 1840.
185, 402; 1841. 81, 259, 638; 1843. 73; 1845. 850; 1846. 303. — ProtCentumv 1836. 184;
1837. 210; 1840. 235. — Protjurid 1840. 765. — TJkv Nr. 1848/4310, 1850/5041, 1850/5144.
— KvPJegyz VI. 44. — KMatr VI. 85.

Andrásofszki Efraim. I. Harangöntő. Polg. eskü: 1809. IV. 26. 1815-ben centumpater-
nek választják. 1820-ban subperceptorságra javasolták, de nem választották meg. 1833-ban
az adószedőséget más viseli helyette. 1835-ben már nem él.

1811—1829. Kolozsvár. A város vízipuskáit gondozza és javítja.

1817. Sülelmed. A templom harangját önti.

1818. Kolozsvár. A Szent Mihály templom nagyharangját önti Andrásofszki Dániellel
együtt.

1827. Uo. Az evangélikus templom nagyharangját önti Andrásofszki Jánossal együtt.

Bethlen lvt. Szerződés: 1817. VI. 9. — KvPJegyz VI. 44. — Protjurid 1810, 323;
1823. 235; 1835. 108, 993. — ProtOecPolit 1811. 217; 1813. 316; 1815. 26, 104; 1818.
553; 1822. 487; 1829. 154. — ProtCentumv 1820. 20; 1833. 256. — Jakab: Rajz II. 1, 14.

Andrásofszki Efraim. II. Harangöntő. Andrásofszki János III. fia.

1858. Kolozsvár. A Szent Mihály templom második harangját önti apjával és János
testvérével. — Jakab: Rajz II. 4.

Andrásofszki János. I. Harangöntő. Lásd B. Nagy 296. Magyarországi származású.
Polg. eskü: 1781. IX. 26. — KvPJegyz V. 106.

Andrásofszki János. II. Harangöntő. 1805-ben telke kiszélesítését kéri a várostól. 1832-
ben és 1835-ben ennek érdekében a régi vámházat kéri magának, mivel nagy építkezésbe
fogott. 1832-ben centumpáternek választották. Tisztségéről 1836-ban betegségére való hivat-
kozással köszönettel lemond. 1842-ben a gubernium elrendeli, hogy vegyék közkereset alá,
mert csalárd úton szerzett magának rezet. 1843-ban sógorával, Mészáros János asztaloslegény-
nyel van építési vitája. Ugyanebben az évben a város is meginti, amiért a telekbővítéssel járó
kötelezettségeinek nem tett eleget, és istállóját is piszkosan tartja. 1844 körül halhatott meg.

1805 előtt. Kolozsvár. A református templom harangját önti.

1805—1809. Uo. A Toldaiagi—Korda háznál vízvezetéket szerel.

1806. Uo. Megigazítja a város nagy vízipuskáját.

1817. Bágyon. Az unitárius templom 500 fontos harangját önti.

1827. Kolozsvár. Az evangélikus templom nagyharangját önti Efraimmal együtt.

1829. Uo. A város vízipuskáját készíti Efraimmal együtt.

1832. Uo. Bánffy Miklósnak mozsarat csinál.

1834. Marosvásárhely. A vártemplom 30 mázsás harangját önti Dániellel együtt.

1836—1837. Kolozsvár. A városi kutak renoválására szerződik.

1839. Uo. A város vízipuskáját renoválja.

1842. Uo. Az Óvárban csinál „pumpos” kutat.

Bethlen lvt. Szerződések: 1832. VIII. 11; 1834. VII. 4. — MvRELvt Nr. 1834/1552,
1834/1553. — ProtOecPolit 1805. 264; 1806. 468; 1829. 154; 1832. 228, 910; 1835. 601;

1836.
190, 273, 966, 1066—1067; 1837. 195; 1839. 501; 1842. 149, 544, 656, 781, 987;
1843. 59, 399, 609, 630, 664, 770, 773. — Protjurid 1805. márc. 26-i sessio Nr. 557, aug.
27-i sessio Nr. 14'80; 1844. 688. — ProtCentumv 1832. 57, 133, 135; 1836. 184. — Jakab:
Tört III. 863, 877. — Jakab: Rajz II. 14.

Andrásofszki János. III. Harangöntő. 1844-ben örököl. 1850-ben a szamosújvári vízi-
puska hiányzó részeit nála találják meg; a háborús események miatt valószínűleg át sem
adta őket.

1846. Kolozsvár. Bánffy Miklósnak mozsarat készít Hendel Jánossal.

1847. Uo. A szentpéteri második harangot önti.

1855. Uo. Az unitárius templom legkisebb harangját készíti; az evangélikus templom
harmadik harangját önti János fiával együtt.

1858. Uo. A Szent Mihály templom második harangját önti János és Efraim fiaival együtt.

1859. Uo. A Szent Mihály templom ötödik harangját önti.

ProtJurid 1844. 688. — TJkv 1850. Nr. 1434, 2577. — Bethlen lvt. Szerződés: 1846.
I. 24. — Jakab: Tört III. 863, 877. — Jakab: Rajz II. 1, 4, 5, 10, 14, 16.

Andrásofszki János. IV. Harangöntő. Andrásofszki János III. fia.

1855. Kolozsvár. Az evangélikus templom harmadik harangját önti apjával.

1858. Uo. A Szent Mihály templom második harangját készíti apjával és Efraim test-
vérével.

Jakab: Rajz II. 4, 14.

Andreas. Kőműveslegény. 1763 körül Kolozsváron Bánffy Farkas házánál dolgozott. —
Bánffy lvt. Gindtner Ferenc építőmester kimutatása a munkások fizetéséről. Fasc. 9/CIX
Nr. 6.

Angyal (Angjal), alias Ács István. Ács. Szatmárról származik, a polgári esküt 1700-
ban teszi le. — KvPJegyz IV. 58.

Anna. Festő. Szilágyi Mihály úr felesége. Említve: 1735. — KMatr I. 110.

Antal György. Asztalos. 1837-ben pere van a szászfenesi gör. kat. egyházzal, amiért
a templomba vállalt „oltárt”, gyertyatartót és a „tabernaculumhoz tartozó néhány cifraság”-ot
addig nem akarta kiadni, amíg a hátralékos 50 forintot meg nem fizetik neki. — ProtJurid
1837. 403.

Aracsai Kovács János. Mérnök. „Aprobatus és az Erdélyi Aedilis Directio mellé fel-
esküdt Insener”. 1832-ben Schwebcky építőmester szerződésén szerepel a neve.
1833. Ardó. A jobbágyok közt felparcellázandó földet mérte fel.

1836. Sülelmed. A vendégfogadó rajza es költségvetése.
1839—1844. Koppand. Kastélyt és gazdasági épületeket renovál vagy épít.

Bethlen lvt. Jelentés: 1836. I. 30. Levél: 1839. VII. 26. Rajzok: 1844. IV. 17. Szer-
ződés. 1832 VI. 28. Nyugta: 1832. I. 21. Parcellázási térkép: 1833. V. 21.; VI. 4.

Aranyos Mihály. Asztalos. Óbecséről való. 1842-ben, 23 éves korában nősül. Polg. eskü:
1846. III. 21. 1843 és 1846 között több más asztaloslegénnyel külön társaságot akarnak ala-
pítani, mivel nem jutnak be a céhbe. A gubernium kötelezte a céhet, hogy ezeket az öreg-
legényeket vegye fel tagjai közé. Aranyost fel is vették, mert a rajzot is és a remeket is
határidőre elkészítette. 1844-ben a gubernium levéltárába polcokat készített. — ProtOecPolit
1843. 30; 1844. 528, 766, 849; 1845. 188, 814, 1168; 1846. 650, 660, 1005. — KMatr VI.
26, 53, 76, 94, 138; IX. 11. — KvPJegyz VII. 3—4.
Aranyzó (Aranzo), Johannes. Kőműves. 1745-ben szász patríciusnak jegyzik be a polgár-
könyvbe. — KvPJegyz IV. 192.

Archizewsky Tóbiás. Asztalos. 1714. XI. 11-én szegődik el inasnak Barth Szakáll Fe-
renchez, s 1719. XI. 8-án szabadul fel. — Jakab: Tört III. 145—146.

Árkosi György, alias Szabó Árkosiensis. Asztalos. Polg. eskü: 1746. I. 29. — KvPJegyz
IV. 192.
Árkost György. Asztalos. 1753-ban még legény. Polg. eskü: 1759. X. 17. 1770-ben
tagja a céhnek, egyedül dolgozik, s taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. 1753-ban a bábonyi ref. templom karzatát készíti. — GyűjtőLvt Reg. I. 105—106.
— KvLvt Fasc. II. Nr. 1512. — KvPJegyz IV. 231.

Asztalos Boka János. Asztalos. Lásd: B. Nagy 296. Komáromi származású. A polgári
esküt 1770. IV. 18-án teszi le. — KvPJegyz V. 53.

Arnoth, Joannes de Kempen. Kőfaragó. A polgárkönyvbe szász patríciusként jegyzik
be 1720. XII. 26-án. — KvPJegyz IV. 111.

Asztalos, Andreas. Kovászna-i. Asztalos. A polgárkönyvbe lengyel mesternek írják be
1707. V. 20-án. — KvPJegyz IV. 69.

Asztalos, Georgius. Asztalos. A polgárkönyvbe szász patríciusnak jegyzik be 1708. I.
24-én. — KvPJegyz IV. 69.

Asztalos István. Fazekas. Zilahi. 1832-ben 850 forint érő háza van. Polg. eskü: 1832.
XII. 19. — ProtOecPolit 1832. 1407, 1415. — KvPJegyz VI. 119.

Asztalos Lőrinc lásd Umling Lőrinc

Asztalos, Martinus. Asztalos. A polgárkönyvbe szász unitáriusként jegyzik be 1718. I.
31-én — KvPJegyz IV. 100.

Asztalos Miklós. Asztalos. 1792-ben a zsibói Wesselényi-építkezéseknél dolgozik. —
Cserei napl. II. 47.

Asztalos Sándor. Fazekas. Zilahi. Polg. eskü: 1827. VIII. 1. — KvPJegyz VI. 107.

Asztalos Zsigmond. Fazekas. A városi iratokban neve 1819—1842 között fordul elő.
1838-ban a Teleki házban kemencét rak. 1839-ben atyamesterré választják. Ugyanebben az
évben mint cigánysori magyar lakó több szomszédjával azt kéri a várostól, hogy házuk elől
a cigányok kalitkáját tegyék el, mivel az idegenek számára nevetséges és csak szemét gyűlik
köréje. — Teleki lvt. Kl. Szerződés: 1838. X. 16. — Protjurid 1827. 6. — ProtOecPolit
1819. 358; 1820. 878; 1839.208, 395, 460, 729; 1840. 98; 1842. 597.

Augner György. Kovács. Tolna megyéből való. Polg. eskü: 1842. IX. 17. 1833—1844
között a Toldaiagi—Korda házban végez javításokat — Bethlen lvt. Számlák: 1833. XI. 13.;
1841. VI. 13.; 1841. XII. 4.; 1842. X. 27.; 1844. X. 12. — KvPJegyz VI. 141.

Bagarián Gligor. Flaszterező. Mesterségét Konrád Jánostol tanulta, és vele dolgozott,
de később önállósította magát. Volt mestere még 1809-ben is azt kéri, hogy ne engedjék neki
a magánmunka vállalását. 1813—1827 között Kolozsváron a Főteret, a Belső Monostor, va-
lamint a Közép utcákat flaszterezi, és más helyeken is dolgozik. 1841-ben örököseit emlegetik.
— ProtJurid 1819. 364; 1822. 628; 1823. 167; 1841. 27. — ProtOecPolit 1809. 359; 1812.
1116; 1813. 118; 1816. 710; 1820. 812; 1821. 111; 1827. 392. 490.

Bagosi Mihály. Fazekas. Polg. eskü: 1769. II. 10. — KvPJegyz V. 48.

Bágyi Jó István. Kőműves. 1841 előtt Kolozsváron Gebhárd János fazekasnak dolgozott. A kettőjük között
felmerült nézeteltérés miatt perre kerültek. — Protjurid 1841. 145, 353.

Bágyoni Kónya János. Asztalos. 1715-ben ifjú céhmester. — Jakab: Tört III. 145—146.
Bach Teverinus lásd Pech Severinus

Bahr (Peer), Johann Christian. Asztalos. Polg. eskü: 1776. V. 26. A hesseni herceg-
ségből való. — KvPJegyz V. 89. — B. Nagy 296.

Bájer György. Kőműves. 1802-ben kéri a felső-ausztriai Neufeld város tanácsától, hogy
apja halálával maradt örökségét juttassa el hozzá. — ProtJurid 1802. 330.

Bakos József. Kőműves. A városi iratok 1830—1837 között említik. 1831-ben nyomo-
rék voltára való tekintettel adókedvezményt kér. 1838-ban a Teleki ház renoválásán dol-
gozik. — ProtOecPolit 1831. 1441. — Teleki lvt. KI. Számlák: 1838. IV. 10.; 1838. VI. 20.;
1838. IX. 15. — KMatr V. 65, 210.

Balázs György. Fazekas. Polg. eskü: 1831. I. 4. 1838-ban egy Fábián nevű legényt
kér ki műhelyébe a börtönből. 1842-ben Moldvába kér útlevelet; 1847-ben még mindig ott
van. — Protjurid 1835. 345, 580; 1838. 17. — ProtOecPolit 1847. 487. — KvPJegyz
VI. 113.

Balázs József. Ács. 1842-ben Teleki Józsefnek készít jégvermet Kiermayer Károly keze
alatt. — Teleki lvt. KI. Költségvetés: 1842. I. 23.

Bálint András. Kőfaragó. 1847-ben szomszédja pereli, mert az udvarain készülő sír-
kövek kárt tesznek kerítésében. — ProtOecPolit 1847. 490—491.

Bálint Márton. Kőfaragó. 1833-ban, 23 éves korában nősül. — KMatr V. 183; VIII. 113.

Balla György. Fazekas. Polg. eskü: 1790. III. 20. A városi iratokban 1808—1817 kö-
zött fordul elő a neve. 1805-ben a Toldalagi—Korda házban kemencét igazít. — Bethlen lvt.
Pror. 1805. 27. — ProtOecPolit 1808. 236; 1817. 802. — KvPJegyz V. 133.

Balla József. Kőfaragó. Az anyakönyvekben 1845-től szerepel a neve. Megh. 1854.
V. 9-én, 30 éves korában, mint Külső Szén utcai lakos. — KMatr VI. 76, 131; XII. 196.

Balogh András. Ács. 1839-ben kéri a céhet, hogy a maga kezén dolgozhassék, mivel már
11 éve legény, feleséget és házat tart. 1841-ben és 1843-ban elvett szerszámai miatt panaszol.
1845-ben a gubernium megparancsolja a céhnek, hogy szerszámait adja vissza és vegye fel
tagjai közé. Nevével 1850-ig találkozunk a városi iratanyagban, A Külső Király utcában volt
telke.

1842. Kolozsvár. Nagy Mártonnénak házfedelet készít.

1842. Uo. A sörfőzőben vállalt munkát.

1845. Uo. A nagyhíd melletti vámház udvarán kerítést ácsol.

1845. Uo. A dézsmacsűri palló elkészítését vállalta fel.

ProtOecPolit 1839. 765; 1841. 84—85; 1842. 899, 941, 968, 1021, 1058; 1843. 105,
572, 600; 1845. 707, 933, 1223, 1400, 1472; 1847. Nr. 3064. — ProtJurid 1843. 461, 466,
536. — TJkv Nr. 1850/1585.

Balogh Antal. Építő- és ácsmester. 1799-ben nősül. Polg. eskü: 1819. V. 19. 1806-ban
a besztercei tanácsot kéri, hogy Hídalmásról Szamosújvárra szökött kőműveseit küldje vissza.
1808-ban Tordára szökött legényei miatt reklamál. 1810-ben Dési Timár Jánosra panaszol,
amiért a köznyereségre vállalt munkából az ő részét nem adta ki. 1810—1812 között Korda
Annával van építési vitája a Toldalagi—Korda háznál tett rossz munkája miatt. 1811-ben
br. Huszár Józseffel és Hanus Istvánnal is rossz építés miatt különbözik össze. 1819-ben An-
gyal Klárával van építési vitája. 1822-ben arról kér kimutatást, hogy 12 546 forintot érő
fekvő öröksége van. 1824-ben a Monostorkapu előtti telkéhez egy kis kiigazítást kér. 1826-ban
építeni akar. 1831-ben ugyancsak építés miatt pereli Nagy Istvánné. 1831-ben a telke melletti
Cigánypatakot kéri beboltoztatni. 1832-től 1834-ig bonyodalmas pere van a várossal, mert
a fertály vízre járó fundusát is telkéhez kapcsolta. A telekrészt végül megkapja azzal a
meghagyással, hogy köteles jó karban tartani és mindenkinek továbbra is megengedni a víz-
hordást. 1836-ban beteges állapotára való tekintettel kéri vagyonát összeírni. 1842-ben Binetz
Mózes asztalost pereli, amiért új háza szobáiba rossz pádimentumot tett. 1850-ben a Cigány-
patak megvizsgálására biztosokat kér.

Balogh a kőművesség mellett kocsmárlással is foglalkozott. Felesége Dési Timár Mária,
Dési Timár János építőmester leánya. 1828-tól azonban külön él tőle, és 1839-ben megindítja
véget nem érő válóperét és vagyonszétválasztási perét. 1814-ben, 1818-ban és 1837-ben cen-
tumpaterséget kér. Ezt a tisztséget 1831-ben viseli, mert akkor centumpateri taxát rónak
rá. Megh. 1853. V. 19-én, 77 éves korában.

1801—1810. Kolozsvár. Toldalagi—Korda ház, közfal, pincealapozás.

1806. Hídalmáson dolgozik.

1807. Kolozsvár. Korda Anna Torda-kapu előtti majorjában kerítést épít, és a bástyát
renoválja meg.

1808. Uo. Külső Monostor utca, a sóhidat építi.

1811. Uo. br. Huszár Józsefnek istállót épít.

1811. Uo. Hanus István házán dolgozik.

1819. Uo. Angyal Klára házát építi.

1820. Szászváros. Valószínűleg a ref. kollégiumon dolgozik.

1821. 1824—1826. Kolozsvár. Heidendorf generális szállását javítja.

1822. 1825. Uo. A református egyház kántori házát építi.

1828. Uo. Dr. Szőcs Józsefnek dolgozik.

1831. Uo. Nagy Istvánné házát építi.

1840. Uo. A rossz állapotban lévő Fejérvári- és Köpeczi-féle házat lebontásra ajánlja
a városnak Alföldi Antallal együtt.

1842. Uo. A cukorgyárat felülvizsgáló bizottság tagja.

1843. Uo. A tanácsház fedelének és csatornázásának tervét felülvizsgáló bizottság tagja

Bethlen lvt. Prot. 1803. 11, 12, 19, 20; 1804. 3, 4, 5, 9, 12, 14, -15, 17, 19; 1805. 2, 3
4, 6, 7, 8, 10, 14, 16, 18, 19, 20, 21, 22, 23, 24, 25, 26; 1806. 2, 3—17; (1807) II. 3
7; (1810) II. 6. Szerződések: 1801. II. 19.; 1801. XI. 9.; 1807. V. 28.; Reg. IV. Fasc. 65
Nr. 12, 17; Rég. IV. Fasc. 169. Periratok: 1804. IX. 21.; 1811. V. 4.; 1811. VII. 10·
1811. VIII. 21.; 1811. XI. 30.; 1820. IX. 10. — Lázár lvt. Költségvetés: 1824. IV. 26.;
1826. X. 17. — ProtJurid 1805. nov. 26-i sessio Ni. 2472; 1806. 526; 1810. 221, 419·
1811. 255, 384, 428, 456, 488, 522; 1812. 54; 1815. 798, 856; 1817. 227; 1819. 688*
1135, 1136—1137; 1820. 203, 697; 1821. 459, 721; 1822. 235, 336, 482, 665, 1178; 1823.
147, 774; 1825. 60, 346, 376, 388, 431, 467, 502; 1826. 942—944, 1274—1275; 1827.
1310; 1828. 80; 1830. 348, 495, 507, 604, 634, 649, 650; 1831. 204, 291, 360, 459, 491
573, 590, 788, 901, 941, 986, 1031, 1171; 1832. 54, 125, 204—210, 223, 569, 990; 1833.
387, 758; 1834. 717; 1836. 634—635; 1840. 129, 670, 772; 11842. 166, 304, 545; 1844. 19;
1845. 72, 167, 465. — ProtOecPolit 1808. 418, 665; 1810. 612; 1814. 1183; 1818. 372;
1821. 191; 1822. 129; 1824. 618; 1826. 683; 1827. 190; 1829. 910; 1830. 148, 182; 1831.
274—275, 518, 739; 1832. 231, 788, 1266; 1834. 358; 1836. 659; 1839. 604, 635, 636,
679, 708; 1840. 135, 187, 257, 316, 425, 444, 482; 1841. 331; 1842. 136, 289, 392, 509,
535, 594, 627, 657, 709, 850, 915, 917, 965, 1006, 1172; 1843. 801; 1844. 169. — Prot-
Centumv 1821. 7; 1832. 117, 154; 1834. 173; 1843. 223, 247—249. — Tjkv Nr. 1850/1148,
1850/6237. — KvPJegyz VI. 72. — KMatr III. 65; XII. 180.

Balogh Beniámin. Arany- és ezüstműves legény. 1843-ban hozzávitt lopott kanalak
feliratát vakarja ki, amiért még 1844-ben is börtönben ül, s heti két napig kenyéren és
vízen böjtöl. 1847-ben a céhre panaszol, amiért 8 évi legénykedés után nem ad neki mun-
kát és a városról is el akarja kergetni. A tanács jóváhagyja a városról való kiutasítást.
— ProtOecPolit 1843. 457, 699, 769, 820, 991; 1847. 100, 209. — Protjurid 1843. 879b;
1844. 882, 884, 911.

Balogh István. Fazekas. Polg. eskü: 1764. I. 21. 1770-ben taxafizetés szempontjából
az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr 1512. — KvPJegyz
V. 20.

Balogh István. I. Asztalos. 1782-ben a bethleni Bethlen kastély zsaluit készíti. —
Bethlen lvt. K. Szerződés: 1782. X. 19.

Balogh István. II. Asztalos. Marosvásárhelyen egy Erdélyi József nevű kontárnál ta-
nult, és mesterével Gerenden a Kemény udvarban dolgozott. Kolozsvárra 1810-ben jött.
1811-ben kéri a céhet, hogy engedje remek-esztendőre. A céhvel a huzavona még 1812-ben
is folyik, amikor benyújtja megrendelői névsorát, bizonyítván, hogy méltó a céhtagságra.
Polg. eskü: 1822. XI. 16. Szatmár vármegyéből, Náprádról való. 1822-ben a ref. egyház
házában lakik. 1831-ben Haller Ignác által eldsalt inasát kéri vissza. 1836-ban lakbér fejé-
ben elveszik szerszámait, bútorait és szőlőjét. Tevékenységét nehéz elődjétől elkülöníteni.

1821. Kolozsvár. A színház asztalosmunkáját végzi.

1824, 1834. Uo. Toldalagi—Korda ház, bútort javít, és ajtókat fest.

1824. Uo. A ref. leányiskolának asztalt készít. — Bethlen lvt. Szerződések: 1824. VIII.
30.; 1834. V. 23. — ProtOecPolit 1810. 711; 1811. 685, 732—733, 805; 1812. 41, 130, 179,
230, 768, 786—788, 956—957; 1831. 986, 1288. — ProtJurid 1835. 692. — KvPJegyz VI.
88. — ProtCons 1822. 12; 1824. 15; 1826. 52; 1836. 51.

Balogh János. Flaszterező mester. 1816-ban letelepedési engedélyt kér arra való tekin-
tettel, hogy Marosvásárhelyen is jó munkát végzett. — ProtOecPolit 1816. 282.

Balogh József. Fazekas. Polg. eskü: 1794. XII. 4. — KvPJegyz V. 163.

Bánkfalvi Kováts Ignác. Geometra. 1830-ban Kolozsváron a postaházat mérte fel. —
ProtOecPolit 1830. 6.

Bányai Ferenc. Ács. 1796-ban hamisan vádolja a gubernium előtt idősebb céhtársait,
ezért a városi tanács megintette és néhány napra bezáratta. 1808-ban pere van a város
előtt. — KvLvt Nr. 1796/431. —ProtOecPolit 1808. 135.

Bányai György. Fazekas. Polg. eskü: 1765. I. 11. — KvPJegyz V. 28.

Bányai György. Ács. 1845-ben mint legény részt vesz a kontárokat felülvizsgáló bizott-
ságban. — ProtOecPolit 1845. 507.

Bányai István. Lakatos. 1770-ben már nem dolgozik, és olyan szegény, hogy taxát
sem fizet. — KvLvt Fasc. II. Nr. 1512.

Bányai József. Ács. Polg. eskü. 1778. II. 4. — KvPJegyz V. 90.

Bányai Mihály. Asztalos. 1835—1836-ban Szamosújváron lakott, majd Kolozsvárra
költözött. 1839-ben a szamosújvári tanács 7 forint elmaradt taxát követel rajta. — Prot-
OecPolit 1839. 193.

Bányai Sámuel. Lakatos. Az 1770-es összeírás jnagyon szegénynek tünteti fel. — KvLvt
Fase. II. Nr. 1512.

Bara György. Fazekas. Polg. eskü: 1794. XII. 10. — KvPJegyz V. 163.
Barabás Gábor. Kőműves. 1826-ban a krakkói fiscalis udvarban dolgozott. — Prot-
Jurid 1826. 10.

Barabás Mihály. Asztalos. 1829-ben a céh elvette szerszámait, és kötelezte, hogy iga-
zolja, hol és kinél tanult. — ProtOecPolit 1829. 98.

Barabás Miklós (Márkusfalva, 1810. II. 10. — Bp., 1898. II. 12.). Festő. Rajzolni
Kolozsváron tanult, s itt sajátította el Barra Gábortól a litográfia technikáját is. Tanult
Bécsben, dolgozott Bukarestben és utazott Olaszországban is. Véglegesen Magyarországon,
Pesten telepedett meg, tevékenysége is ott bontakozik ki. Kolozsvárra azért vissza-visszajárt
dolgozni. 1840-ben tiltakozik a kolozsvári városi tanácsnál, hogy mint székely nemes em-
bert adó alá vette. Mivel vagyona nincsen a városon, és nem is tartózkodik itt állandóan,
ezért kéri, hogy az adólistáról véglegesen töröljék. — ProtOecPolit 1840. 4. — ML I.
156—157.

Baráti (Baráthy) Károly. Ezüstműves. 1837-ben panaszol a céhre, amiért nem engedi
remek-esztendőre. annak ellenére, hogy 16 hónapot töltött el Szathmári műhelyében. —
ProtOecPolit 1837. 368, 492, 636, 956, 1008, 1009, 1082.

Barra Gábor (Ákos, 1799 — Kolozsvár, 1837. XII. 17.). Litográfus és könyvnyomdász.
A mesterséget Szebenben tanulja Bielz nyomdájában, melynek az 1820-as években kalligrá-
fusa volt. Angliai, német- és franciaországi tanulmányút után, 1831-ben veszi át a kolozs-
vári kőnyomda vezetését. Barabás és Simó rajzai után művészi arcképeket is litografált a
hivatalos nyomtatványok és térképek mellett. 1835-ben „papiros és szép mű árus” boltot akar
nyitni. Kelemen Beniámin írta róla, hogy „a Víz Cura áldozattya” lett. A város protokol-
lumaiban neve sokszor szerepel. — Wesselényi lvt. Missilis. Kelemen Beniámin 1837. XII.
22-én írt levele. — ProtOecPolit 1832. 321, 520, 966, 1039, 1150; 1835. 841, 1193; 1836.
14, 645, 1243. — Protjurid 1836. 1301, 1366. — Jakab: Tört III. 37. — Lyka: TMű 37.
— ML -I. 166.

Barth Szakáll Ferenc. Asztalos. Lásd: B. Nagy 296.

Bartos József. Kőműves. 1817-ben arra való tekintettel, hogy feleségestül beteg, a mi-
serabilisek közé kéri magát fölvétetni. Megh. 1828. X. 9-én, 63 éves korában. — ProtOec-
Polit 1817. 333. — KMatr XI. 30.

Bauer Antal. Építőmester. 1832-ben adósság miatt perelik, azt megelőzően félbehagyott
munkái miatt van sok kellemetlensége.

1809. Kolozsvár. Tubákus Kánusnak a Szín utcai kis ajtón kívül lévő házát kezdte
építeni.

1810 előtt. Uo. Hannus Ferenc háza.

1818. Uo. Kilin Márton háza.

1819. Szentpál. Teleki udvar, kőművesmunka.

1822. Kolozsvár. Petrichevich-Horváth Dánielné háza.

1824. Uo. A református papi házakat renoválja.

Teleki lvt. Kh. Szerződés: 1819. VIII. 3. — ProtOecPolit 1809. 791; 1818. 935;
1822. 490, 578. — Protjurid 1810. 106, 197, 354; 1811. 488, 517, 667, 817; 1812. 287,
680; 1818. 937, 1066; 1832. 1206. — ProtComs 1824. 75. — Gyerekei keresztelése: KMatr
IV. 31, 70.

Bauer Antal. Asztalos. Bács megyéből, Zomborról való. 1825-ben, 21 éves korában
házasodik. Polg. eskü: 1826. XI. 13. Hat gyereke született. Többször perelik adósságért és
sok nézeteltérése van munkatársaival: 1832, 1844, 1846. — 1841—42 között rossz munkája
miatt kerül börtönbe. Megh. 1849. XI. 19-én, 50 éves korában.

1829. Kolozsvár. Jónás Ferenc szolgabíró óvári házának asztalosmunkája.

Protjurid 1825. 273; 1830. 168; 1831. 741, 798, 1146, 1179, 1264; 1832. 492, 926;
1833. 399; 1843. 700; 1844. 197, 286, 306, 429, 528, 575, 718, 895; 1845. 280; 461; 1846.
189. lap, valamint Nr. 2078 és 2615. — ProtOecPolit 1827. 515; 1829. 802. 977; 1832.
1398; 1841. 795; 1842. 11, 79; 1846. 9, 182, 236, 519. — Tjkv Nr. 1847/2107, 1847/7365,
1848/1494. — KvPJegyz VI. 106. — KMatr V. 15, 63, 99, 152; VI. 3, 16, 36, 134;
VIII. 1; XII. 134.

Bauer György. Kőműves. 1805-ben apja halálával divíziót kér. 1810-ben, 1814-ben,
1834-ben újonnan épített 1010 forint érő házát kéri a beszállásolás alól felmenteni. Polg.

eskü: 1818. IV. 22. Jó viszonyban van Winkler Antal, Leder József és Kiermayer Christian
pallérokkal. Hat gyereke született. Perei halála után is folynak. Megh, 1834. V. 9-én, 52
éves korában. — ProtOecPolit 1810. 807; 1814. 1080; 1834. 1713. — ProtJurid 1818. 256,
589, 738; 1822. 1318, 1398; 1846. Nr. 1832, 2529. — KvPJegyz VI. 69. — KMatr IV.
62, 97, 111, 141; V. 9, 21, 38, 54, 63, 79, 121, 144; XI. 1834. V. 9.

Baumann András. Fazekas. 1815-ben a céhre panaszol, amiért sírt ásni elküldte ugyan,
de tagnak nem vette fel. Polg. eskü: 1821. IX. 19. 1840-ben már ő a céh mestere, és a céh
becsületét védi a támadások ellen. — ProtOecPolit 1815. 439, 461; 1840. 275, 344; 1841.
25, 104, 105. — KvPJegyz VI. 83.
Beczkai (Betzkai, Becki) Mihály. Ács. 1840-ben már Kolozsváron él. 1845-ben Nagy
Sámuel asztalosnak színt csinál. Ugyanabban az évben arra való tekintettel, hogy sérve van,
nem akar remeket készíteni, hanem kontár legényekkel a maga kezére dolgozik. A céh
hamisított vándorkönyve miatt közkereset alá veszi. A per még 1846-ban is folyik, és
Beczkait még pecsétmetszéssel is vádolják. 1847-ben a gubernium beteges természetére való
tekintettel megengedi, hogy kenyere megkeresésére maga mellett legényt tarthasson.—
KMatr VI. 20. — ProtOecPolit 1845. 230, 645, 757, 865, 1413; 1846. 93, 670—671, 975,
977, 1095, 1215; 1847. 49. — KMatr V. 259.

Beczkó (Betzkó, Baczkó) Mihály. Ácslegény. 1843-ban a céh eljárást indít ellene, mert
„hamis pecsétet metszett s azzal hamisan élt”. 1845-ben Ambrus Dániel ácsmesternél dolgo-
zik. 1847-ben vándorkönyv-hamisítás miatt eljárást indítottak ellene. 1848-ban mint rab
kapja meg a gubernium ítéletét. — ProtOecPolit 1843. 846; 1845. 383. — ProtJurid 1847.
67, 587. — TJkv 1848. Nr. 2871. (Meglehet, hogy azonos az előbbivel.)
Beer, Andreas. Asztalos. Bahr Christian fia. 1785-ben Kolozsváron a Szent József sze-
minárium épületeinek becsüjét készíti el másokkal együtt. KvLvt Fasc. II. Nr. 2147.

Béhl István. Kőműveslegény. 1840-ben a besztercei tanács azért keresi, mert ott szállás-
adójánál adós maradt, sőt lopott is. — ProtOecPolit 1840. 46.

Bél József. Ács. Polg. eskü: 1776; II. 26. — KvPJegyz. V. 83.

Belényesi József, ötvös. Rézmetszéspróbáját 1767-ben készíti. — Kelemen: Ötv.

Belk András. Ács. 1845-ben mint kontárnak a céh elvette szerszámait. Mivel helybeli és családját is
el kell tartania, munkaeszközeit a tanácson keresztül kéri vissza. —
ProtOecPolit 1845. 1096.
Belk János. Ács. 1839—1845 között sokat háborgatják, mert kontár. A városi proto-
kollumok szerint román. 1845-hen több más társával együtt panaszolja, hogy a céh csak
télen engedi dolgozni őket, nyáron nem. A tanácsot arra kéri, hogy vagy vegyék be a
céhbe, vagy engedjék dolgozni szabadon. — ProtOecPolit 1839. 379, 516; 1845. 707.

Bell Sámuel. Ács. Az 1770-es összeírásból nevét kihúzták. 1794-ben aláírja a régi
céhszabályok életbe léptetéséért beadott kérvényt. — KvLvt Fasc. II. Nr. 1512; Nr.
1794/197.

Bellerer Balázs. Ács. Kolozsi. Polg. eskü: 1713. IV. 19. — KvPJegyz IV. 87.
Benke István. Kőműves. Az 1770-es összeírás szerint a külvárosban lakik, és taxafi-
zetés szempontjából az utolsó, hatodik kategóriába sorolják. 1809-ben azt panaszolja, hogy
Szarvadi Farkas erővel az ő munkájára akarja vinni. — KvLvt Fasc. II. Nr. 1512. —
ProtOecPolit 1809. 560.
Benkő István. Műkedvelő rézmetsző. Wesselényi és Széchenyi arcképét metszette az
1830-as években. — Pataky 76. — Körmendy Kinga: A Széchenyi gyűjtemény. Bp. 1976.
118, 198.

Benkő János. Kőműves. Említve: 1823, 1827, 1841. — ProtJurid 1827. 590, 732. —
ProtOecPolit 1841. 3.

Benkő József. Építőmester. 1825-ben a kolozsvári ref. kántori ház felépítésére ad be
költségvetést. — ProtCons 1825, 46.

Bentsik János. Asztaloslegény. Szatmári. 1842-ben, 27 éves korában házasodik. Polg.
eskü: 1847. III. 18. 1844 és 1849 között sok baja van a céhvel, mert mint kontár dolgozik,
és nyomorékságára való tekintettel remeket sem akar készíteni. Több kontár legénnyel kü-
lön társaságot akar alapítani. 1845-ben a gubernium levéltárának készít polcokat. — Prot-
OecPolit 1844. 528, 766, 849; 1845. 188, 326, 479, 814, 1089, 1169, 1279; 1846. 635,
650, 660, 818, 903, 904, 1005, 1162; 1847. 527. — TJvk 1847. Nr. 4159, 11 187, 14 464;
1850. Nr. 4538, 4797, 5505, 6185, 7293, 8228, 8421, .8554, 8902, 8924. — Bethlen lvt.
Elismervény: 1849. IX. 14. — KMatr IX 11. — KvPJegyz VII. 11.

Beregszászi (Berekszászi) István. Kőműves. 1838-tól kezdődően Böszörményi Sándor
kőműves pereli, amiért a közös haszonra vállalt építkezésből csalárd módon fizette ki.
1841-ben Panni János vasművesnek és Kászoni Andrásnak épít. 1842-ben istenkáromlásért
raboskodik. — ProtOecPolit 1838. 581; 1839. 208, 395, 460, 729; 1840. 20, 98, 504,

517; 1841. 413, 605; 1842. 597. — Protjurid 1838. 17, 18, 72, 273, 510, 538; 1839. 76.
892; 1840. 825; 1841. 149, 633; 1842. 145, 210, 388.

Beregszászi József. Ezüstműves. Nagybányai. Polg. eskü: 1771. IV. 26. 1790-ben Bethlen
Sámuelnének javításokat végez. 1797-ben Czitner Sámuel asztalossal hamis pénzt csinál. —
Bethlen lvt. Nyugta 1790-ből — Protjurid 1797. 228. — KvPJegyz V. 59.

Beregszászi Péter. Fa-, réz- és betűmetsző. Lásd: B. Nagy 296.

Beregszászi Sámuel, Ötvösinas. 1801-ben Szakáll Ferenc házától Marosvásárhelyre szö-
kött, ahol fel is szabadult. A kolozsvári céh azt kéri a tanácstól, hogy inaséveit újra töltes-
sék ki vele és vásárhelyi mesterét Hamhérd Józsefet büntessék meg. — ProtOecPolit 1801.
240, 303; 1803. 516.

Béres György. „Arhitectus”, ácsmester. Polg. eskü: 1699. VII. 29. — KvPJegyz IV. 53.

Bergman, Franz Anton. Festő. 1762-től működött az 1810-es évekig. Nagyszebeni mű-
vész, aki az erdélyi arisztokrácia több tagjának, valamint Gyöngyösi János prédikátornak az
arcképét festette meg. Művei a nagyszebeni Brukenthal Múzeumban, Brassóban, Nagyenyeden
és a pesti Szépművészeti Múzeumban vannak. Ő festette a magyarfenesi (1795) és szamosfalvi
(1807) oltárképeket is. Valószínűleg ebből az alkalomból töltött huzamosabb időt Kolozs-
váron, vagy költözött egészen ide. Az anyakönyvekben 1797-ben, 1802-ben és 1808-ban
szerepel a neve. 1810-ben arra kéri a tanácsot, hogy öregségére való tekintettel mentsék fel
a városi taxák fizetése alól. — ProtOecPolit 1808. 66; 1810. 916. — KMatr III. 143, 189;
IV. 1. — ML I. 216. Bíró Béla: Régi erdélyi művészek. Berman Ferenc Antal. EH 1943.
437—439. — Kazinczy Ferenc: Erdélyi levelek. Buda, 1839. 193—194.

Beringer András. Fazekas. Polg. eskü: 1810. II. 28. Többször panaszol adójára, és sokat
perel. 1841-ben újranősül. Megh. 1855. IX. 19-én, 65 éves korában.

1835.
Kolozsvár. A Bethlen családnak új, zöld, svéd kemencét rak.

1836.
Uo. A Toldalagi—Korda házban hat kemencét javít, három gyöngyszínűt pedig
újan készít, egyet réz ajtóval.

Bethlen lvt. Szerződések: 1835. XII. 16.; 1836. I. 23.; 1836. X. 10. — ProtOecPolit
1813. 403; 1827. 375, 387, 388; 1829. 181; 1849. 121. — Protjurid 1838. 528, 530, 577,
579. — TJkv 1850. Nr. 641. — KvPJegyz VI. 48. — KMatr IV. 48; VI. 142; VIII. 194;
XII. 216.

Beringer János. Fazekas. 1819-ben Kolozsváron Steller Mártonnak csinált egy zöld kály-
hát. — ProtOecPolit 1819. 366, 815.

Bertholdi, Carolus. Asztalos. Hildesheimi. Megh. 1834. — ProtJurid 1834. 206.
Bertleff János. I. Rézműves. Lásd: B. Nagy 296.

Bertleff János. II. Rézműves. Besztercei. 1802—1808 között sok pere van. 1835-ben
83 éves korára való tekintettel adóengedményt kér. — ProtJurid 1802. 269; 1813. 804. —
ProtOecPolit 1808. 262; 1835. 71.

Bertleff János. III. Rézműves. 1832-ben kéri a tanácsot, hogy a polgárok közé eskessék
be. 1841-ben centumpáternek kéri magát, 1842-ben megismétli ezt a kérést. 1843-ban a fehér-
vári pénzverő két üstöt követel rajta, amit ő a felsőbányai rézhámortól hozott el. 1844-ben
mint a Belső Magyar utcai tized kapitánya kéri a centumpaterséget, s 1845-ben el is nyeri,
miután a városi polgári esküt letette.

1841. Kolozsvár. Pálinkafőző üstöt készít.

1844, 1848. Uo. Bánffy Miklósnak edényt javít.

1847. Uo. Bethlen Domokosnak teás üstöt készít.

Teleki lvt. Kl. Nyugta: 1841. I. 21. — Bethlen lvt. Nyugta: 1844. IV. 18.; 1847.
I. 28.; 1848. IV. 22. — ProtOecPolit 1832. 607; 1842. 73; 1843. 437; 1844. 949; 1845.
911. ProtCentumv 1841. 96; 1845. 56.

Besenyei István. Fazekas. Polg. eskü: 1721. VIII. 1. — KvPJegyz IV. 114.

Bestertei Sámuel. Fazekas. Az 1770-es összeírás idején taxatfizetés szempontjából az
utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Bihari Dániel. Kőműves. Polg. eskü: 1771. I. 2. Az 1770-es összeírás idején taxafizetés
szempontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. —
KvPJegyz V. 56.

Bihari Gergely, ötvös. 1722-ben Újhelyi Gáborért vállal kezességet. — Kelemen Lajos:
Egy kétszáz éves kolozsvári ház és jelvényei. P 1925. 285—286.

Bihari László. Kőműves. 1840-ben feleségével együtt Havasalföldre akar menni egy évre,
s kezeslevél mellett útlevelet kér magának. — ProtOecPolit 1840. 47.

Binder György. I. Rézműves. Polg. eskü: 1801. X. 5. 1816-ban subperceptornak jelölték,
de nem választották meg. 1822-től 1830-ig hosszadalmas pere volt Bergai professzorral, aki-
nek háza fedelét rosszul csinálta meg. 1833-ban már nem él. — ProtJurid 1813. 272; 1821.

417, 529; 1822. 7, 286, 287, 379, 614, 1392; 1823. 308, 325, 426, 540; 1824. 308, 356, 471,
591, 592; 1825. 48, 65, 70—71, 158, 291, 297, 309, 798, 844, 944, 978; 1826. 92, 128, 357,
393, 492, 618, 676—680, 766; 1828. 305, 346, 363, 408, 990, 1309; 1831. 45, 902, 1072,
1227; 1832. 434; 1833. 26. — ProtOecPolit 1823. 314, 331; 1828. 174; T830. 167. — Prot-
Centumv 1816. 3. — KvPJegyz VI. 19.

Binder György. II. Rézműves. 1828-ban indul vándorútra. 1835-ben osztozik négy kisebb
testvérével apja örökségén. — ProtOecPolit 1828. 174. — ProtJurid 1835. 466.

Binder János. I. Rézműves. 1797-ben 130 forintért pereli Riskai Dániel rézművest.
1806-ban eladósodik. 1823-ban és 1827-ben még említik. — ProtJurid 1797. 326; 1806. 82,
195, valamint az október 6-án tartott sessio feljegyzései; 1823. 203, 228; 1827. 1300.

Binder János. II. Rézműves. 1832-ben birtokos voltára hivatkozva a városi polgárságot
kéri. Polg. eskü: 1832. VI. 15. — 1840-ben centumpaternek választják. A Monostorkapun
kívül volt háza. 1850-ben a kolozsvári kaszárnya fedelét javította, és a katonaságnak dolgo-
zott. — ProtOecPolit 1832. 616. — ProtJurid 1841. 111; 1844. 341. — ProtCentumv 1840.
235. — TJkv 1850. Nr. 95, 1326, 4853. — KvPJegyz VI. 117.

Binder Mihály. Rézműves. 1762-ben bepanaszolják, hogy mint céhen kívüli mester nem
igaz műveket árul. 1763-ban belépett a céhbe, s később céhmester is volt. Az 1770-es össze-
írás idején anyagi helyzetét tekintve az utolsó előtti, ötödik kategóriába sorolják. — KvLvt
Fasc. II. Nr. 1512, Nr. 1765/36, Nr. 1796/29. — Jakab: Tört III. 279.

Binder Sámuel. Pléhes. A mesterséget Budán tanulta ki, és ott is állt a céhbe, öröksége
miatt azonban 1847-ben hazajött. Polg., eskü: 1847. IV. 3. A céhvel azonban sok vitája
volt: remekkészítésre kötelezték, és a céhbe állási díjat újrakövetelték rajta. Budán ugyanis
csak „Landmeisternek” ismerték el, ami Kolozsvár esetében nem volt elég. Végül megenged-
ték neki, hogy maga választotta rajzot és remekdarabot készítsen, s a céhbe lépésért csak fél
díjat fizessen. Binder a céhbe lépésig legénytartási engedélyt kér, s azt, hogy a maga kezén
dolgozhassák. Ugye még 1850-ben sem rendeződött el. — ProtJurid 1844. 341; 1847. 330.
— ProtOecPolit 1847. 237, 373. — TJkv 1847. Nr. 15 127; 1850. Nr. 2358, Nr. 2433. —
KvPJegyz VII. 11.

Binetz Dániel. Fazekas. 1810-ben a Redut építését felülvizsgáló bizottságban van. 1814-
ben a város fazekasaként emlegetik. 1820-ban subperceptorságra javasolják, de nem választják
meg. — ProtOecPolit 1814. 709. — ProtCentumv 1810. 29; 1820. 21.

Binetz István. Aranyműves. Polg. eskü: 1820. I. 24. 1821-ben és 1825-ben centumpater-
nek kéri magát, 1830-ban már viseli ezt a tisztséget. A Híd utcában van háza és a Hídelvén
kertje. Több ízben perel adósság és örökség miatt. 1842-ben, idős korában kollektori tisztsé-
get is viselt. — Protjurid 1821. 1646; 1822. 644; 1823. 353; 1824. 268, 537, 697: 1825.
41, 471; 1830. 543, 567; 1832. 1059; 1833. 468, 782; 1834. 712; 1842. 74, 591, 599. —
ProtOecPolit 1825. 38; 1830. 104, 120—122; 1835. 600; 1837. 558, 911, 943; 1842. 5. —
ProtCentumv 1830. 1. — KvPJegyz VI. 76.

Binetz István. Fazekas. Polg. eskü: 1821. III. 24. 1822-ben sógorával, 1823-ban,
1829-ben, 1848-ban és 1850-ben hitelezőivel, valamint adósaival perlekedik. 1837-ben a város
fazekasának kéri magát. 1838 és 1845 között sok esetben perel. 1840-ben a ref. egyháznak
dolgozott. A Híd utcában háza, Hídelvén majorja volt. Megh. 1850. X. 21-én, 55 éves ko-
rában. — ProtJurid 1822. 1338; 1823. 426; 1829. 57, 367; 1838. 553, 682, 748; 1839. 64,
128; 1840. 6, 44, 91, 472, 810; 1842. 594; 1843. 162, 227; 1844. 523; 1845. 483, 1053;
1847. 212; 1848. 335, 409, 462, 485, 504, 579, 611, 619. — ProtOecPolit 1837. 294; 1838.
172; 1849. 16, 49, 123. — TJkv 1848. Nr. 2830; 1850. Nr. 2254. — KvPJegyz VI. 83.
— KMatr XII. 143.

Binetz János. Ezüstműves. 1832-ben testvérével, aranyműves Binetz Istvánnal osztozik
atyai örökségén. 1834-ben, bevégezvén vándorlását, céhbe kíván állani, amiért árvarészét kéri.
Polg. eskü: 1845. VIII. 30. — ProtJurid 1832. 1059; 1833. 468, 782; 1834. 861. —
— KvPJegyz VI. 171.

Binetz Mózes. I. Asztalos. 1804-ben még legény, és a céh nem akarja befogadni. Polg.
eskü: 1804. VIII. 3. 1811-től 1817-ig sokat dolgozott a városnak. 1816-ban centumpaternek
választják. 1820-ban subperceptornak is jelölik, de nem választják meg. Sokat perel adósaival
és céhtársaival, valamint Burger Ferenc és Balogh Antal kőművespallérokkal. Magának is
sok adóssága van. 1827-ben Pestről hozatott három legényt, amiért a céhvel sok kellemet-
lensége volt.

1826. Kolozsvár. A ref. kántori ház asztalosmunkája.

1833 előtt. Uo. Simény Eleknek vállal bútorkészítést.

1834. Uo. A város éjjeli lámpásain dolgozott.

1836. Uo. Rhédei Jánosnak dolgozott.

1836. Uo. Toldalagi—Korda ház, épületasztalosi munka.

1841. Uo. Bánffy Miklósnénak készít bútorokat.

1842. Uo. Balogh Antal házának pádimentumát csinálja.

ProtJurid 1804. 716; 1810. 686, 740; 1811. 412; 1820. 399; 1821. 403, 1043; 1825.
754; 1826. 301; 1827. 135; 1828. 56, 796, 1098; 1829. 802; 1830. 282, 375; 1832. 609,
964; 1834. 799, 944; 1835. 575, 929; 1837. 285, 351, 436, 652, 782; 1838. 144; 1840. 137;
1842. 496; 1844. 668. — ProtOecPolit 1812. 138, 377, 552, 733; 1813. 172; 1814. 101, 1195;
1815. 588; 1817. 458; 1820. 785; 1823. 561; 1824. 239; 1826. 810; 1827. 210, 671; 1828.
92; 1830. 508; 1831. 1089; 1832. 61; 1833. ápr. 15-i sessio; 1835. 319; 1834. 803; 1836.
121, 829, 1145; 1838. 445, 575, 714, 750; 1842. 709, 915, 917, 965; 1844. 143, 522. —
ProtCentumv 1816. 1, 33; 1820. 20; 1824. 77. — KvPJegyz VI. 31. — ProtCons 1826.
125, 131. — Bethlen lvt. Nyugták: 1836. IX. 19.; 1841. I. 18.

Binetz Mózes. II. Asztalos. 1827-ben kéri, hogy engedjék remek-esztendőre. 1828-ban
és 1829-ben vitája van a céhvel felvétele miatt. 1835 és 1846 között sok pere van és több
ízben fordul panasszal a városi tanácshoz. Polg. eskü: 1844. XI. 15. — ProtOecPolit 1827.
619; 1828. 144, 245, 255, 376; 1829. 19; 1845. 987; 1846. 508. — ProtJurid 1835. 977,
1201, 1308, 1409; 1837. 434, 477, 498, 613, 672, 695, 730, 733, 763; 1838. 144, 353, 395,
550, 565, 638; 1840. 429; 1842. 54, 137, 161, 193, 303, 351, 401, 403, 453, 476, 496; 1843.
44; 1844. 286, 429, 575, 718, 895. — KvPJegyz VI. 161.

Binetz (Bintz) Sámuel. I. Fazekas. Polg. eskü: 1790. V. 1. A Külső Farkas utcában la-
kott. 1804-től a város fazekasának emlegetik, s 1817-ig sokat dolgozik a városnak. 1815-ben
centumpaterséget kér, mivel kapitányi tisztét pontosan ellátta, és a városnak is sok szolgála-
tot tett. 1820-ban subperceptornak választják meg. 1822-ben már nem él.

1804. Kolozsvár. A Jósika házban lakó tiszteknek dolgozott.

1807—1811. Uo. Toldalagi—Korda ház, kupolás, zöld tornyos kályhák.

1809, 1813. Uo. A katonaságnak dolgozott.

1815. Uo. Redut bálház, katonakórház, régi kályhákat renovál és újakat rak.

Bethlen lvt. IV. Reg. Fasc. 139. Szerződés: 1808. VIII. 17. Prot. II. (1808) 15, 18;
III. (1809) 36; I. (1810) 16; I. (1811) 18. Specificatio: 1813. V. 12. — ProtOecPolit 1804.
348, 762, 787; 1805. 176; 1809. 166; 1810. 35, 191, 808; 1811. 58, 762; 1812. 46; 1813. 68,
69, 119, 802, 1122; 1815. 197, 273, 614; 1816. 452; 1817. 48, 908. — Protjurid 1811. 17,
163, 452; 1812. 338; 1818. 1224; 1819. 1041, 1326; 1822. 504. — ProtCentumv 1820. 23.
— KvPJegyz V. 134. — Bíró: KétPal 127. — Kelemen Lajos: A kolozsvári gróf Toldalagi
és Korda palota. MSz 1927./5, 5-42.

Binetz Sámuel. II. Fazekas. Polg. eskü: 1814. V. 16. Céhbe akar állni. 1826-ban Ko-
lozsváron Heidendorf generális szállásán két kályhát csinált. — Lázár lvt. Elszámolás: 1826.
XI. 10. — KvPJegyz VI. 59.

Bíró György. Kőműves. 1840-ben testvérére, Bíró István kőművesre panaszol, akivel
1846-ig elhúzódó osztályos pere van. 1840-ben adósságért fogságba vetették, mert az árvák
kasszájába való tartozását nem fizette vissza.

1838. Kolozsvár. Teleki ház, kemencét rak és két szobát kimeszel.

1840 előtt. Torda határán aerarialis fogadót épít testvérével, aki mellett ő a vicepallér.

Teleki lvt. KI. Nyugták: 1838. IV. 12.; 1838. VII. 7. — Protjurid 1839. 36, 351; 1840.
211, 271, 439, 577, 613, 842, 872; 1841. 83, 99, 377, 652; 1844. 1038; 1846. Nr. 2756. —
ProtOecPolit 1844. 1219.

Bíró István. Kőműves. 1828-tól 1848-ig vannak rá adataink. Sokféle pere van. Testvé-
rével, Györggyel közös munka során különbözött össze; válópere is hosszadalmas. 1841-ben és
1846-ban az adósok börtönében ül. 1848-ban kőművesi mestersége megvizsgálására mérnököt
kér. Háza a Hídelvén van.

1838 előtt. Gr. Bethlen Károlynénak dolgozott.

1840 előtt. Torda határán aerarialis fogadót épített testvérével.

ProtJurid 1828. 192; 1837. 876; 1838. 430, 615, 694, 713; 1839. 3, 218; 1840. 211,
271, 439, 577, 613, 621, 700, 982; 1841. 83, 99, 100, 377, 652; 1842. 324, 550; 1843. 711,
956; 1844. 481, 1038; 1846. Nr. 2756, 2879, 3301. — ProtOecPolit 1840. 187, 256; 1841.
255, 389, 585, 741; 1842. 83, 584, 641, 854; 1843. 521, 620, 782, 1846. 551, 1097. — TJkv
1848. Nr. 1588. — KMatr V. 248.

Bíró János. Kőműves. 1810-ben a tanács Mezei Ferenc kerekes elhibázott háza meg-
igazítására utasítja. 1817-ben veszett kutyája miatt panaszolnak rá. — ProtJurid 1810. 551.
— ProtOecPolit 1817. 348.

Birta István. Kőműves. Winkler Antal pallérral dolgozott, de 1811-ben adósság miatt
Szászvárosra szökött előle. Megh. 1835. V. 30-án, a bejegyzés szerint 35 éves korában. —
ProtOecPolit 1811. 195. — KMatr XI. 215.

Bodnár D. Festő, kollégiumi tanár. 1825-ben Wass Miklós akvarell portéját festi. Jel-
zete: „D. Bodnár pinxit. 1825.” — Wass lvt. Beragasztva a család Huszti András által készí-
tett képes albumába.

Bodnár József. Fazekas. Polg. eskü: 1770. II. 3. 1770-ben nem fizet adót, mert új házas.
1809-ben vitája van a céhvel. — KvLvt Fasc. II. Nr. 1512. — ProtOecPolit 1809. 157. —
KvPJegyz V. 53.

Bodoki Mihály. Geometra. 1808-ban a hosszúmezei határ kiparcellázásánál volt jelen.
— ProtOecPolit 1808. 388.

Boér Márton (Kolozsvár, 1762 — Marosvásárhely, 1830). Festő. Bécsben tanult, Ko-
lozsváron és Marosvasárhelyen működött. Híres vásárhelyi személyiségek arcképét festette meg,
valamint a plébániatemplom részére stációképeket és egy nagyméretű Sz. László-oltárképet
készített. 1777-ben mint „pictor szamosújváriensis”-t írják be keresztapának a szamosújvári
katolikus anyakönyvbe. Ez az adat megkérdőjelezi születési évér, vagy egy másik Boér
Mártonra vonatkozik. A kolozsvári protokollumok 1823-ban azt írják róla, hogy „már rég-
től fogva itt lakik”. Ebben az évben ugyanis pere van Hollaki Ferenc guberniumi titkár fele-
ségével drágán festett temetési címerek miatt. 1824-ben Szentpéteri Lukáccsal perel, és köz-
keresetet indítanak ellene, mert bűnösnek vélik egy Adi Márton nevű egyén halálában. 1825-
ben kirabolják, s kára megtérítését kéri. Ugyanebben az évben perét átteszik a vásárhelyi ta-
nács elé, mert a festő „nem itteni birtokos s itt csak festeni van”. — ProtJurid 1823. 226,
986; 1824. 203, 310, 316, 752; 1825. 106. — ProtOecPolit 1825. 47. — KvÁLvt. A sza-
mosújvári római katolikus egyház születési, esketési és temetési matrikulája. I. 47. —
ML I. 258.

Bogya Samu. Pecsétmetsző. 1822-ben panaszolnak rá, amiért megtelepedett Kolozsváron,
és a felsőbb rendelések ellenére itt folytatja mesterségét. A város helyt ad a panasznak, és
eltiltja működésétől. — ProtOecPolit 1822. 512—513.

Boka János. Asztalos. Lásd: Asztalos Baka János.

Boros György. Kőműves. Építkezései miatt sok peres ügye van. 1823-ban házbérhalasztást
és munkaalkalmat kér.

1805 előtt. Kolozsvár. Nagy Jánosnénak épít.

1812 előtt. Uo. Régeni Józsefnek épít.

1817 előtt. Uo. Fellegvári Andrásnak vállal munkát.

Protjurid 1805. Nr. 2534; 1806. 9, 106, 187; 1812. 37, 394; 1817. 274, 776. — Prot-
OecPolit 1805. 434; 1823. 40. — KMatr IV. 182.

Boros János. Fazekas. Polg. eskü: 1777. XII. 10. — KvPJegyz V. 90.

Boros Mihály. Lakatos. Biharból való. 1825-ben azt kéri, hogy vegyék fel remek-esz-
tendőre. Polg. eskü: 1826. IV. 18. 1827-ben még legény. 1829-ben mester. Sokat perel adósai-
val, de neki is van adóssága. 1843-ben haladékot kér a megvett várfal kifizetésére. — 1833.
Gyéresszentkirály. Simény Eleknek kályhát vállal. — 1839. Kolozsvár. Komis Mihálynak javí-
tásokat végez. — 1841, 1843, 18'44, 1850. uo. Toldalagi—Korda ház, javítások. — Bethlen lvt.
Elszámolások: 1839. XI. 21.; 1841. III. 20.; 1841. V. 6.; 1841. VI. .19.; 1841. XI. 13.;
1843. VII. 18.; 1843. X. 25.; 1844. II. 12.; 1844. XI. 28 ; 1850. XI. 6. — ProtOecPolit
1825. 672; 1842. 912; 1844. 518. — ProtJurid 1827. 50, 307; 1829. 542, 645; 1835. 979,
1248; 1836. 135, 309, 1221; 1839. 28. — ProtCentumv 1843. 97. — KvPJegyz VI. 104.

Boros Pál. Kőműves. 1821-ben az adósok börtönébe kerül, mert megszegte Horváth Ká-
rollyal kötött 3 éves szerződését; a rossz koszt miatt megszökött tőle. 1826-ban bérét köve-
teli Dósa Ábrahám kancellistától. Megh. 1832. IV. 27-én, 60 éves korában. — ProtOecPolit
1821. 490; 1826. 2, 105. — KMatr XI. 147.

Boros Sámuel, ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fasc. II. Nr. 1512.

Borsai István. Fazekas. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategó-
riába sorolják. — KvLvt Fasc. II. Nr. 1512.

Borsán (Birsan?) Tamás. Ács. Kontárként működik, amit a céh a téli hónapokra
meg is engedett neki. 1845-ben több társával együtt azt panaszolja, hogy nyáron nem jut
munkához, ezért kéri, hogy vegyék be a céhbe, vagy nyáron is engedjék dolgozni. — ProtOec-
Polit 1845. 707.

Bort Ádám. Fazekas. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fasc. II. Nr. 1512.

Bots János. Üveges. Polg. eskü: 1831. IX. 16. 1831 és 1833 között hitelezői perelik.
1834-ben a Toronyba zárják szándékos emberölési kísérlet miatt. 1835-ben 6 évre ítélik, s a
szamosújvári várba csukják, ahol hetente két napot kenyéren és vízen kell böjtölnie. 1836-
ban elárverezett ingóságai árából hitelezőit elégítik ki. 1847-ben koldulási engedélyt kér. A
város meghagyja az üvegeseknek, hogy valamelyik műhelyben adjanak munkát neki. — Prot-

Jurid 1831. 922, 1030, 1103, 1197; 1833. 980; 1834. 101, 176, 201, 241, 310, 388, 403,
466, 603, 645, 656, 857, 873, 963; 1835. 149—151; 1836. 126; 1846. Nr. 3166. — Prot-
OecPolit 1845. 1383; 1846. 278; 1847. 145. — TJkv 1850. Nr. 6825; — KvPJegyz VI. 114.

Böckel Beniámin. Esztergályos. 1845-ben szegény és beteges, kéri, hogy a város hűsé-
gére ingyen eskessék be. — ProtCecPolit 1845. 86. — KMatr V.74.

Böhm János. Aranyműves. Az 1793. július 26-i kolozsvári tanácsülésen felolvasott gu-
berniumi rendelet meghagyja a városnak, hogy a külföldről jött mesternek engedje meg a
divatcikkek és egyéb itt nem gyártott dolgok készítését. — Jakab: Tört III. 596.

Böhm János. Építész. 1829-ben, még másodéves filozófus diák korában az eltávozó
Nagy Sámuel rajztanár helyett kalligráfiát tanít a kolozsvári ref. kollégiumban. 1832 és
1836 között a Müncheni Művészeti Akadémián tanul architektúrát, mechanikát, hidraulikát
és rajzolást. 1833-ban, mivel minden anyagi lehetősége kifogyott, és még kétévi tanulmánya
hátra volt, a városhoz fordult anyagi támogatásért. „A nevezetesebb művészségek tanulásába
tett nagy előmenetelé”-re való tekintettel a város évi 100 ezüst forint segélyt szavaz meg
neki, azzal, hogy hazatérve ledolgozza. 1836 októberében Münchenből köszöni meg a kapott
200 forintot, és előmenetele bizonyítására rajzokat is küld a városnak. A tanács a rajzokkal
elégedett, és levéltárba teszi őket. Tanulmányai idején anyagi segítséget Bethlen Domokostól
is kap, akivel megegyezik, hogy hazatérte után 3—4 évig 600 forint évi fizetés mellett min-
den építkezését elvégzi. Külföldi tartózkodása idején igen jó viszonyban van kolozsvári iskola-
társával, Szathmári Pap Károllyal, aki még Bukarestből is írogat neki. Böhm 1837 nyarán
tér haza, egy kis bécsi pihenő után. 1840-ben a tanácstól műiskola nyitására kér engedélyt,
amit meg is kap, de nem tudjuk, hogy megnyitotta-e. 1840-től sok építési pere van állandó
anyagi nehézségei miatt Krausz Antallal, Langer Jánossal és Konnert Mihállyal. 1841-ben a
várossal is meggyűlik a baja, mert követeli rajta a 200 forint segélyt. Mivel a pénzt le-
dolgozásra kapta, végrehajtást nem rendelnek el ellene. A 200 forint fejében rajzot készít
a városházához, amit igen szépnek tartanak, de nem fogadnak el, mert nem mellékelt hozzá
költségvetést. 1841-ben Kis Lajosnak egy „meitner”-féle kemencét állít fel, amit azonban a
megrendelő „a fa felettébbre szabott kéméllése tekintetéből nem helyesel”, s azonnal le akar
bontatni. A kérdés körül megint hosszadalmas per keletkezik, mert Kis Lajos fizetni sem
akar a kemencéért. 1841-ben Pankoczki Ferenc kőműveslegény is pereli háromheti rosszul
végzett munkája után járó béréért. 1843-ban Soós Pál és Méhes Sámuel panaszol rá fizetés-
képtelensége miatt. 1844-ben ismét a város zaklatja a 200 forintért, aminek egy részét már
ledolgozta; további munkát kér, mivel „semmije sem lévén személyinél egyebe”. Elpanaszolja
nagyon szegény sorsát, s hogy még beteg apját is kell tartania. A városnak való tartozását
végül is úgy rendezik 1867-ben, hogy jegyzőkönyvileg elismerik: nem tartoznak egymásnak,
még akkor sem, ha a város kellene fizessen Böhmnek, mivel a 200 forint kamat nélkül volt
nála. 1845-től Brutsek Antal áccsal van 1850-ig tartó pere. 1847-től Vertán István és Tiva-
dar, 1850-ben Bentsik János, Baló Mihály és Soós Pál pereli. Ebben az évben kiköltöztetik
a Horváth háznál volt szállásáról (az Óvárban, a Kispiacon lakott), hitelezőit azzal inti
türelemre, hogy állásban reménykedik. A kat. anyakönyvekben háromszor fordul elő a neve.

1838. Kolozsvár. Teleki Imre házát renoválja.

1840. Uo. Tervet készít a tanácsházhoz

1840—42. Koppánd. Vezeti a kastély építését.

1841 Bányica. Bethlen Domokos építkezéseinél dolgozik.

1841. Kolozsvár. Wass Miklósnak dolgozik.

1842. Kendilóna. A Teleki kastély renoválási terveit készíti el, és felügyel az épít-
kezésre.

1842. Kolozsvár. A Toldalagi—Korda házat cserepezi.

1842. Uo. A cukorgyárat vizsgálja felül egy bizottság tagjaként.

1844 előtt. Uo. A Fehér Ló vendégfogadót méri fel.

1844. Uo. Becsüt készít Laffer Ignác óvári házáról, és Hermann Sándorral együtt külön-
böző építkezéseket vizsgál felül.

1845. Uo. A sörháznál dolgozik.

1846. Uo. Az óvári Petrichevich-Horváth házat javítja, és a szász kántor óvári házán
dolgozik.

1847 előtt. Uo. Bethlen Ferencnek dolgozott.

1850. Bonchida. A Komitatshaus építési költségvetését készíti el.

1852, 1870. Kolozsvár. A Toldalagi—Korda háznál javít.

1853. Uo. Elkészíti a Redut nagytermének „mustráját”, hogy spallért (tapétát) ren-
deljenek hozzá.

1865. Uo. A városnak dolgozott a Redutnál, a tanácsháznál, a nagy kaszárnyánál, az
adósok börtönénél, a Toronynál.

FőkonzLvt Nr. 1829/3. — Teleki lvt. Kh. Elszámolás és szerződés: 1838. VIII. 1.;
1842. III. 5. — Bánffy lvt. Költségvetés: 1850. IV. 17. — Bethlen lvt. Pataki Mihály nyug-
tája: 1836. XI. 13.; Böhm János két levele Bethlen Domokoshoz: Bécs, 1837. VII. 16.;
Kolozsvár, 1837. VIII. 14.; Bethlen Domokos levele gazdatisztjéhez, Végh Lászlóhoz: Bécs,
1841. VI. 30. Építkezési nyugták és elszámolások: 1840. I. 20.; 1840. II. 28.; 1840. VII. 9.;
1841. VI. 17.; 1841. VIII. 7.; 1842. VII. 21.; 1842. X. 20.; 1844. IX. 18.; 1852. X. 12.;
1870. XII. 19. — ProtCentumv 1833. 255—256; 1840. 305; 1841. 301; 1844. 193. — ProtOec-
Polit 1836. 1039, 1165; 1841. 16, 50—51, 114—115, 148, 179; 1842. 295; 1843. 695; 1844.
793, 998, 1125, 1239; 1845. 38, 602. — Protjurid 1840. 33, 36, 254, 428, 536, 649, 765,
908, 982, 1016, 1019, 1058; 1841. 10, 33, 37, 82, 523, 634, 647, 682; 1843. 247, 382; 1844.
129; 1845. 548, 761, 921; 1846. 31—32, 135, 185, valamint Nr. 1696, 1939, 1969, 2252,
2494, 3013, 5672; 1847. 311, 376, 377, 612. — TJkv 1848. Nr. 4345; 1849. Nr. 1707;
1850. Nr. 1681, 4538, 5505, 5888, 6185, 6224, 6990, 8228, 8421, 8553, 8902, 8924; 1853.
Nr. 125; 1866. Nr. 10; 1867. Nr. 119. — KMatr V. 258; VI. 152; XII. 221. — Bíró Béla:
Régi erdélyi művészek. Szathmáry Pap Károly. EH 1943. 700, 701, 703. — Bíró: Bonchida
150. — Bíró: EMű 150. — Jakab: Tört III. 926—939, 989—990. — Lyfca: TMű I. 107.

Böhm József. Építész. 1842—1843 között a Teleki házakat renoválja. A XIX. század
közepén egy búzatartó torony tervét készítette el a Telekieknek. — Teleki lvt. Kh. Levelek
Teleki Imréhez címezve: 1842. XII. 23.; 1843. II. 13.; 1843. V. 9. Nyugták, elszámolások;
1838. X. 28.; 1843. V. 17.; 1843. VI. 3.

Bölöni Gergely. Fazekas. Polg. eskü: 1756. XI. 29. 1770-ben taxafizetés szempontjából
az utolsó, hatodik kategóriába sorolják. 1769-ben Rhédei Mihály építkezéseinél dolgozott. —
KvLvt Fasc. II. Nr. 1512. — KvPJegyz IV. 225. — Bíró: Gernyeszeg 92.

Böszörményi Sándor. Kőműves. 1838 és 1842 között többször pereli adósait, de őt is
zaklatják tartozásai miatt. Ezeken kívül örökösödési pere is van, s verekedési ügye is sze-
repel a tanács előtt.

1832. Kendilóna. A Telekieknek épületbecsüt készít.

1844. Kolozsvár. A Toldalagi—Korda házat javítja.

Teleki lvt. Kl. Nyugta: 1832. XI. 22. — Bethlen lvt. Nyugták: 1844. XI. 1.; 1844.
XII 30. — ProtOecPolit 1838. 775, 958; 1841. 67, 279; 1846. 1161. — ProtJurid 1838.
18, 72, 273, 510; 1839. 76, 892; 1840. 825; 1841. 15, 51, 152, 252, 322; 1842. 50; 1843.
303; 1845. 139; 1846. 25, 156, 191; 1847. 156, 388, 541, 626; 1848. 407, 559, 626, 636. —
TJkv 1848. Nr. 3511, 3608; 1850. Nr. 7245.

Brandspiegel Gábor. Festő. Néhol akadémikus festőnek, máshelyt szobafestőnek titu-
lálják. 1837-ben kéri, hogy mentsék fel a tizedesség megváltásától. Mivel nincsen birtoka,
kérését nem teljesítik. Felesége miskolci, pénzért és örökség-ügyben sokat perel.

1836. Kolozsvár. A Szent György laktanya homlokzatára tervezett címerek kivitelezését
vállalja el.

1843, 1844. Uo. A Redut termet és a hozzátartozó helyiségeket festi ki.

ProtOecPolit 1837. 50, 578—579; 1843. 1175; 1844. 306. — ProtJurid 1839. 249; 1840.
141, 780; 1841. 430; 1842. 348, 386. — KMatr VI. 30, 57, 98. — Jakab: Rajz II. 647—651.
— Lyka: TMű III. 25.

Brandstatter, Rubrecht. Ács. Lásd: B. Nagy 296.

Brassai Eötves Mihály. Örvös. Polg. eskü: 1762. IV. 16. — KvPJegyz V. 14.
Brassai József, ötvös. Rézmetsző próbalapjait 1767—1768 között készíti el. — Kele-
men: Ötv.

Brassai Mihály, ötvös. Rézmetsző próbalapjait 1756—1757 között készíti. 1765-ben va-
lamelyik családtagjának barokk kehellyel díszített sírkövet faragtat. Felirata: BRASSAI MI-
HÁLY ÉS GYULAI MÁRIA CSIN. 1770-ben taxafizetés szempontjából az utolsó, hatodik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. — Kelemen: Ötv. — Kelemen Lajos:
Kőbe faragott kolozsvári ötvösjelvények. P 1925, 408—410. (Vö. Brassai Eötves Mihály.)

Brezló Dániel. Fazekas. 1840-ben, arra való hivatkozással, hogy nyavalyatörős és mun-
kaképtelen, kéri, hogy adóját engedjék el. 1844-ben a fenti okokra való tekintettel azt kéri,
hogy ingyen eskessék be a polgárok közé. — ProtOecPolit 1840. 516; 1844. 347, — KMatr
VI. 124.

Brill (Brüll), Johann Jacob. Lakatos. Hamburgi. Polg. eskü: 1826. VIII. 14. 1832-ben
Szentegyház utcai porig leégett házát újjáépítette, és 1835-ben azt kéri, hogy mentsék fel a
katonatartás alól. Ebben az évben egy Szászországból való legénye meghal, s szóbeli vég-
rendeletéről ad pecsétes levelet. 1837-ben kérését megismétli, és Hamburgba kér útlevelet
magának, amit 6 hónapi időre meg is kap. 1839-ben centumpáternek kéri magát. 1839-ben
a Teleki udvarban vett háza építésére kér bizottságot. 1842-ben Hamburgban két házat örö-
költ. 1843-ban özvegyét emlegetik.

1827. Kolozsvár. Sörfőzőház lakatosmunkája.
1832. Kendilóna. Teleki kastély, lakatosmunka.
1835. Kolozsvár. Toldalagi—Korda ház, javítások.
1837. Uo. A kaszárnyába fogasokat készít.

1841.
Uo. A Teleki háznál dolgozik.

1842 előtt. Uo. A város fogházánál dolgozik.

Teleki lvt. KI. Nyugta: 1832. IX. 17. — Bethlen lvt. Nyugták: 1835. IV. 2.; 1835.
V. 5. — Teleki lvt. Kh. Nyugta: 1841. VII. 2. — ProtOecPolit 1827. 667; 1835. 566,
055, 1511; 1837. 57, 110, 158, 291; 1839. 294, 342, 836; 1842. 39. — ProtJurid 1829.
454; 1835. 378, 621, 1275; 1836. 374; 1837. 665; 1840. 316; 1842. 577; 1843. 56, 98, 498,
503, 535, 540. — ProtCentumv 1837. 67. — KMatr VIII. 16.

Brill Lajos (Brull László). Lakatoslegény. Bécsben a finom lakatos és gyári munkában
is gyakorolta magát. 1850-ben a londoni ipari kiállításra kér útlevelet és 200 forint segélyt,
hogy onnan hazatérve a város hasznára lehessen. A város 120 forintot gyűjtött számára.
— ProtCentumv 1850. 119, 136.

Bruckmozer József. Ács. 1788-ban házasodik. Három gyermeke van. 1827. X. 6-án
hal meg, 76 éves korában. — KMatr III. 15, 143, 162, 195; XI. 22.

Bruckmozer József. Kőműves. 1832-ben nősül (24 évesnek írják be). 1838-ban adója
miatt kérvényez, mert ő csak legény és a pallérok mellett dolgozik. Mivel azonban céh nincs
a városon, önállóan is vállalhat munkát. A Külső Monostori úton két telke van, lakókat
tart, s ezenkívül pálinkát és túrót árul. 1842-ben azért panaszol, hogy libertinus taxa helyett
mint mesterembert adóztatták meg. Hat gyermek apja. Megh. 1852. VII. 2-án, 40 éves korá-
ban. — ProtJurid 1836. 1045. — ProtOecPolit 1838. 225; 1842. 549, 873. — ProtCentumv
1844. 216. — TJkv 1850. Nr. 122. — KMatr V. 136, 171, 219, 261; VI. 7, 50; VIII. 89;
XII. 165.

Brutsek (Brutsch, Brutsek) Antal. Ács. 1827-ben nősül, amikor 26 évesnek írják be.
A baranyai Szecse helységből származik. Polg. eskü: 1837. V. 20. 1829-ben hamis bormérés
miatt bírságolják. 1832-ben kellemetlensége van a céhvel, mivel kontár létére munkát vállal.
1833-ban utasítják, hogy álljon be a céhbe. 1842-ben kéri, hogy adóját szállítsák lennebb,
mert a hideg tél miatt csak 5 hónapot dolgozott. 1844-ben visszavonja kezeslevelét ács-
legény Klein Jánostól. 1845 és 1850 között hosszadalmasan perel Böhm Jánossal. 1845-ben
mint a céh bejáró mestere a kontárokat vizsgálja felül. 1850-ben megtagadják tőle a fegyver-
viselési engedélyt. 1856. VIII. 26-án hal meg, 56 éves korában.

1832. Kolozsvár. György Mihály pléhesnek színt csinált Szabó Józseffel, Rák Mihály-
lyal és Márk Antallal együtt.

1842. Szamosfalva. Szőcs doktor fogadóján dolgozik.

1846, 1850—1852. Kolozsvár. Bánffy Miklós majorját reperálja.

Bethlen lvt. Költségvetés, elszámolások: 1846. IV. 20.; 1846. IX. 1.; 1850. VIII. 25.;
1851. V. 16.; 1852. VIII. 1. — ProtOecPolit 1829. 618; 1832. 12, 114—116, 235, 1.091;
1833. 390; 1842. 163, 452, 804, 918, 966, 1102; 1843. 194, 238, 300, 522, 557, 739; 1845.
38, 507. — ProtJurid 1844. 442; 1845. 921; 1846. 31, 32, 135, 185, valamint Nr. 1696,
1939, 2252, 2494; 1847. 311, 376, 377. — TJkv 1850. Nr. 1242. — KvPJegyz VI. 130. —
KMatr VI. 9; VIII. 25; XII. 229.

Brutsek János. Asztaloslegény. 1843-ban több más társával azt kéri a guberniumtól,
hogy külön társulást alakíthassanak, mert „életüket a másoknak való dolgozásban töltötték
el”. — ProtOecPolit 1843. 930.

Buczka Mihály. Acslegény. 1845-ben a céh vándorkönyv-hamisítással vádolja. — Prot-
OecPolit 1845. 433. (Vö. Beczkai Mihály.)

Budai György. I. Ács. Polg. eskü: 1738. VI. 11. 1753-ban a „nemes soron” lakik.
1770-ben még a céh tagja, de taxát már nem fizet, mert „invalidus”. — KvPJegyz IV.
171. _ KvLvt Fasc. II. Nr. 1090, 1512.

Budai György. II. Ács. Polg. eskü: 1768. I. 30. 1794-ben aláírja a régi céhszabályok
visszaállításáért beadott kérvényt. — KvPJegyz V. 43. — KvLvt Nr. 1794/197.

Budai István. Ács. Polg. eskü: 1761. I. 17. — KvPJegyz V. 6.

Budai János. Fazekas. 1730-ban gr. Székely Ádám házába készített kályhákat Kolozs-
váron. — KvLvt Fasc. II. Nr. 705.

Budai József. Fazekaslegény. 1819-ben arról panaszol, hogy miután mesterségét jól meg-
tanulta, Székre és Visára ment dolgozni, majd visszatért Kolozsvárra, házat épített, de a céh
nem hagyja nyugton. A városi tanács megengedi neki a maga kezén való dolgozást. —
ProtOecPolit 1819. 975.

Budai Károly. Aranyműves. 1850-ben Enyedről akar Kolozsvárra költözni az enyedi
tanács kedvező ajánlásával. — TJkv 1850. Nr. 1810, 3220.
Budai Sámuel. Ács. Polg. eskü: 1723. I. 12. — KvPJegyz IV. 120.

Budai Sámuel. Asztalos. Polg. eskü: 1771. VI. 19. — KvPJegyz V. 60.

Bugintzki György. Ács. Polg. eskü: 1735. I. 10. — KvPJegyz IV. 162.

Burger Ferenc. I. Építőmester. Lásd: B. Nagy 296—297. Polg. eskü: 1809. IX. 28.
Morvaországból való. Megh. 1840. XII. 14-én, 75 éves korában. — KvPJegyz VI. 47. —
KMatr III. 187, 227; IV. 17; XI. 295.

Burger (Bulger) Ferenc. II. Kőműves. Szül. 1802. IX. 12. 1830-ban megnősül. Ugyan-
ebben az évben apja kéri a tanácsot, hogy „Kőműves Mester Legény egyedül levő jó reménv-
ségű Fiát”, akit katonának fogtak be, engedje szabadon. 1832-ben igazolja kolozsvári polgári
születését, valamint birtokos voltát. Polg. eskü: 1832. VI. 7. A Hídelvén, a Nagy utcában
van kőháza. 1834-ben rossz építés miatt sokat perelték. Részeges, és évekig nem dolgozik.
1837-ben gyilkosság miatt zárják be, halálra ítélik, de 1839-ben 20 évre csökkentik büntetését.
A szamosújvári várban raboskodik. Apja 1840-ben bekövetkezett halálával örököl, amiből
ügyvédjét és börtönbeli kosztját kell fizetnie.

1834. Kolozsvár. Balázs József szűcsnek épített.

1843. Uo. Csűrös Antal szobrásznak épített.

1843 körül. Uo. Langer János suszter Búza utcai házát „ex fundamento” újraépítette.

ProtOecPolit 1830. 137; 1832. 582; 1834. 1023, 1543. — ProtJurid 1834. 124; 1837. 4,
71, 83, 86, 109, 138, 175, 241, 249, 483; 1839. 139, 154, 187; 1841. 5. — KvPJegyz VI.
117. — KMatr III. 187; V. 93, 166; VIII. 48.

Burger Ferenc. Mérnök. Az Aedilis Directio adjunktusa, majd Thallinger Frigyes halá-
lával annak igazgatója lesz. 1836-ban mint Thallinger gyermekeinek gyámja a megmaradt
javak eladására és az adósságok kifizetésére kér engedélyt. 1839 és 1841 között több pere
van a város előtt.

1825. Kolozsvár. Megvizsgálja a ref. kántori laknak megveendő házat.

1825. Uo. Bizonylatot ad gr. Lázár László közhelyvásárlási terve felől.

1833. Uo. Kijelöli a lebontásra kerülő várfalakat.

1834—1838. Uo. A Szent György laktanya építésének felügyelője.

1834. Uo. A Hídkapu előtt építendő híd terveit bírálja el.

1835. 1836. Uo. A nagyhíd munkálataihoz egy geometrát rendéi ki.

1836. Uo. A kaszárnyába ruhatartó fogasok tervét készíti el.

1837.
Uo. Tervet készít a gyalogosok számára kinyitandó Monostor és Magyar utcai
kapubástyáról.

1838. Uo. A kaszárnya udvarán lévő melléképületek terve.

1839. Uo. Felülvizsgáltatja a kaszárnyát.

1840. Uo. A kolozsmonostori anyagát felülvizsgálásához biztosokat küld ki.

1841. Uo. A Feleki út állapotával foglalkozik.

1843.
Uo. Véleményezi a tanácsház megváltoztatott tervét.

ProtOecPolit 1826. 334; 1834. 74, 716, 718; 1835. 1475; 1836. 23; 1837. 395; 1839.
266, 369, 782; 1840. 18; 1841. 163, 315, 597. — ProtCentumv 1833. 2; 1836. 69; 1837. 139;
1838. 193; 1843. 77, 78. — ProtJurid 1836. 556; 1839. 66; 1840. 53; 1844. 556. — ProtCons
1825. 62. — KMatr V. 14. — Jakab: Tört III. 634, 647.

Christian, Josef. Kőműves. Lásd: B. Nagy 297.

Cipcigan (Csiptsigan, Csiptyegan, Gyepcsigan, Tyiptyigan, Tyuptyigan), Vasile. Ács.
1830-ban, mivel molnármesterséget tanult, eltiltják az ácsságtól. 1835-ben megint a céh zak-
latja, mert még a kontárok közé sincs beírva. 1836-ban a céh azt mondja róla, hogy kere-
kesinas volt, es később csapott fel ácsnak. 1841-ben azt panaszolja a városnak, hogy az
esperese fogságba tette, mert elvált feleségétől. 1845-ben a céh elvette szerszámait, pedig ezt
megelőzően mint helybelinek megengedték, hogy a maga kezén dolgozzék. Szerszámait azért
nem adják vissza, mert legényt is tart, és faúsztatással is foglalkozik. Ugyanebben az évben
Schwartz Imre ácsmester megveri, amiért felár-ígérettel elütötte holmi zsindelyvásárlástól.
1845 végén mint téli hónapokra engedélyezett kontár azt kéri, hogy vagy nyáron is engedjék
dolgozni, vagy vegyék fel a céhbe, mert így sokat kénytelen nélkülözni. 1845-ben a Tran-
dafir örökösök Külső Farkas utcai házánál dolgozott. — ProtOecPolit 1830. 614; 1835.
1053; 1836. 300; 1841. 69, 72, 260; 1845. 508, 541, 626, 672, 707, 865.

Chiorean, Gheorghe (Tyivorán György). Említve: ProtJurid 1813. 329.

Chiorean, Iuon (Tyivorán Juon). Ács. 1844-ben a céhvel van vitája, s azt kéri, hogy
engedjék dolgozni, ha mint kontárnak a legénytartást nem is engedik meg. — ProtOecPolit
1844. 842.

Chiorean, Simion (Tyivorán Simon). Ács. A céhnek nem tagja, s ezért nem hagyják
dolgozni. A céhvel való vitájában 1844-ben elmondja, hogy amikor a céh újraalakult, már
felszabadult legény volt, s azóta is folytatja mesterségét. Céhbe nem tud állni, mivel már

öreglegényként nem dolgozhat, de családjának élelmet kell keresnie. Kéri a tanácsot, hogy
a párban való dolgozást engedjék meg neki. — ProtOecPolit 1844. 627, 701.

Cinpeanu (Kimpián) Vonyiszia. Ács. 1827-ben a céh eltiltja az ácsmunkától, és csak
mint molnár működhet. — ProtOecPolit 1827. 537.

Conrad, Johann. Flaszterező. Eredetileg szászsebesi, de a Kolozsváron adódó munkalehe-
tőségek miatt ide költözött. 1804-ben Kolozsvár utcáinak kövezését folytatja, miután apja
időközben meghalt. — Jakab: Tört III. 619.

Cryn, Josef. Kőműveslegény. 1763-ban Bánffy Farkas házánál dolgozott Gindtner Fe-
renc kőművesmester mellett. — Bánffy lvt. Kimutatás a munkások fizetéséről, Fasc. 9/CIX.
Nr. 6.

Czethofer János. Pléhes. 1834-ben testimóniumot kér magáról, mivel Pozsonyban sze-
retne megtelepedni. De mégsem ment el, mert 1838-ban és 1839-ben volt legényének, Lé-
nárd Józsefnek céhbe jutását akarja megakadályozni. 1838—1842 között a kaszárnya főző-
edényeit csinálta és igazította. 1845-ben a monostori órának a Redutra való szerelésekor
segédkezett. Ebben az évben meg is hal. — ProtOecPolit 1837. 550; 1838. 777; 1839. 137,
321; 1841. 233; 1842. 468, 893; 1847. 250. — ProtJurid 1845. 107.

Czigner Sámuel Asztalos. Polg. eskü: 1775. II. 13. — KvPJegyz V. 78.

Czinger Sándor. Asztalos. 1796-ban egy kincskereső társaság tagja. — Jakab: Tört
III. 729.

Czitner György. Asztalos. Polg. eskü: 1789. XI. 11. 1805-ben szomszédjával pereskedik.
— ProtJurid 1805. Nr. 902,. 1987. — KvPJegyz V. 133.

Czitner János. Asztalos. Polg. eskü: 1789. XI. 11. — KvPJegyz V. 133.

Czitner Mihály. Asztalos. Lásd: B. Nagy 299. Polg. eskü: 1752. 1. 22. — KvPJegyz
IV. 216.

Czitner Sámuel Asztalos. Meglehet, hogy azonos Czigner Sámuellel. 1797-ben egy
Beregszászi nevű ötvössel hamis pénzt csinál. Mikor a város a szintén pénzhamisítás miatt
lefogott Csűrösöket nem akarja engedni, hogy Marosvásárhelyen ítéljék el, arra hivatkozik,
hogy Czitner is Kolozsváron kapott ítéletet. — ProtJurid 1797. 228; 1814. 744.

Cznell, Josef. Kőműves. 1770-ben van háza, és taxafizetés szempontjából az utolsó
előtti, ötödik kategóriába tartozik. — KvLvt Fasc. II. Nr. 1512.

Czoll, Fridericus. Kőműves. Lásd: B. Nagy 299.

Csáki. Kőfaragó. 1745-ben a Szent Mihály templom elé épülő portikus szobraihoz
követ bányász, s közreműködik a temető melletti domb lehordásában. 1753-ban a Torony
falába elhelyezi a kereszthez tartozó szoborcsoportot. — Bíró: KSzMihály 43, 46.

Csatlós Andris. Ácslegény. 1839—1849 között szerepel az anyakönyvekben. 1840-ben
és 1842-iben mocskolódási ügye van a tanács előtt. 1843-ban a céh elvette szerszámait, mert
más két legénnyel munkát vállalt: Kendeffi Farkasnénak dolgozott a Monostor utcában.
Mentségére azt hozza fel, hogy mestere nem tudott munkát adni neki. — ProtOecPolit
1840. 281; 1842. 531; 1843. 614, 637. — KMatr V. 238; VI. 97, 152.

Csató György. Kőműveslegény. 1805-ben a szamosújvári tanács keresi, mert 15 forint
adóssággal visszaszökött Kolozsvárra. — ProtOecPolit 1805. 626.

Csató Pál. Ötvös. 1803 és 1807 között, vallamint 1820-ban több pere van. 1809-ben
a oéhvel van vitája. — ProtJurid 1803. 78; 1806. 460; 1807. Nr. 360; 1820. 612. — Prot-
OecPolit 1809. 698.

Cseh Antal Asztalos. Polg. eskü: 1791. XI. 5. — KvPJegyz V. 145.

Cseh Ferenc. Kőfaragó legény. 1825-ben birtokos voltáról kér igazolványt, mivel meg
akar szabadulni a.katonaságtól. — ProtOecPolit 1825. 883.

Cseh Mátyás. Kőműves. Neve 1747-ben tűnik fel a plébánia anyakönyviében. 1755-
ben a Szent Mihály templom kórusának boltozatát, a torony gerendázatát s a párkány-
zatot erősítette meg. 1758-ban a templom kriptáját javította, és a temetőben végzett kő-
művesmunkát. — Bíró: KSzMihály 20.

Csekerdek Miklós. Aranyműves. 1836-ban Besszarábiába kér útlevelet. — ProtOecPolit
1836. 316.

Csengeri Pál Ács. 1845-ben kontárkodáson érték, amikor Boér György tímár házá-
nál dolgozott a Külső Király utcában, de szerszámait nem adta át a kiküldött bizott-
ságnak. — ProtOecPolit 1845. 508.

Csép Sámuel Fazekas. Polg. eskü: 1782. I. 24. — KvPJegyz V. 110.

Cserventzki Ferenc. Kőműveslegény. 1814-ben Sziléziában meghalt szüleitől maradt
örökségét szeretné megkapni, s ehhez a tanács segítségét kéri. Testvére, Krémer Jánosné,
kolozsvári polgár felesége. — ProtJurid 1814. 752.

Csibi János. Ács. 1809-ben a Toldalagi—Korda ház padlásán gabonást épít. 1811-ben

Toldalagi László majorjában istállót ácsol. — Bethlen lvt. Reg. IV., Fasc. 139. Prot. (1809)
III. 33, 35, 42, 45, 46; (181(1) I. 11; (1811) II. 1, 3, — ProtJurid 1811. 189.

Csíki Zsigmond. Ács. Polg. eskü: 1767. Marosszékből, Fintaházáról való. 1770-ben taxa-
fizetés szempontjából az utolsó, hatodik kategóriába sorolják. 1786-ban a külvárosban lakott.
1787-ben peres ügye volt a város előtt. — KvLvt Fasc. II. Nr. 1512. — ProtJurid 1786.
241; 1787. 302. — KvPJegyz V. 40.

Csorna (Csuma) György. Ács. 1794-ben aláírja a céhszabályok helyreállítása érdeké-
ben beadott kérvényt. 1796-ban hamisan vádolják. — KvLvt 1794. Nr. 197; 1796. Nr. 431.

Csorna István. Ács. Lásd: B. Nagy 297.

Csűrös Antal. Kőfaragó és szobrász. Lásd: B. Nagy 297—298. Polg. eskü: 1809.
IX. 20. Zilahi születésű. Megh. 1842. IV. 6-án, 69 éves korában. — KvPJegyz VI. 46. —
KMatr III. 78: IV. 82, 150; XII. 11.

Csűrös József. Festő. Lásd: B. Nagy 298—299.

Csűrös Mihály. Festő és szobrász. Lásd: B. Nagy 299.

Dabó István. Aranyműves. Polg. eskü: 1736. I. 31. — KvPJegyz IV. 170.

Dajai Mihály, alias Vas. Debreceni. Polg. eskü: 1721. V. 4. — KvPJegyz IV. 114.

Dalchau (Dolchau, Dolchan, Dalchan) József. Asztalos. A céh véleménye szerint en-
gedetlen inas volt, és a céhet sokat bosszantotta. Csak apja kérésére szabadították fel és
adtak vándorkönyvet a kezébe. Egy évre rá, 1838-ban katonának állt, ahonnan 1845-ben
nyugpénzzel elengedték. 1846-ban arra kéri a céhet, hogy mivel a katonai szolgálatban el-
nyomorodott, ingyen és remekkészítés nélkül vegyék be a céhbe. A céh nem enged kéré-
sének, mert azt tartja róla, hogy nem érti mesterségét, és azért akarja a remekkészítést
elkerülni. Ugyanebben az évben házassági engedélyért folyamodik. 1847-ben azt kéri a
tanácstól, hogy engedje meg neki a maga kezén való dolgozást, hogy a céhbe állás költ-
ségeit előteremtse. 1850-ben mesternek emlegetik, és felesküszik a város hűségére. Ugyan-
ebben az évben a város megrendelésére ágyakat készít. — ProtOecPolit 1846. 1006, 1059;
1847. 39, 354, Nr. 3250. — TJkv 1847. Nr. 3250, 11 904; 1850. Nr. 819, 6116, 7879,
7900, 7940, 8401.

Dalnoki Kovács János. Ácslegény. 1845-ben arra panaszol, hogy vándorkönyve igazoló
iratai és nemesi származása ellenére a céh a városról ki akarja utasítani csak azért, mert
Ambrus Dánielnél dolgozik, akinek a céhvel nézeteltérései vannak. — ProtOecPolit
1845. 580.
Dandorf Kristóf (Lajos). Rézműveslegény. 1827-ben kéri, hogy engedjék remek-esz-
tendőre. — ProtOecPolit 1827. 91,124, 125, 207, 246, 374, 414.

Danka Mihály, alias Szakmári. Ács és építész. Szatmárról való. Polg. eskü: 1699. VII.
29. — KvPJegyz IV. 53.

Darkó József. Asztalosinas. 1811-ben Marosvásárhelyre szökik, de az ottani tanács
visszaküldi. — ProtOecPolit 1811. 644.

Dávid János. Fazekaslegény. 1831-ben Alamoron a Teleki kastélyban Deringer András-
sal kályhákat rak. — Teleki lvt. KI. Deringer A. szerződése: 1831. VIII. 19.

Dávid Sámuel. I. ötvös. 1816-ban a céhvel van vitája inasfelvétel miatt. 1817-ben
gr. Kendeffi Ádám ezüstért pereli, ő viszont Korda Annával perel munkadíjért. 1819-ben
minden vagyonát eladja hitelezői kielégítésére, de Bánffy György gubernátor azt kéri,
hogy a nála lévő ezüst „nádméz piksziseit in natura” adják vissza. 1820-ban még folyik
a pere a hitelezőkkel. 1835-ben mint idős Dávid Sámuelt emlegetik. — ProtOecPolit 1816.
375, 422; 1835. 437. — ProtJurid 1817. 333, 397; 1819. 1319, 1440, 1458; 1820. 867.

Dávid Sámuel. II. ötvös. 1812-ben a külső református templomba egy keresztelő-
poharat készít, 1824-ben az orgona gombját forrasztja vissza. 1835-ben Szathmári György
ötvössel van vitája. — ProtCons 1812. 217; 1824. 64. — ProtOecPolit 1835. 728, 96«.

Darvas Péter. Fazekas. Szilágysági, Polg. eskü: 1832. II. 7. 1834-ben és 1844-ben
perel. — KvPJegyz VI. 115. — ProtOecPolit 1834. 151, 744, 810. — ProtJurid 1844. 41.

Deák András. Kőműves. 1818-ban a katonaságtól akar megszabadulni, ezért testimó-
niumot kér arról, hogy ő a „Két víz közt házat, tüzet tartó kőműves mesterember”, aki
el tudja magát tartani. — ProtOecPolit 1818. 53.

Deák Dániel. Asztalos. 1826-ban legény, és Paksi Sándor asztalossal van vitája remek-
évével kapcsolatban. 1841-ben Iaşi-ba kér útlevelet magának. 1843-ban megintik, hogy
térjen vissza. 1844-ben meg akarja hosszabbítani Moldvában való tartózkodását. 1845-ben
fiának is kér útlevelet, mert „több boéroknál mint asztalosmester maga kezére dolgozik”.
Még 1849-ben sincs itthon. — ProtOecPolit 1826. 531, 759, 770—772; 1841. 171; 1843.
596; 1844. 1151; 1845. 974; 1847. 487. — TJkv 1849. Nr. 1812.

Deák Ferenc. Kőműves. 1820-ban Balogh Antal pallér kér ellene végrehajtást. A város
irataiban peres ügyekben 1826 és 1848 között szerepel. — ProtJurid 1820. 209, 303; 1826.

913; 1828. 1576. — TJkv 1848. Nr. 2163. — KMatr V. 234, 263; VI. 27, 58, 117;
VIII. 174.

Deák István. Asztalos. Polg. eskü: 1772. I. 19. — KvPJegyz V. 62.

Deák István. Asztaloslegény. 1845-ben apja, Deák Dániel Moldvába kér számára útle-
velet. — ProtOecPolit 1845. 974.

Debreczeni János, ötvös. Polg. eskü: 1715. II. 4. — KvPJegyz IV. 93.

Décsi János. Kőműves. 1836-ban a Toldalagi—Korda háznál dolgozott. — Bethlen lvt.
Nyugta: 1836. XI. 9.

Deési Hosszú István, ötvös. Nevét Deési István alakban is használja. Rézmetsző pró-
báját a század dereka táján készítette. 1750-ben Teleki Ádámnénak egy medált készít.
Az 1770-es összeírás idején már halott. — KvLvt Fasc. II. Nr. 1512. — Bíró: Gernyeszeg
22, 90. — Kelemen: Ötv.

Deitel Antal. Órás. 1800-ban közli, hogy milyen feltételek mellett vállalja magára a
város három órájának karbantartását. A piaristák órájának igazgatásáért külön évi 50
forintot kap. Polg. eskü: 1806. 1811-ben készített muzsikáló óráját lottó útján akarja érté-
kesíteni, s a tanácstól ehhez kér engedélyt. — ProtOecPolit 1800. 1086; 1810. 231, 532;
1811. 9, 731; 1812. 803, 827, 851. — ProtJurid 1811. 9. — KvPJegyz VI. 37.

Deitel Ignác. Üveges. Lásd: B. Nagy 299. Polg. eskü: 1806. XII. 29. Az anya-
könyvekben 1808-tól szerepel. — KvPJegyz VI. 38. — KMatr IV. 2, 14, 38, 85.

Deitel János. Lakatos. 1803-ban nősül. 1811-ben azt kéri, hogy mentsék fel a katona-
tartás aló). 1809-ben a Toldalagi—Korda ház archívumának vastabláit készíti. — Bethlen
lvt. Prot. III. (1809) 33. — ProtOecPolit 1811. 21. — KMatr III 77, 199.

Demeter József, ötvös. 1804-ben útlevelet kér külföldi vándorútra. Még az évben Sze-
benen keresztül Bukarestbe utazik. — ProtOecPolit 1804. 72, 754.

Demián Gligor. Ács. 1843-ban a céh elvette tőle szerszámait, mert mint kontár a ka-
jántói fiskális birtokon végzett ácsmunkát. — ProtOecPolit 1843. 600.

Dénes István. Asztalos. 1796-ban egy kincskereső társaság tagja. — Jakab: Tört III.
732.

Dénes János. Fazekas. Szilágyszéplaki. Polg. eskü: 1821. VI. 8. — KvPJegyz VI. 83.

Dénes József. Lakatoslegény. 1817-ben el akar jönni a Splényi ezredből, ezért a vá-
rostól testimóniumot kér arról, hogy mestersége és birtoka után meg tud élni. — ProtOec-
Polit 1817. 231.

Deringer András. Fazekas. 1831-ben az alamori Teleki kastély két gyöngyszínű, kívül
fűtő, kerek kályháját csinálja. — Teleki lvt. KI. Szerződés: 1831. VIII. 19.

Derzsi György. Fazekas. Polg. eskü: 1821. II. 21. 1827-ben a céh megbünteti, mert
két kontár legénynek megengedte, hogy kemencéjében égessék ki edényeiket. — ProtOec-
Polit 1827. 331. — KvPJegyz VI. 82.

Derzsi József. Fazekas. Polg. eskü: 1790. IV. 17. — KvPJegyz V. 134.

Derzsi József. Asztalos. 1770-ben taxafizetés szempontjából az utolsó, hatodik kate-
góriába sorolják. Néha legénnyel dolgozik. — KvLvt Fasc. II. Nr. 1512.

Dési Ács Péter. Ács. Mint céhmester és „hütös látó mester” 1718-ban tagja annak a
bizottságnak, amely a város kőfalainak és bástyáinak megjavításával foglalkozik. — KvLvt
Fasc. II. Ni. 562.

Dési Ferenc. Kőműves. 1801-ben a Toldalagi—Korda ház alapozási munkáján és pin-
ceépítésén dolgozik. — Bethlen lvt. Szerződés: 1801. II. 19.

Dési István, alias Szabó. Ács. Polg. eskü: 1721. I. 22. — KvPJegyz IV. 111.

Dési János, alias Ács. Ácsmester. Dési származású. Polg. eskü: 1730. VIII. 18. —
KvPJegyz IV. 149.

Dési Timár János (Deési Timár, Tímár János). Építőmester. 1809—1834 között sok
pere van a város előtt. 1810-ben és 1814-ben centumpaternek kéri magát. Nem lehet eldön-
teni, hogy 1832-ben ő vagy fia a tanácsbeli esküdt.

1809. Kolozsvár. Fleischer Jánosnak dolgozik.

1810. Uo. Megpályázza a Fehér Ló vendégfogadó építését.

1811 előtt. Uo. Meleg Jánosnak a Belső Monostori úton házat épít.
1831 előtt. Gyéresszentkirály. Simény Elek udvarháza.

ProtOecPolit 1809. 361; 1810. 117, 442, 531; 1811. 130; 1823. 351; 1825. 143; 1829.
555; 1831. 252, 391, 426, 427, 629, 657, 1090—1091; 1832. 127, 223, 840; 1834. 60—61;
1837. 523; 1845. 490; 1849. 96, 101, 132. — ProtJurid 1810. 221, 441, 741; 1811. 197,
241, 249; 1812. 223, 707, 809, 1309; 1813. 504—506; 1814. 234; 1815. 1097; 1816. 455;
1818. 408, 506, 546; 1820. 231; 1830. 324, 413; 1832, 224, 1147. — ProtCentumv 1814.
98; 1832. 101.

Desler Mihály. Fazekas. 1770-ben taxafizetés szempontjából az utolsó, hatodik kate-
góriába sorolják. — KvLvt Fasc. II. Nr. 1512.
Detsai Márton. Ácslegény. 1830-ban, 28 éves korában nősül. Röviddel utána katonának
fogják, de mestere, Losontzi János kéri, hogy engedjék szabadon. — ProtOecPolit 1830.
139. — KMatr VIII. 53.

Detsi József. Kőműves. 1837-ben Dési Timár Jánossal építésbeli vitája van. 1850-ben
Dalhau József asztalossal perel. — ProtOecPolit 1837, 161, 348, 523. — TJkv 1850.
Nr. 8401.

Dévai Márton. Ácslegény. 1825-ben katonának fogják, de mestere, Losontzi János ké-
résére elbocsátják, mert magyarországi születésű, és jó magaviseletű. — ProtOecPolit 1825. 53.

Dimény Lőrinc. Asztalos. 1795-ben céhmester. — Jakab: Tört III. 269.

Diószegi Ferenc. Ács, 1770-ben az ácsok között a legjobb anyagi helyzete volt. 1794-
ben aláírja a régi céhszabályok életbeléptetéséért beadott kérvényt. 1796-ban hamisan vá-
dolják.

1782. Kolozsvár. Szentkereszti György új épületeit becsüli meg.

1785. Uo. A Szent József szeminárium épületeit becsüli meg más mesterekkel együtt.

Szentkereszti lvt. Becsülevél: 1782. XI. 6. — KvLvt Fasc. II. Nr. 1512, 2147,
1794/197, 1796/431. — ProtJurid 1787. 461, 732, 745, valamint Nr. 186, 932.

Diószegi György. Ács. A marosszéki Somosdról való. Polg. eskü: 1773. III. 1. —
KvPJegyz V. 68.

Diószegi Péter. Ács. 1798-bam adósságért perelik. — ProtJurid 1798. 107, 229, 308, 337.

Diószegi Sámuel. Ács. 1812-ben peres ügye van. 1817-ben „mint jó birtokú polgár,
akinek visszatérésében bízni lehet”, Havasalföldre kér útlevelet magának. 1821-ben kéri, hogy
mint kollektort mentesítsek a katonatartástól. 1822 és 1832 között a Teleki örökösökkel
perel az elmaradt kendilóniai építési díjáért. 1825-ben a fertály kapitánya. 1826-ban főcéh-
mester. 1831-ben arra panaszol, hogy a céh nem ad legényt neki, s megszökött legényeit nem
bünteti meg. 1836-ban Enyedre szökött inasát követeli vissza. 11840-ben már nem él.

1809. Kolozsvár. A Szent György-hegy alatti hidat renoválja.

1810. Uo. A Toldalagi—Korda háznál dolgozik.

1820. Kendilóna. A Telekieknek gazdasági épületeket csinál.

1831. Kemény Györgynek istállót és szekórszínt épít, de nem tudni, hol.

Bethlen lvt. Prot. I. 15. — Teleki lvt. KI. Költségvetés: 1831. 1. 3. — ProtJurid
1812. 557; 1822. 168; 1827. 570, 665, 837, 942, T199; 1830. 520, 571, 697; 1831. 31, 529,
896; 1832. 234, 602; 1835. 979, 1134, 1248, 1308; 1836. 135, 309, 883, 1221; 1839. 28;
1840. 691. ProtOecPolit 1809. 263; 1817. 350; 1821. 680; 11825. 780; 1831. 741,
944, 982, 1013; 1836. 1120; 1840. 25. — KMatr V. 21. — Bíró: Gernyeszeg 22, 90. –
Jakab: Tört III. 591—592.

Dirloga János. Asztalos. 1796-ban egy kincskereső társaság tagja. — Jakab: Tört
III. 732.

Dietrich Ferenc. Rézműves. 1811-ben Rotharides János rézműves bezáratja, de Dvorak
János magához kéri. Megh. 1836. XII. 28-án, 60 éves korában. — ProtCecPolit 1811. 7,
287. — KMatr XI. 257.

Dietrich, Gottlieb. Esztergályos. 1819 óta, mióta házas, a városon van. 1825 és 1845
között sok pere van a város előtt. 1843-ban azt kéri a tanácstól, hogy ne mint idegent
eskessék be polgárnak, mivel már rég itt tartózkodik. 1847-ben szegénységére való tekin-
tettel kérését megismétli. Ugyanebben az évben a tanácsnak írókészletet csinál. — Prot-
Jurid 1825. 838: 1826. 824; 1828. 1548; 1830. 686; 1837. 725, 849; 1842. 500, 593. —
ProtOecPolit 1836. 197; 1842. 974; 1843. 770; 1845. 591; 1847. 135, 154.

Dobius. Kőműveslegény. 1763-ban Bánffy Farkas házánál dolgozott. Gindtner Ferenc
keze alatt. — Bánffy lvt. Kimutatás a munkások fizetéséről Fasc. 9/CIX. Nr. 6.

Dogi Laci. Kőműves. 1810-ben Sülelmeden a templom építésénél dolgozott. — Bethlen
lvt. Ferdider Antal 1810-től való elszámolása.
Dombech, Filip. „Panorámás és tájfestő.” 1831-ben a gubernium 9336. sz. rendelete
megengedi, hogy amíg felesége a gyermekágyból felgyógyul, a városon maradhasson. —
ProtOecPolit 1831. 983.

Donát Gáspár. Kőfaragó. Polg. eskü: 1719. V. 17. — KvPJegyz IV. 107.

Donát Gáspár. Kőműves. Említve: 1731. — KMatr I. 84.

Dózsa Géza. Festő. Tízéves korában Simónál kezdte tanulmányait, a Rajziskolában,
mint gimnazista. Fiatalon elhunyt. — Bíró Béla: A kolozsvári normál rajzoda. EH
1943. 395.

Dressel, Dániel. Flaszterező. 1818-ban a marosvásárhelyi tanács keresi be nem végzett
munkája miatt. 1822-ben Nagybányán dolgozik. Attól kezdve 1828-ban bekövetkezett ha-
láláig Kolozsvár szolgálatában áll. 1827-ben még amiatt kérvényez, hogy rajta kívül más-
nak ne engedjék meg a flaszterezést. — ProtOecPolit 1818. 538—539; 1824. 581, 597, 788;
1825. 44, 68, 898, 947, 974; 1826. 613; 1827. 124, 125, 352, 376, 385, 510, 522; 1828.
355. — ProtJurid 1822. 770; 1825. 1022.

Dressel, Dániel. Fazekas. Polg. eskü: 1777. VII. 4. 1796-ban panasszal fordul a vá-
roshoz. — ProtJurid 1796. 208. — KvPJegyz V. 88.

Dressel, Gottlieb. Fazekas. Polg. eskü: 1777. VII. 4. 1808-ban felesége „veszetgetőnek”
nyilvánította. — ProtJurid 1808. 48. — KvPJegyz V. 89.

Dressel (Drechsler) János. Fazekas. 1809-ben remekező fazekaslegényként kéri bevételét
a városi polgárok közé. Polg. eskü: 1810. I. 8. — ProtOecPolit 1809. 801; 1810. 73. —
KvPJegyz VI. 48.

Dretlefy, Péter. Rézműves. Családja 1773-ban Szebenből jön. 1821-ben centumpater-
nek jelölik. 1833-ban Andrásofszki Efraim helyett viselte az adószedőséget. Megh. 1844-ben.
— ProtCentumv 1821. 7; 1833. 256. — ProtOecPolit 1844. 407. — KvPJegyz V. 67.

Dunki Ferenc. Asztalos. 1802-ben kérésére hozzá osztják be a Nagyváradról jött
Pepper Lajos asztaloslegényt. — ProtOecPolit 1802. 384.

Dunki János. Asztalos. 1770-ben cselédekkel dolgozik, s taxafizetés szempontjából az
utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Dunki János. Asztaloslegény. 1847-ben azt panaszolja, hogy megverték, és fogságba
tették, amiért sógoránál, Poszner Alajos asztalosnál dolgozott. — ProtOecPolit 1847. 286.

Dvorak János. I. Rézműves. Steller Márton legényeként szabadul fel. 1808-ban nősül,
s kéri a céhbe való felvételét. 1810-ben a céh felvette ugyan, de rezet nem adott neki, amiért
a városi tanács megbünteti a céhet. 1811-ben Steller Márton lányát veszi feleségül, és
magához kéri dolgozni a Rotharides által becsukatott Dietrichet. 1812-ben, 1813-ban és 1815-
ben adósaival perel. 1835-ben fiával együtt Bukovinában dolgozik. 1836-ban már nem él.

— ProtOecPolit 1808. 283, 337, 355, 394, 565; 1809. 916—917; 1810. 68, 188, 369, 448,
464—468, 587, 602; 1811. 181, 287; 1813. 606; 1835. 762. — ProtJurid 1811. 779; 1812.
279, 565, 732; 1813. 311; 1815. 140; 1836. 17. — ProtCentumv 1810. 39. — KMatr
IV. 227.
Dvorák János. II. Rézműves. 1835-ben Bukovinában apja mellett dolgozik, de haza
szeretne jönni. Addig nem engedik el onnan, amíg be nem bizonyítja, hogy Kolozsváron
született, és itt birtoka is van. 1843-ban felesége perel Reitmann Dániel áccsal. — Prot-
OecPolit 1835. 762. — ProtJurid 1843. 308, 316.

Edler Tamás. Kőműves. 1770-ben a külvárosban lakik, s taxafizetés szempontjából az
utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Edlinger, Josef. Kőfaragó. Lásd: B. Nagy 300. A matrikulákban 1766-tól szerepel.
1767-ben nősül. Megh. 1780. VII. 1-én, 46 éves korában. — KMatr II. 104, 129, 150,
166, 307, 454.

Egyed András. Kőfaragó. 1813-ban katonának, fogják be, de Korda Anna kéri a
kolozsvári tanácsot, hogy engedje szabadon, mivel házán (Toldalagi—Korda) a francia
kőfaragó pallér mellett 1809-től igen fontos munkát végez. Ezt írja róla: „...faragásával
és munkájával én nem tsak tökéletessen eddigelé megelégedtem; de sőt az ő jelenléte a
továbbiakra oly szükséges, hogy különbenn épületembe a Symetria sokat fog hibázni, s'
Épületeimnek Dísze fog veszni.” A város szerint a valóban jó képességű kőfaragó legény
önként állt katonának. Ha a gubernium nem ellenzi, küldhet mást maga helyett, mivel van
egy kis vagyona, 3 fertály szőlője, ami után adót fizet. 1837-ben Egyed Andrásné, özvegy
„katonáné” panaszolja, hogy férje két évtizedig katonáskodott a városért. — Bethlen lvt.
IV. Reg. Fasc. 139. — ProtOecPolit 1813. 637, 777; 1837. 434.

Eidelbos, Josef. Kőműveslegény. Weixelbraun József keze alatt dolgozott, de 22 forint
adóssággal megszökött Pancsovára. Az odavaló tanács 1837-ben kéri a kolozsvárit, hogy
küldje el Eidelbos vándorkönyvét, s egyúttal azt is írja meg, hogy az illető mi módon ad-
hatná meg tartozását. — ProtJurid 1837. 805.

Eikler Ferenc. Kőműves. Lásd: B. Nagy 300. 1803-ban nősül Kolozsváron. — KMatr
III. 76.

Eitel András. Orgonakészítő. 1824—1825-ben mindkét kolozsvári református templom
orgonáját megjavítja. 1836-ban egyházi lakást kér. 1837-ben már nem él. Több pere van
a város előtt. — ProtCons 1824. 153, 166; 1825. 26; 1836. 28. — ProtJurid 1835. 14,
223, 383, 665, 678, 840, 978, 1060, 1313, 1324, 1544, 1618; 1836. 133, 173, 709, 901;
1837. 613, 985.

Elek János. Asztaloslegény. 1826-ban kéri a tanácsot, hogy engedje meg a maga ke-
zére való dolgozást. Vitája a céhvel sokáig tart, mert még 1837-ben is elvett szerszámait
kéri vissza, hogy négy gyermekét el tudja tartani. Csak 1844-ben engedik meg neki, hogy
a maga kezére dolgozhasson. — ProtOecPolit 1823. 157, 409; 1826. 856; 1837. 261, 375,
536, 580, 671; 1844. 1028.

Elikk, Joannes Christophorus. Lakatos. Lásd: B. Nagy 300.

Endrődi Mihály. Kőműves. 1815-ben Enyeden katonának fogják. A városi tanács nem
ért egyet a dologgal, mert mint gazdát és igaz embert nem lett volna szabad elfogni. 1822-
ben Gold Ferenc pallér özvegyével perel elmaradt munkadíja miatt. Megh. 1826. IV. 17-én,
46 éves korában.

1804. Kolozsvár. A Toldalagi—Korda ház építésénél dolgozik Balogh Antal keze alatt.
1809. Uo. Bodor Józseffel dolgozik.

1815 körül. Enyed. Gold Ferenc keze alatt dolgozik, Váradi Sámuel patikus emele-
tes házán.

1819 előtt. Kolozsvár. Balázs István szűcsnél dolgozik.

Bethlen lvt. Prot. 1804. 17. — ProtOecPolit 1812. 172; 1815. 559; 1819. 364, 663,
807. — ProtJurid 1819. 1590; 1822. 1332; 1823. 19; 1825. 673. — KMatr IV. 75, 97,
112; XI. 12.

Enyedi András. Fazekas. Polg. eskü: 1799. I. 10. — KvPJegyz VI. 10.

Enyedi Sámuel. Órás. 1770-ben van háza, és taxafizetés szempontjából a jó anyagi
helyzetre valló negyedik kategóriába sorolják. 1760-ban a marosvásárhelyi vártemplom to-
ronyórájának elkészítésére köt szerződést. — KvDvt Fasc. II. Nr. 1512. — MvRELvt
Nr. 1760/373.

Enyedi Sándor. Geometra. Az Aedilis Directio szolgálatában áll. 1833-ban a városi
mérnöki állást pályázza meg. 1850-ben Hermann Sándorral együtt a katonai parancsnokság
hitletételre hívja. — ProtOecPolit 1833. 373. — TJkv 1850. Nr. 1720.

Eötves István, Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategó-
riába sorolják. 1794-ben Salamon Jánosné azért pereli, mert elveszett drágaságait nála ta-
lálták meg. — KvLvt Fasc. H- Nr. 1512. — ProtJurid 1794. 123; 1795. 76.

Eötves János. Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fasc. II. Nr. 1512.

Ergányi János. Ács. Polg. eskü: 1770. III. 8. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. 1794-ben aláírja a régi céhszabályok visszaállításáért
beadott kérvényt. 1804 és 1805 között több pere van. Megh. 1815. XII. 23-án, 78 éves
korában. — KvLvt Fasc. II. Nr. 1512; Nr. 1794/197. — ProtOecPolit 1804. 171. — ProtJurid 1804. 385, 535; 1805. Nr. 595, 733, 616. — KvPJegyz V. 53. — KMatr II. 242;
III. 53; IV. 71.

Ertel György. Óráslegény. 1806-tól különböző perekkel szerepel a város előtt. 1819-
ben meghal. 1840-ben Bajorországból érdeklődnek arról, hogy itt vannak-e rokonai. —
ProtOecPolit 1806. 256; 1808. 21, 730; 1811. 48; 1817. 333, 383; 1818. 711; 1819. 1128.
ProtJurid 1840. 700. — KMatr III. 250.
Eschenbacher, Johann. Aranyműves. 1832-ben Lukács Jánosnál tölti remek-esztende-
jét. Ugyanakkor a tanácson keresztül a badeni nagyhercegségből, Konstanz nevű városból
kéri keresztlevelét a céhbe álláshoz. Polg. eskü: 1834. VIII. 1. 1836-iban nősül, 36 éves
korában. 1841-ben a Bethlen családnak dolgozott. 1844-ben céhmester, és az idejövő idegen
ékszerárusokra panaszkodik. Háza a piacsoron volt. Megh. 1855. VI. 30-án. — ProtOec-
Polit 1832. 596, 771; 1834. 923; 1844. 913. — TJkv 1850. Nr. 3842, 3843, 3898. —
KvPJegyz VI. 123. — Bethlen lvt. Számla: 1841. III. 31. — KMatr VIII. 163; XII. 209.

Fábián János. Kőműves. Neve 1821-ben tűnik fel. 1823-ban 400 forintot akarnak rajta
végrehajtani. Adósságai miatt 600 forint értékű házát elárverezik. 1828—1833 között adós-
ságait rendezi. Megh. 1848. XII. 26-án, 78 éves korában.

1826. Krakkó. A fiskális udvarban dolgozott.

1833. Kolozsvár. A Toldalagi—Korda házat renoválja.

Bethlen lvt. Szerződés: 1833. VII. 21. — ProtOecPolit 1821. 745; 1825. 1145; 1833.
1177. — ProtJurid 1822. 505; 1823. 31, 167, 203, 228; 1826. 10; 1828. 53, 1208, 1288;
1829. 57, 217; 1830. 385. — KMatr XII. 115.

Fábián József. Fazekas. 1838-ban mint legényt a céh megbírságolja. 1841 előtt Ko-
lozsváron a cukorgyárnál, valamint Tordán dolgozott. 1841-ben remek-esztendejét tölti.
Háromnegyed év eltelte után betegségére való tekintettel kéri, hogy a hátralévő idejét enged-
jék el. 1844-ben felszólítják, hogy esküdjék fel a város hűségére, de betegségére és szegény-
ségére hivatkozva haladékot kér. — ProtOecPolit 1838. 274; 1841. 53, 181, 262, 397;
1844. 519.

Fabricius (Bricio, Fabritio), Batistella. Óngyártó. 1802-ben kéri, hogy vegyék fel a
városi polgárok soraiba. Franciaországból került ide, s ezért 1813-ban, mikor katonának
fogják, el is engedik. 1816-tól sokat küzd adósságaival. Különösen sok pere van Kantova
Antal óngyártóval, aki 1824-ben még az adósok börtönébe is záratja. Kiszabadulása után
szerszámait kéri vissza. Pere egészen 1829-ig folyik. Megh. 1832. I. 7-én, 70 éves korában.
— ProtOecPolit 1802. 144; 1813. 476; 1826. 635. — ProtJurid 1811. 460, 501; 1812.
37, 119; 1813. 689, 844, 904; 1816. 59, 123; 1824. 111, 353, 721; 1826. 1324; 1827. 731,
990; 1829. 210, 488. — KMatr III. 206; IV. L 243; XI. 68.

Faichter József. Kőműves. 1798-ban adósságért perelik. — ProtJurid 1798. 63.

Faierstanth, Joannes, alias Kőmíves. Kőműves és kőfaragó. Tübingiai. Polg. eskü:
1700. VII. 6. — KvPJegyz IV. 59.

Fajt (Faljt), Andreas. I. Fazekas. A polgári eskü letételekor, 1741. VI. 3-án szász
patríciusnak írják be. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják, 1811-ben perelik. — KvLvt Fasc. II. Nr. 1512. — ProtOecPolit 1811. 533, 592.
— KvPJegyz IV. 182.

Fajt, Andreas. II. Fazekas. Polg. eskü: 1793. — KvPJegyz V. 158.

Fajt (Faljt), Stephanus. Fazekas. Polg. eskü: 1756. XII. 18. 1770-ben taxafizetés szem-
pontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. —
KvPJegyz IV. 225.

Farkas Antal. Fazekas. Polg. eskü: 1805. III. 26. 1815-ben a fellegvári kaszárnyában
rak 25 kemencét. 1819-ben Rátz Antalnak készít kemencéket. 1821-ben csődöt jelent. 1829-
ben elmaradt városi adója miatt fogságba teszik, ahonnan csak 1831-ben szabadul. —
ProtOecPolit 1806. 181; 1814. 1080; 1815. 38, 116; 1830. 52, 839, 897; 1831. 129. —
ProtJurid 1813. 242, 694, 784; 1819. 508, 1231; 1821. 1094; 1829. 145. — KvPJegyz
VI. 35.

Farkas Georgius, alias Kádas et Asztalos. Asztalos. 1712. V. 30-án szász patríciusnak
írják be a polgárkönyvbe. — KvPJegyz IV. 83.

Farkas György. Kőműves. 1786-ban peres ügye volt Bánffy Sándorral bizonyos kőmű-
vesmunka miatt. — ProtJurid 1786. 564.

Farkas György. Asztalos. 1838-han a „Zöld fa” vendégfogadó mellett vásárolt házat.
1842-ben és 1843-ban gr. Nemes János pereli azért, mert a Monostor úton lévő házához
rossz parkettet csináltatott. 1844-ben felszólítják, hogy esküdjön be a polgárok közé, de
haladékot kér, mert mint győri származású idegennek 2 arany és 8 forint beiktatási díjat
kellene fizetnie, amit egyelőre nem tud letenni. — ProtJurid 1838. 215, 274, 757; 1843. 74.
—ProtOecPolit 1842. 150, 1134—1136; 1843. 508; 1844. 1258.

Farkas János. Kőműveslegény. 1808-ban Balogh Antal keze alól Tordára szökött. Mi-
vel adóssággal ment el és Balogh a felvállalt munkát nélküle nem tudja elvégezni, arra kéri
a tanácsot, hogy hozassa vissza Kolozsvárra. Megh. 1823. VII. 6-án, 36 éves korában.
—ProtOecPolit 1808. 418. — KMatr IV. 128.

Fazakas Ferenc. Ács. Sokat perel és őt is perelik 1801 és 1823 között. Megh. 1827.
IX. 1-én, 73 éves korában. — ProtJurid 1801. 231; 1821. 561; 1823. 227; 1828. 1017.
—KMatr XI. 21. f

Fazakas István. Ács. 1837-től 1840-ig még legény. Adósság miatt sokat perel és pere-
lik. — ProtOecPolit 1837. 344, 586, 777; 1839. 655, 679; 1840. 25; 1843. 88.

Fazakas István, alias Öz. Fazekas. Polg. eskü: 1748. II. 16. — KvPJegyz IV. 199.

Fazakas Péter. I. Ács. Polg. eskü: 1758. IX. 7. 1770-ben taxafizetés szempontjából
a jó anyagi helyzetet jelentő negyedik kategóriába sorolják. 1794-ben aláírja a régi céhsza-
bályok visszaállításáért beadott kérvényt. — KvLvt Fasc. II. Nr. 1512, 1794/197. —
KvPJegyz IV. 228.

Fazakas Péter. II. Ács. 1826-ban a Buzás bástya mellett kapott házhelyet, s ezért
munkával szeretne fizetni. — ProtOecPolit 1826. 866.

Fazakas Péter. Fazekas. 1797 előtt a fellegvári kaszárnyában lévő kályhákat renoválja
meg, és arra kéri a tanácsot, hogy a katonaságnál eszközölje ki munkája kifizetését. —
KvLvt Nr. 1797/14.

Feichter (Fleicher) Mihály. Kőműves. 1802-ben kéri a tanácsot, hogy vegye be a vá-
rosi polgárok közé, de elutasítják, mert nincs megfelelő birtoka. 1829-ben vándorlásban
lévő asztaloslegény fiának kér testimóniumot. 1837-ben pere van a város előtt. — ProtOec-
Polit 1802. 518; 1829. 229. — ProtJurid 1837. 876.

Feifer Ferenc. Építőmester. 1828 előtt Marosillyén Bornemisza Pál udvarában dolgo-
zott. — ProtOecPolit 1828. 202.

Fejér, Joannes. Kőműves. 1727. II. 12-én szász patríciusnak írják be a polgárkönyvbe.
—KvPJegyz IV. 132.

Fejérvári Ferenc. Kőműves. 1823-ban amiatt panaszol, hogy a Felső Szón utcai fertály
gyűlésében lemocskolták. 1825-ben 100 forintot kér kölcsön a várostól. 1829 előtt Betsek
Sámuelnek egy konyhát épített. 1832-ben kéri a polgárok közé való bevételét, de mivel
nincs elegendő birtoka, nem veszik be, és így a bor- és pálinkaárulási engedélyt sem kapja
meg. 1834-ben új házat kezdett építeni. 1840 előtt László János geometrának épít. Megh.
1844. I. 1-én, 63 éves korában. — ProtOecPolit 1823. 121; 1825. 195; 1829. 62, 810,
818; 1830. 659, 943, 1259, 1265; 1831. 193, 200, 254, 272; 1832. 604, 643; 1834. 464;
1841. 73, 142. — ProtJurid 1829, 169, 322, 778; 1832. »1311; 1834. 877; 1836. 387; 1840.
85; 1842. 154; 1843. 310; 1844. 82. — KMatr VI. 42; XII. 36.

Fejérvári János. Aranyműves. 1813-ban mint legény arra kér engedélyt, hogy három
évig a céhen kívül dolgozhasson. 1820-ban már Majsai Imre nevű inasa visszaadását köve-
teli, amiből 1822-ig terjedő huzavona támadt. 1823-ban a börtönben van és szabadulását
kéri. 1830 és 1833 között adósságért perel. — ProtOecPolit 1813. 930; 1820. 386, 534; 1821.
557; 1823. 85. — ProtJurid 1822. 1096; 1823. 500; 1830. 401; 1832. 1197; 1833. 212.

Fekete András. Asztalos. Kassai eredetű. 1814-ben katonának fogják, de idegen szár-
mazására való tekintettel elengedik. — ProtOecPolit 1814. 165.

Fekete György, ötvös. Polg. eskü: 1765. V. 24. — KvPJegyz V. 31.

Fekete György. Építőmester. Polg. eskü: 1830. VIII. 24. 1832 és 1834 között Nagy
János sebésszel van építésbeli vitája. 1835-ben a Hosszú Szappan utca végében a várfal
fundamentumköveit kéri magának. Háza a Belső Király utcában van. 1839-ben 400 forint
kölcsön miatt leköti a Monostorkapu és a Szén utcai kijárás között lévő telkét. 1840-ben
2200 ezüstforinton eladja Csűrös Antal melletti telkét. 1842-ben a Trencini várbeli fogadót
béreli. 1844-ben 7880 forintért vállalt szamosújvári munkájának előlegéért leköti Külső Mo-
nostor utcai meg nem terhelt házát. A munkát olyan becsületesen végzi el, hogy meg is
dicsérik érte. 1846-ban monostori telkén építeni akar. 1847-ben bontásával kárt okoz szom-
szédjának. 1848-ban házcserét bonyolít le, és katonának vitt legényei felmentését kéri.

1832 előtt. Kolozsvár. Nagy János sebésznek épített.

1837. Uo. A Belső Király utcai kút építése.

1840
előtt. Uo. A Torda-kaput bontotta le.

1840.
Uo. Sommer Istvánnak a Szappan utcában házat épít.

1841
előtt. Uo. Schuszter Sámuel tímár háza.

1841. Uo. A sörfőzőnél dolgozott, és költségvetést csinált a Sikó ház megigazításához.

1842. Uo. A város tárcsái uradalmában dolgozik.

1843. 1844. Szamosújvár. A börtön falainak kiigazítása.

1847. Kolozsvár. A Királyi Lyceum könyvnyomdájában vállalt valamilyen építést.

1849
körül. Uo. A lövölde építését kezdi meg, de a forradalom bukásával a munka
abbamaradt.

1850
előtt. Uo. Lath János háza és Apor Lázárnak javítások.

1850. Uo. Az izraelita templom munkálatait kezdi meg, és. különböző városi épüle-
teket renovál.

ProtOecPolit 1832. 1221; 1835. 682; 1837. 433, 565; 1840. 198, 433; 1841. 113, 229,
299; 1842. 1044; 1843. 695; 1844. 184; 1845. 88; 1846. 307, 532; 1847. 347, 679. —
ProtJurid 1833. 703, 835, 1014, 1136; 1834. 755; 1839. 468; 1840. 759; 1841. 569; 1844.
387, 777; 1847. 238, 410; 1848. 265. — ProtCentumv 1837. 168. — TJkv Nr. 1848/3666,
1850/2061, 1850/2461, 1850/2532, 1850/3824, 1850/3904, 1850/7546. — KvPJegyz VI. 112.
—KMatr IV. 182, 215; V. 9, 27, 57, 165, 208; VI. 133; VIII. 24.

Fekete György. Asztalos. 1819-ben obsitos katona, s arról panaszol, hogy mestersége
folytatásában akadályok vannak. 1837-ben még legény, s a céh el akarja venni szerszámait.
1838-ban és 1839-ben hasonló kellemetlenségei vannak, s kéri a tanácsot, hogy engedje dol-
gozni, mivel már húsz éve legényeskedik. További életrajzi adatait nem lehet elkülöníteni
a másik Fekete Györgyétől, aki 1852. I. 19-én, 48 éves korában hal meg, mint asztalosle-
gény. — ProtOecPolit 1819. 55; 1837. 550, 599, 708, 916—917; 1838. 90, 222, 949, 1032;
1839. 292, 458; 1845. 939. — ProtJurid 1847. 344. — KMatr V. 233, 250; VI. 7. 38, 115,
162; XII. 165.

Fekete István. Ács. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fasc. II. Nr. 1512.

Fekete Jóska. Kőművesinas. 1844-ben szabadulófélben volt Kagerbauer Antal mellett.
—ProtOecPolit 1844. 1081.

Fekete Mihály. Asztaloslegény. 1819-ben Marosvásárhelyre szökik, és a céh kéri a ta-
nácsot, hogy hozassa vissza. — ProtOecPolit 1819. 214.

Félix György. Kőműves. Apja (Félix György) ugyancsak kőműves volt. Kimutatható
1811 és 1825 között. Mesterünk 1835-ben, 22 éves korában nősül. 1842 körül Zágoni

Szabó Mihálynak épített. 1844-ig tudunk róla. ProtOecPolit 1842. 978, 979, 980, 1097,
1173. — KMatr V. 219, 249; VI. 57; VIII. 145.

Félix Sámuel. Kőműves. 1846-ban Zabola Andrásnak a Séta utcáiban lévő házát épí-
tette. — ProtOecPolit. 1846. 708, 709.

Felszegi György. Lakatos. Az 1770-es összeírás idején egyáltalán -nem dolgozik és olyan
szegény, hogy taxát sem fizet. — KvLvt Fasc. II. Nr. 1512.

Feltmajer, Martinus. Ötvös. Polg. eskü: 1736. I. 11. — KvPJegyz IV. 170.

Feltmajer Mihály, alias Nyirő. Ötvös. Polg. eskü: 1765. VII. 6. Rézmetsző próbalapját
1758—59-ben készíti el. Az ötvös-mintakönyvben 1765-ből való feljegyzése található. 1770-
ben taxafizetés szempontjából az utolsó előtti, ötödik kategóriába sorolják. 1775-ben Hal-
ler Jánostól gyűrűket, karpereceket és pártaöveket vesz át javítás végett. 1780 körül hal
meg. — KvLvt Fasc. II. Nr. 1512. — ProtJurid 1780. 262. — KvPJegyz V. 31.

Felvinczi János. Ács. Polg. eskü: 1712. I. 4. — KvPJegyz IV. 80.

Ferdider Antal. Kőműves. Megh. 1814. I. 20-án, 57 éves korában.

1803. Kolozsvár. A Toldalagi—Korda ház építésénél dolgozott.

1809. Hídalmás. Korda Anna házait renoválja.

1810. Sülelmed. Templomot épít.

Bethlen lvt. Évi elszámolások: 1803, 1810; Korda Anna levele Medgyes Lajoshoz:
Kolozsvár, 1809. VI. 10. — KMatr IV. 51.

Ferdider Ferenc. Kőműves. 1791—1798 között Jásfalván ref. templomot épít. —
GyűjtőLvt. A műemlék-templomok nyilvántartása II. 150.

Ferenczi László. Ötvös. Homoródjánosfalvi. Polg. eskü: 1771. VI. 12. 1787-ben, 1798-
ban, 1803-ban, 1806-ban, 1807-ben, 1812-ben és 1815-ben adósság miatti peres ügyei vannak.
1815-ben Bethlen Gergelynek ezüsttel tartozik. 1819-ben végrehajtókat küldenek ellene. —
ProtJurid 1787. 495; 1798. 29; 1803. 78; 1806. 806; 1807. 54 ós Nr. 71; 1812. 294, 688,
1101, 1162, 1288; 1815. 200, 1155; 1819. 939. — KvPJegyz V. 59.

Ferner, Dietrich. Lakatos. 1750 körül a bonchidai Bánffy kastély lakatosmunkáját ké-
szíti. — Bíró: KSzMihály 25. — Bíró: Bonchida 22.

Ficzinger József. Festő. 1811-ben a gubernium származása felől és életmódjáról érdek-
lődik, mivel Moldvába kért útlevelet. — ProtOecPolit 1811. 68.

Fikomédes János. Kőműves. 1814-ben katonának fogják. A város nem áll ki érte,
mert nem vagyonos, és csak olyan kőműves, aki azelőtt falura járó tajkoló csizmadia volt.
—ProtOecPolit 1814. 61, 233. — ProtJurid 1815. 478.

Filip. Kőműveslegény. 1763-ban Bánffy Farkas házánál dolgozott Gindtner Ferenc
keze alatt. — Bánffy lvt. Kimutatás a munkások fizetéséről, Fasc. 9/CIX. Nr. 6.

Filippus. Kőműves. Lásd: B. Nagy 300.

Filkó János. Lakatoslegény. 1805-ben felszólítják, hogy álljon a céhbe. 1814-ben fele-
ségére és gyermekére hivatkozva kéri, hogy engedjék meg neki a maga kezére való dolgo-
zást. — ProtOecPolit 1805. 247; 1814. 312.

Finta József. Ács. Polg. eskü: 1768. V. 13. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. — KvLvt Faso II. Nr. 1512. — KvPJegyz V. 44.

Fischer. Mérnök. 1808-ban Kolozsvár krajnai erdejének parcellázásához fogott hozzá,
de közben meghalt. — ProtCentumv 1808. 117.

Fischer Mátyás. Mérnök. Az Aedilis Directio igazgatója. 1791-ben más szállást kér
a várostól. Megh. 1815. XII. 18-án, 64 éves korában.

1792. Kolozsvár. Az utcakövezési bizottság tagja.

1796. Uo. A város házainak felmérésével kapcsolatos guberniumi rendelethez fűz véle-
ményt az Aedilis Directio nevében.

1801. Uo. Tervet készít a Szamos szabályozására.

1803. Uo. Az Uberlacher—Teleki perben ad szakvéleményt.

1815. Uo. A kolozsmonostori gát építéséhez készít tervet.

KvLvt. Nr. 1792/125, 1797/95. — ProtJurid 1803. 76. — ProtCentumv 1815. 34.
—KMatr III. 162, 185; IV. 71. — Jakab: Tört III. 615—624. — Lyka: TMű III. 20.

Fizi Mihály lásd Fűzi Mihály.

Flasman, Fridericus Joannes. Asztalos. Polg. eskü: 1763. III. 7. — KvPJegyz V. 18.

Fleischer József. Kőműveslegény. 1847-ben Déván a piaci nagykocsma építését ott-
hagyva, hazaszökik. Fuller Márton pallér azt kéri a tanácstól, hogy küldje vissza. 1849-
ben gyerekét kereszteli. — ProtOecPolit 1847. 314. — KMatr VI. 149.

Fodor András. Kőműves. Említve: 1819, 1835, 1838; testvérével osztozik és gyer-
mekei jussát pereli. 1826-ban a krakkói fiskális udvarnál épített. — ProtJurid 1819. 1517;
1826. 10; 1835. 466; 1838. 490.

Fodor Ignác. Kőműves. 1827-ben, 24 éves korában nősül. 1840-ben a Reduthoz „spa-
rofen” főzőkemencét csinált. 1848-ban Pataki Józsefnek épített kemencét. — ProtOecPolit
1840, 567. — TJkv 1848. Nr, 183, 293. — KMatr V. 50, 91, 167, 199; VI. 9, 52, 106,
159; VIII. 24.

Fodor Mihály. I. Kőműves. Polg. eskü: 1782. I. 16. — KvPJegyz V. 107.

Fodor Mihály. II. Kőműves. 1800—1827 között sokat perelik. 1800-ban Szigeti Katá-
nak és Szoboszlai Szabó Sámuelnek épített. 1802-ben Thallinger mérnökre panaszol, és Rétsei
Mihálynénak pincét készít. Megh. 1827. XII. 20-án, 47 éves korában. — ProtJurid 1801.
61; 1802. 667, 827 és Nr. 851; 1803. március 164 és augusztus 31-i sessio; 1804. 26, 111,
436; 1827. 1170. — ProtOecPolit 1800. 490—491, 538, 924. — KMatr XI. 24.

Folyfalvi Nagy Sámuel, Ötvös. 1796-ban annyira elszegényedett, hogy fiscalis assisten-
tiát kér terhes ügyeinek intézésére. — ProtJurid 1796. 212.

Foris, Andreas. Ács. Lásd: B. Nagy 300.

Foris, Josef. Ács. Lásd: B. Nagy 300. — Polg. eskü: 1778. III. 18. — KvPJegyz
V. 91.

Frey, Christophorus Joannes. Esztergályos és asztalos. 1832-ben panaszol a céhre, amiért
mint kontárt csütörtökönként nem engedi árulni. Az anyakönyvekben 1825 és 1838 között
szerepel. — ProtOecPolit 1832. 55, 233. — KMatr V. 10, 114, 232

Fridrik Ferenc. Kárpitos. Francia eredetű. 1817-ben Vas József asztalosnál dolgozik. A
céh nem akarja munkára engedni, mert eredetileg nyerges mesterséget tanult. — ProtOecPolit
1817. 58—59.

Fridrik (Friedrich), Joannes. Kőműves. Az 1770-es összeírás idején a külvárosban lakik,
s taxafizetés szempontjából az utolsó, hatodik kategóriába sorolják. — KvLvt Fase. II. Nr.
1512.

Friedberg Ignác. Építész. 1827—28-ban, 25 éves korában rézmetszést tanult a bécsi aka-
démián. — Pataky 123.

Friedel János. Lakatos. 1802-ben tervet készít a kémények tűzbiztossá tételével kap-
csolatban, melyet a tanács 1804-ben el is fogad. 1803-han avárosi szökőkút tervét készíti
el Leder József építőmesterrel. — ProtOecPolit 1802. 113; 1803. 293; 1804. 164. — Prot-
Centumv 1804. 183.

Friedrich, Joannes (F. Majszter, Joannes). Üveges. A sziléziai Mittenwaldból költözött
Kolozsvárra, az 1730. április 24-én kelt idegen-összeírás szerint 1729-ben, az április 21-én
kelt konskripció szerint 1723-ban. — KvLvt Fase. II. Nr. 19; Fase. III. Nr. 696.

Fronius, Georgius. Asztalos. Polg. eskü: 1756. VIII. 9. Szebeni. 1770-ben inassal dol-
gozik, s taxafizetés szempontjából az utolsó előtti, ötödik kategóriába sorozzák. KvLvt
Fase. II. Nr. 1512. — KvPJegyz IV. 224.

Fronius János. Asztalos. Lásd: B. Nagy 300.

Fülei (Filei) József. Ács. 1845-ben a kontárokat felülvizsgáló bizottság tagja. Megh.
1851. XI. 28-án, 46 éves korában. — ProtOecPolit 1845. 507. — KMatr XII. 154.
Fülep István lásd Őri Füllep István

Füzesi László. Ötvös. Rézmetszéspróbáját a XVIII. század végén készítette. — Kele-
men: Ötv.

Füzi András. Asztaloslegény. 1814-ben katonának fogták. Füzi Mihály asztalosmester
kéri, hogy engedjék el, mert rokona és sok pénzével adós. — ProtOecPolit 1814. 532.

Füzi Mihály. Asztalos. Lásd: B. Nagy 300—301. Polg. eskü: 1800. XI. 18. — KvPJegyz
VI. 16. ,

Gábor Lőrinc. Kőműves. Az 1770-es összeírás idején a külvárosban lakik, s taxafizetés
szempontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Gabos Ferenc. Ács. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fase. II. Nr. 1512.

Gál András. Fazekas. Polg. eskü: 1791. VIII. 20. 1811-ben mint szeglény és más házá-
ban lakó kéri a tanácsot, hogy mentse fel a katonatartás kötelezettsége alól. 1842-ben, arra
való tekintettel, hogy kenyeret már nem tudja megkeresni, adóeltörlést kér. — ProtOecPolit
1811. 681; 1842. 1164. — KvPJegyz V. 143.

Gebhardt, Joannes lásd Refner Gebhardt, Johannes.

Geizer (Geiser, Gaizer, Gaiszer) Antal. Mérnök. Provinciális geometra, majd 1837-től
az Aedilis Directio adjunktusa. 1826-ban 300 forintot kér a várostól „ex fundamento”
újonnan épített háza befejezésére. 1847-ben 3420 forintért eladta Külső Szén utcai házát.

1812. Kolozsvár. A fülei és asszonyfalvi havasok felmérése.

1823. Uo. Az utcakövezési díj kifizetéséről ad igazolványt.

1826—1828. Uo. A Feleki utat csináltatja, és hidakat javíttat.

1828. Uo. A Redut kéményét és a mellette lévő ház állapotát véleményezi.

1832. Uo. A város határán keresztülmenő só-, posta- és kereskedelmi utakat méri fel.

1834—1837. Uo. A Hídkapu előtt építendő híd rajzát véleményezi, amit Kiermayer
Christian adott be. Később ellenőrzi az építkezés elszámolásait.

1838. Uo. A Monostor út szabályozásával kapcsolatosan ad szakvéleményt, és vezeti
a munkálatokat.

1838. A Maros szabályozásán dolgozik.

1839. Kolozsvár. A Középkapu tornyáról jelent egy bizottság tagjaként.

1840. Uo. A régi tanácsház állapotáról mond szakvéleményt.

1844. Uo. A Bogdánffy bástyában elhelyezett katonai segédkórház rossz állapotáról

jelent.

1850. Uo. A kolozsmonostori híd építésével foglalkozik, és a Papfalvával kapcsolatos
mérnöki munkákat készíti elő.

ProtOecPolit 1812. 605; 1823. 41; 1826. 429, 463, 677; 1828. 107, 232; 1832. 842;
1834. 74; 1835. 1475; 1837. 490; 1838. 415, 441, 492; 1840. 380; 1844. 1202. — ProtJurid
1847. 538. — ProtCentumv 1826. 94; 1836. 69; 1838. 1; 1839. 32. — TJkv 1850. Nr. 329,
1825, 5102. — KMatr V. 21, 148; VI. 153.

Gelner Márton. Lakatos. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Geng Ádám. Lakatos: Szül.: 1819. XII. 24. 1847-ben műhelyéből kulcsokat loptak.
1848—1850 között a piaci bódék lakatosmunkáját készíti. — ProtOecPolit 1847. 139, 274.
—TJkv 1848. Nr. 756; 1850. Nr. 5037.

Geng András. Lakatos. Baranyai. Polg. eskü: 1804. VI. 15. 1808-tól 1839-ben bekö-
vetkezett haláláig sokat dolgozott a városnak. Neve a jegyzőkönyvekben is többször elő-
fordul.

1808. Kolozsvár. A katonaságnak dolgozott.

1809. 1811. Uo. A Toldalagi—Korda ház kapuját vasalja.

1813. Uo. Lakatosmunka valamelyik Bánffyakkal rokon családnál.

1821. Uo. A Redutnál dolgozik.

1823. Uo. A ref. egyháznak dolgozik.

1825. Uo. A Toldalagi—Korda házban végez javításokat, és a város fogházán dolgozik.

1826—1829. Uo. Heidendorf generális szállásán végez javításokat, és a városnak dol-
gozik.

1827. Uo. A ref. kántori ház lakatosmunkája.

1831. Uo. A város lámpáit csinálja és a Redutnál dolgozik.

1832. Uo. A tábori szekerek színjének lakatosmunkája.

1836. 1837, 1839. Uo. A város fogháza részére dolgozik.

1837.
Uo. A Szent György kaszárnya lakatosmunkájának egy részét csinálta.

Bethlen lvt. Prot. (1809) III. 41; (1811) II. 4, 16; szerződés: 1825. VI. 4. —
Bánffy lvt. Elszámolás: 1813. III. 2. — Lázár lvt. Nyugták: 1826. XI. 15.; 1829. VII. 15.
—KvPJegyz VI. 30. — ProtOecPolit 1808. 347; 1819. 457; 1821. 786; 1825. 90; 1826.
54; 1827. 50, 55; 1828. 13, 168; 1829. 101; 1831. 55, 655; 1832. 698; 1836. 1354; 1837.
172, 614; 1838. 73, 870; 1839. 248, 705, 897. — ProtJurid 1816. 475; 1817. 393; 1819.
1646; 1820. 68, 842. — KMatr III. 84; IV. 59, 95, 121, 144. — ProtCons 1823. 84;
1827. 13.

Gentsi István. Asztalosinas. 1847-ben felszabadításához otthonról, Gyergyószárhegyről
árvarészét kéri. A pénz átvételére a Bágyonban állomásozó ezredhez küldik, mivel „székely
huszár katona” rendű ember. — ProtJurid 1847. 58, 209.

Gerger György. Esztergályos. 1832-ben Naj József nevű legénye panaszol rá. 1834-
ben fogadót bérel. 1840-ben házbér ügyében kérvényez. 1846-ban öregségére való tekintettel
műveinek naponkénti árulására kér engedélyt a Monostorkapunál, amit megtagadnak tőle.
1847-ben, mivel 82 éves, tehetetlen, és kenyerét nem tudja megkeresni, adója elengedését
kéri. — ProtOecPolit 1832. 999, 1172; 1834. 1216; 1839. 644, 646, 701, 711, 775, 801;
1840. 47, 514; 1846. 832; 1847. 126. — ProtJurid 1840. 8; 1842. 101.

Gindtner, Franciscus. Építőmester. Lásd: B. Nagy 301. Prágából költözik ide. A pol-
gári esküt 1775. XII. 4-én .teszi le. Megh. 1797. IX. 15-én, 72 éves korában. — KvPJegyz
V. 81. — KMatr II. 65, 77, 85, 93, 106, 114, 119, 120, 122, 126, 147, 149, 153, 157, 161,
173, 176, 179, 199, 202, 212, 217, 247; III. 26, 69, 110.

Girtler Drezler (Dreszter), Friedrich. Ötvös. 1810-ben és 1811-ben hosszas vitája van
a céhvel azért, amiért kontár létére Székely József színésznek elromlott ezüstös kardját meg-
csinálta. A tanács a munkát azért engedélyezte, mert más nem tudta volna a javítást el-
végezni. A céh tiltakozott ez ellen, és ragaszkodott jogaihoz. — ProtOecPolit 1810. 629, 647,
682, 688, 713, 798, 827; 1811. 119, 205, 464.

Girtler Knecht József, Ötvös. 1817-ben a maga „gürtleri” mesterségét elhagyta, s a ta-
nács engedelmével ötvösségre adta magát. A céh emiatt tiltakozik, s a vita még 1821-ben is
tart. 1828-ban Nagy Sándor ötvösért vállalt kezességéről lemond. 1831-ben rendreutasítják,
hogy tartsa magát a céh szabályaihoz, és elveszik tőle portékáit, 1833-ban azért panaszol,
hogy nem engedik meg neki vásárok alkalmával a kisebb ezüstművek árulását. — ProtOecPolit
1817. 589, 881; 1821. 132, 348; 1831. 46, 570, 992; 1833. 1181; 1835. 18. — ProtJurid
1828. 511.

Glész Károly. Asztalos. 1813-ban gr. Haller Ágnes panaszol rá, amiért elszökött há-
zától. — ProtOecPolit”1813. 796.

Gloz Ferenc. Kőműves. 1800-ban Leder József építőmester arra kéri a tanácsot, hogy
Glozt engedje el a katonaságtól, mert az ő vicepalléra. — ProtOecPolit 1800. 177.

Gold, Franz. Építőmester. Lásd: B. Nagy 301. Polg. eskü: 1816. X. 2. Morvaorszá-
ginak írják be, de minden taxa nélkül, mivel gyermekségétől fogva itt nevelkedett. 1821-
ben, 36 éves korában újranősül. 1820—1821-ben a Farkas utcai református templomot reno-
válja. — KvPJegyz VI. 66. — ProtCons 1820. 444; 1821. 469, 487. — KMatr. IV. 40, 102,
112, 119, 122, 15/, 235, 293.

Gold Franzi. Asztaloslegény. Gold Franz fia. 1833-ban vándorlásban van, de Váradon
megbetegedik, és mostohaapja az árvák inspektorától több ízben kér pénzt számára. 1835-
ben és 1838-ban még gyámja intézkedik helyette, de 1839-ben kéri a tanácsot, hogy vagyo-
nát adja kezébe. 1840-ben arra panaszol, hogy árvarészét elherdálták. — ProtJurid 1833.
850, 1325; 1835. 397—398; 1838. 617, 703; 1839. 648; 1840. 654.

Gombos János. „Arhitectus”, ácsmester. Nemesember. Polg. eskü: 1691. IV. 19. —
KvPJegyz IV. 32.

Gotfritzki, Joannes. Fazekas. Alsó-Sziléziából származik, „Burkus országból”. Másfél évet
Krausz György műhelyében dolgozott, itt nősült meg, s 1804-ben kéri a tanácsot, hogy vegye
be a polgárok közé. — ProtOecPolit 1804. 479—480.

Gottlieb Dietrich. Asztalos. 1847-ben céhmester. — Jakab: Tört III. 941.

Grancz János. Asztaloslegény. 1844-ben több más társával együtt azt kéri a városi
tanácstól, hogy engedje meg számukra a külön céh alakítását. — ProtOecPolit 1844. 528.

Grassler (Krasler), Georges. Festő. Lásd: B. Nagy 302. 1748-ban (újra?) nősül. Tanúja
Schuchbauer Antal szobrász. Az anyakönyvekben 1731—1757 között szerepel a neve. —
KMatr I. 85, 102, 111, 120, 139, 148, 161, 169, 204; II. 44.

Greifneder (Grafnider), Michael Asztalos. Makói. Neve 1810-től szerepel a város iratai-
ban. Polg. eskü: 1815. II. 10. 1830-ban a tanácsot szidalmazta a legénykérdésben hozott
határozata miatt. Megh. 1847. X. 20-án, 75 éves korában. — ProtOecPolit 1810. 429; 1818.
116; 1830. 626; 1831. 689. — ProtJurid 1838. 764. — KvPJegyz VI. 61. — KMatr
XII. 99.

Gruner (Gruner) János. Asztaloslegény. Az anyakönyveikben 1839-től szerepel. 1843-ban
több más társával együtt a guberniumtól azt kéri, hogy külön társaságot alakíthassanak.
1844-ben megismétlik kérésüket. 1845nben a tanács számba veszi helyzetüket. Grunerről meg-
állapítják, hogy nyolc éve kérte felvételét a céhbe. Ezelőtt négy évvel engedélyezték is neki
a remek-esztendőt, de mivel már gyerekes ember, nem tudja kitölteni. 1846-ban azt állítja,
hogy remek-darabját elkészítette, de a céh újat követel. A kivizsgálás során azonban az
derül ki, hogy állítása nem felel meg a valóságnak. — ProtOecPolit 1843. 930; 1844. 1191,
1244; 1845. 188, 326, 1168; 1846. 650, 660, 1005. — KMatr V. 238; Vl. 41.

Gut András. Asztalos. 1809-ben és 1810-ben a céhbe jutásért harcol, s otthagyja Füzi
Mihály műhelyét, ahol remekkészítés idején darabszámra dolgoztatták. Emiatti pere még
1811-ben is folyik. Polg. eskü: 1811. I. 4. 1815-ben a várostól kér kölcsönt, mivel házat akar
venni. Ugyanakkor adósság miatt perelik, és inasát is elvették tőle. 1816-ban a raboskodó
Csűrös Antalnak 95 forinttal és egy asztallal tartozik. — ProtOecPolit 1809. 299, 378, 507,
845, 862; 1810. 264, 346, 347, 377, 694, 746, 879, 886; 1811. 10, 77, 167; 1815. 89,
200, 201, 338. — ProtJurid 1815. 209; 1816. 964. — KvPJegyz VI. 49.

Gutschka, Andreas. Kőműves. Lásd: B. Nagy 302.

Gutzi, Dániel. Aranyműves. Lengyel unitárius. Polg. eskü: 1.717. I. 30. — KvPJegyz
IV. 96.

Gyarmati József, Ötvös. Polg. eskü: 1767. I. 30. 1770-ben a taxafizetés szempont-
jából az utolsó, hatodik kategóriába sorolják. — KvPJegyz V. 40. — KvLvt Fasc. II.
Nr. 1512.

Gyepesi András, Ötvös. Rézmetsző próbalapjait 1763 és 1764 között készíti. — Kele-
men; Ötv.

Gyepesi Sámuel. Lakatos. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Gyergyai Mihály, Ötvös. Lásd: B. Nagy 302. Polg. eskü: 1774. XI. 18. — KvPJegyz
V. 75.

Gyetkó Mihály. Lakatoslegény. 1844-ben a gubernium levéltárában végzett lakatosmunkát,
amiért a céh elvette műszereit. 1845-ben a gubernium utasítja a céhet, hogy vegye fel tagjai
közé. Úgy látszik, a céh vonakodott eleget tenni a rendeletnek, mert Gyetkó még ebben az
évben Iaşi-ba kér útlevelet magának. Megh. 1855. IX. 18-án, 39 éves korában. — ProtOec-
Polit 1844. 152, 293, 530, 780, 913; 1845. 51, 189, 432, 931; 1847. 376. — TJkv 1848.
Nr. 2651; 1850. Nr. 2965, 5283. — KMatr XII. 216.

Gyöngyösi János. Lakatos. Szilágysomlyói. 1836-ban kéri a tanácsot, hogy vegye fel a
városi polgárok sorába. Polg. eskü: 1836. I. 18. 1837-ben megszökött legényét keresteti.
1843-ban a Külső Magyar utcában telket örököl.

1830. Kolozsvár. A református papi szálláson dolgozik.

1834. 1836, 1838, 1840. Uo. Az iktári Bethlen családnak dolgozik.

1835. Uo. A Farkas utcai templom javításánál működik közre.

1837—1838, 1845, 1847. Uo. A kaszárnya lakatosmunkájának egy részét végzi, és fo-
gasokat készít.

1838. Uo. Teleki ház, zárak.

1840—1842. Uo. A-kaszárnyai szekérszínnek zárakat csinál.

1843. Uo. A Redutnál dolgozik.

Teleki lvt. KI. Számlák: 1838. IV. 10.; 1838. VI. 5.; 1838. XI. 29. — Bethlen lvt.
Számlák: 1834. VII. 5.; 1836. I. 1.; 1838. V. 29.; 1840. I. 25. — ProtCentumv 1836. 50;
1837. 67. — ProtOecPolit 1837. 172, 653; 1838. 364; 1840. 14, 567; 1842. 2; 1843. 906;
1845. 1567; 1846. 1259; 1847. 665, 699. — ProtJurid 1843. 683. — KvPJegyz VI. 125. —
ProtCons 1830. 89; 1835. 45.

Györffi György. Lakatos. 1824-ben és 25-.ben kéri felvételét a céhbe, mivel Magyar-
országon Szenta (!) városában már a céh tagja volt. — ProtOecPolit 1824. 356, 500, 600;
1825. 980; 1834. 223.

Györffi István. Pléhes. Polg. eskü: 1760. XII. 10. 1762-ben házasodik. 1770-ben taxa-
fizetés szempontjából az utolsó előtti, biödik kategóriába sorolják. Megh. 1805. VI. 18-án,
73 éves korában. — KvLvt Fasc. II. Nr. 1512. — KvPJegyz V. 5. — KMatr II. 118, 138,
206, 288; III. 123.

Györffi Mihály. Pléhes. 1795-ben a gubemiumnál bepanaszolta a zilahi református
eklézsia kurátorait, mivel felbontották a templom pléhezésére kötött szerződését. 1812-ben
megbírságolják, mert legénye egy gerezd szőlőt lopott. 1814-ben centumpaternek kéri magát.
1821-ben a színháznál dolgozott. 1836-ban megvakul és mesterségét nem folytathatja. Ezért
házából a beszállásolt lakót kéri eltenni, mivel csak házbérből él. 1838-ban tiltakozik Lénárd
József pléhes megtelepedése ellen. 1842-ben óvári házát 4000 forintért adta el. 1842. ápri-
lis 5-én halt meg. — KvLvt Nr. 1795/45. — ProtJurid 1804. 211; 1817. 44; 1819. 189;
1842. 178. — ProtOecPolit 1812. 172; 1821. 327; 1827. 150; 1832. 389, 395, 755—756;
1836. 1031; 1838. 777. — ProtCentumv 1814. 98.

György Alajos. Asztalos. 1831-ben még legény, és elvett szerszámai miatt panaszol.
Megh. 1847. IV. 27-én, 49 éves korában. — ProtOecPolit 1831. 166. — ProtJurid 1827.
42, 51, 157; 1842. 225; 1843. 391, 444; 1844. 173; 1846. Nr. 3810; 1847. 248. — KMatr
V. 243; VI. 1, 60; XII. 88.

György Antal. Asztalos. Polg. eskü: 1793. XI. 3. 1831-ben a városnak dolgozott. 1837-
től 1846-ig sok peres ügye van. 1847-ben testvére, Alajos halálaival az árvák örökségét
rendezi. — ProtOecPolit 1831. 882. — ProtJurid 1837. 612; 1839. 629; 1844. 362; 1846.
Nr 2791; 1847. 248. — KvPJegyz V. 157. (Lehet, hogy két személy.)

György János. Asztalos. 1825-től több éven keresztül Schneider Gottfried pereli rosz-
szul készített munkája miatt. 1826-ban kéri a tanácsot, hogy Kolozsmonostoron fuserkedő fiát
hozassa haza és kényszerítse rá, hogy álljon be a céhbe. 1827-ben Alajos nevű asztaloslegény
fiával perel, és kölcsönt kér a várostól háza építésére.

1809—11 között. Kolozsvár. A Toldalagi—Korda házba készít alakos faragású búto-
rokat.

1817. Uo. Korda Annának edénytokokat csinál.

Bethlen lvt. Prot. (1809) III. 42; (1810) II. 4; (1811) II. 4. Szerződés: 1817. VI. 5.
— ProtOecPolit 1825. 643; 1826. 860; 1827. 354. — ProtJurid 1825. 942—943, 1200;
1827. 42, 51, 157. — ProtCentumv 1827. 57.

György János. Építőmester. 1827 és 1828 között a város szolgálatában áll. Meglehet,
hogy azonos az alábbival. — Bíró: KSzMihály 19.

György János. Kőműves. 1809-ben Leder József legénye. 1811-ben katona a Splényi
ezredben. Innen elbocsátását kéri azzal az ígérettel, hogy mást állít maga helyett. 1817-ben

a város tulajdonában lévő földet adnak el neki. 1823-tól sokat perel. 1834-ben megvakul,
s mivel szakmáját nem folytathatja, 1836-ban városi taxája eltörlését kéri. — ProtOecPolit
1809. 244; 1811. 64; 1817. 7.11, 805, 817; 18i23. 828; 1825. 631; 1829. 472; 1836. 1105.
— ProtJurid 1824. 883.

György János. Ács. Polg. eskü: 1758. IX. 7. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. 1785-ben a Szent József szeminárium épületeit becsüli
meg más mesterekkel együtt. — KvLvt Fasc. II. Nr. 1512, 2147. — KvPJegyz. IV. 228.

György László. Asztalos. 1831-ben peres ügye van. 1836-ban és 1837-ben munkája
miatt perelik. 1846-ban kéri, hogy mivel elnyomorodott, díj nélkül vegyék be a városi pol-
gárok közé. — ProtJurid 1831. 449, 519, 1008. — ProtOecPolit 1836. 1251; 1837. 211;
1846. 1321. — KMatr V. 161.

Gyujtó Mózes, Ötvös. Rézmetsző próbája 1741-ből. — Kelemen: Ötv.

Gyulai Boldizsár, Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kate-
góriába osztják. 1785-ben a Szent József szeminárium becsüjénél működik közre. — KvLvt
Fasc. II. Nr. 1512, 2147.

Gyulai László, Ötvös. Lásd: B. Nagy 302.

Gyulai László. Ács. Polg. eskü: 1797. I. 8. 1796-ban igaztalanul vádolja a gubernium
előtt az öreg mestereket. 1811 és 1813 között munkája miatt perelik. 1824-ben a ref. egy-
háznak dolgozik. 1826-ban atyamester a céhben. 1836-ban már nem él. — KvLvt Nr.
1796/431. — ProtJurid 1811. 242; 1813. 504—506. — ProtOecPolit 1811. 130; 1836. 492.
— KVPJegyz VI. 7. — ProtCons 1824. 3. — Jakab: Tört III. 591—592.

Gyulai Márton. Ötvös. Működése a XVIII. század első felére esik. Nála szabadult fel
Feltmajer Mihály. Az 1770-es összeírás idején már nem él. — KvLvt Fasc. II. Nr. 1512. —
Kelemen: Ötv.

Gyulai Sámuel. Ács. 1809 és 1810 között a Toldalagi—Korda háznál dolgozik. —
Bethlen lvt. Prot. (1809) III. 34, 35, 49; (1810) I. 15. — ProtOecPolit 1809. 834. —
ProtJurid 1811. 49, 290, 468; 1812. 542. — Jakab: Tört III. 591—592.

Gyulai Sámuel. Rézmetsző. Kolozsváron született a XVIII. század végén. A rézmet-
szést Nagy Sámuelnél tanulta 1814-ben. 1823-ban Bécsbe került, majd az Erdélyi Kancellá-
riához nevezték ki, ahol mint hivatalnok működött, de diplomák, nemesi levelek kalligra-
fálásával is foglalkozott. Szilágyi Ferenc kolozsvári tanárról készített két metszete ismeretes.
1822-ben Simon János pecsétmetsző panaszol rá, amiért pecsétmetszéssel is foglalkozik, de
a tanács elutasítja az ügyet, miivel Gyulai a gubernium alkalmazottja. — ProtOecPolit
1822. 512—513. — Pataky 135. — ML II. 323.

Gyulai Zsigmond. Asztalos. 1835-ben a ketesdi kántor pereli zsebóra-javítás miatt.
1837-ben a Bethleneknek készít épületasztalosi munkát és bútorokat. 1842-ben adófelemelése
miatt panaszol. Polg. eskü: 1844. XII. 17. — ProtOecPolit 1835. 860; 1840. 267; 1842.
164. — ProtJurid 1846. 197. — KvPJegyz VI. 164. — Bethlen lvt. Számlák: 1837. IV. 9.;
1837. VI. 11.; 1837. VII. 30.

Habethaller Simon. Lakatos. Alsó-Ausztriából származik. 1808-ban itt tölti remek-
esztendejét, és a felső-ausztriai herzogenburgi tanácsot kéri, hogy küldje el számára az
ottani céhnél kapott szabadulólevelét. 1809-ben már telket vesz a városon, és a városi pol-
gárok sorába kéri felvételét. Polg. eskü: 1809. I. 17. 1809-ben ifj. gr. Bánffy Györgyné
Monostor utcai házához készít ablakrácsokat. 1815-ben telkéhez 4 □ öl fűidet kér, mivel
építeni akar. 1817-ben Pepper Ferenc asztalostól 115 forint tartozás fejében elveszi szerszá-
mait. 1820-ban arra panaszol, hogy a szomszéd szeminaristák kertjét tönkreteszik. 1831-ben
a Komis családnak végez javításokat. 1831 végén halhat meg, mert Verndner Bernád laka-
tosinas 1832. január elején kér osztóbírákat a halálával maradt javak elosztásához. 1834-ben
Alsó-Ausztriában, Lilienfeldben lakó testvére öröksége után érdeklődik. — Bethlen lvt.
Nyugta: 1831. XI. 1. — ProtOecPolit 1808. 615; 1809. 41, 188, 531, 534, 588, 811; 1815.
119, 615; 1816. 63; 1820. 152. — ProtJurid 1817. 837; 1822. 62; 1832. 5; 1834. 866. —
KvPJegyz VI. 43. — KMatr IV. 228; VIII. 62.

Hajdu Ferenc. Kőműves. 1815 körül a Teleki háznál lakó katonatisztek szobáit me-
szelte ki. Megh. 1849. VII. 22-én, 55 éves korában. — ProtOecPolit 1815. 542. — KMatr
XII. 126.

Hajdú György. Kőműves. 1788-ban peres ügye van. A polg. esküt 1794. III. 11-én
teszi le. — KvPJegyz V. 160. — ProtJurid 1788. 18, 26, 134, 404.

Hajek (Haeg, Heig) Ferdinánd. Festő. 1844-ben, 24 éves korában nősül. Az anya-
könyvek 1848-ig említik, amikor is Halasira változtatta nevét. — KMatr VI. 106, 118,
143; IX. 20, 105.

Hajnal Szabó Márton. Kőműves. 1806 előtt Bagaméri Mihály házát építi Schleger An-
tallal. 1806 és 1813 között építési perei vannak. — ProtJurid 1806. 825; 1807. Nr. 983;
1813. 72.

Hajnal Szabó Mihály. Kőműves. 1786-ban 250 forintért perel Bodoki Józseffel, 1787-
ben pedig Diószegi Ferenc áccsal vok peres ügye. 1802. május 19-én mint elhunytat em-
legetik. — ProtJurid 1786. 233, 268, 295, 526; 1787. 52, 239, 461, 732, 745; 1788. 10, 340,
509; 1796. 192, 274; 1802. 277.

Hajós József. Ács. 1796-ban igaztalanul vádolja a gubeirnium előtt az idősebb mes-
tereket. — KvLvt Nr. 1796/431.

Hajós József. Asztaloslegény. Szegedi származású. 1819-ben mesterétől, Vas Józseftől
megszökik, aki szülővárosában keresteti, majd 1821-ben ismét a szegedi magisztrátushoz fo-
lyamodik. 1823-ban Vas a Hajós Józsefre tett költségeit akarja megtéríttetni. — ProtJurid
1819. 1231—1232; 1821. 955; 1823. 358.

Halász Ferenc. Fazekas. 1802 és 1811 között céhmester. 1825-ben 200 forintot kér köl-
csön a várostól. — ProtOecPolit 1810. 232—238; 1811. 9; 1825. 426.

Haller Ignác. Asztalos. A polgárok közé 1823-ban írják be. Ebben az évben azt kéri,
hogy máshonnan hozatott legényét adják vissza. 183l4jen id. Balogh Antal tőle kéri vissza
elcsalt inasát. 1840-ben és 1841-ben pere van a város előtt. 1846-ban Bauer Antal asztalossal
perel. Felesége Alföldi Antal leánya.

1836. Kolozsvár. A város levéltárába polcokat csinál.

1839—1841. Uo. A városnak dolgozott.

1843. Uo. Bánffy Miklósnak íróasztalt készít.

Bethlen lvt. Szerződés: 1843. VIII. 3. — ProtOecPolit 1823. 450; 1831. 986, 1288;
1836. 938; 1839. 373; 1841. 692. — ProtJurid 1840. 429, 459; 1841. 432; 1846. 68, 189.
— TJkv 1850. Nr. 8718. — KvPJegyz VI. 94. — KMatr IV. 208, 301; V. 11, 29, 64,
170, 192, 229, 235; VI. 3, 5.

Haltrich János. Lakatos. Lásd: B. Nagy 302.

Haltrich Márton. Lakatos. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Hammer, Conrad. Építőmester. Lásd: B. Nagy 303. A polgárkönyvbe 1729. IV. 4-én
írják be mint Menczből (!) jöttét. Az anyakönyvekben 1721-től kezdve szerepel. Megh. 1748.
X. 1. — KvPJegyz IV. 142. — KMatr I. 15, 27, 59, 71, 78, 80, 86, 89, 96, 102, 109,
112, 122, 129, 150, 371.

Hammer, Joannes. Kőfaragó. Lásd: B. Nagy 302—303.

Hammer, Josef. Kőfaragó. Lásd: B. Nagy 303.

Hancz János. Kőfaragó. Lásd: B. Nagy 303.

Hancz, Mihael. Asztalos. Lásd: B. Nagy 303.

Hanover. Asztalos. 1805 és 1809 között elkészíti a zsibói Wesselényi kastély bútorza-
tának egy részét. — Cserei napi. II. 83—85, 90, 112, 115.

Hanzi. Kőfaragó legény. 1809-ben a Toldalagi—Korda ház lépcsőit faragja. — Bethlen
lvt. Prot. (1809) III. 30, 31.

Harai József. I. Asztalos. Tízévi legénykedés után, a céhszabályok 17. pontja mellő-
zésével, 1779-ben megengedték neki, hogy azonnal elkészítse remekét. Jakab: Tört III.
594—596.

Harai József. II. Lásd: B. Nagy 303. A polgárkönyvbe magyarországinak írják be
1803. V. 1-én. Neve 1808-ban már szerepel az anyakönyvben. Megh. 1848. X. 29-én, 76
éves korában. — KvPJegyz VI. 45. — KMatr IV. 4, 29, 56, 98, 124; VI. 6, 161;
XII. 112.

Harai József. III. Asztalos. 1824-ben apja Bécsbe való vándorlásához kér a tanácstól
testimóniumot. 1828-ban az asztaloscéh remek-esztendőre bocsátotta. 1837-ben a líceum hall-
gatói megverik. Az ezzel kapcsolatos pereskedés még 1842-ben is folyik. 1847-ben ő a
céh jegyzője. — ProtOecPolit 1824. 746; 1827. 599, 647, 725; 1828. 559; 1838. 928; 1839.
40. — ProtJurid 1842. 90, 540. — Jakab: Tört III. 941.

Haranglábi Mihály. Ács. 1770-ben taxafizetés szempontjából az utolsó, hatodik kate-
góriába sorolják. — KvLvt Fasc. II. 1512.

Hársszegi Sámuel, Ötvös. 1770-ben mesterségét nem műveli, s taxafizetés szempont-
jából az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Hartmann, Anton. Kőfaragó. Lásd: B. Nagy 303—304. A polgárkönyvbe német patrí-
ciusnak írják be 1789-ben. Megh. 1820. XI. 28. — KvPJegyz V. 132. — KMatr III. 55,
150, 166, 184, 211, 212, 237, 244; IV. 11, 16, 19, 26, 88, 108, 226.

Hartmann, Gottfried. Kőfaragó. Lásd: B. Nagy 304. 1764-ben esküszik. Megh. 1789.
VII. 20-án, 54 éves korában. Születési ideje tehát 1735 volt, feltéve, ha életkorát ponto-

san jegyezték fel. — KMatr II. 26, 102, 110, 113, 115, 126, 130, 143, 158, 195, 196, 227,
297; III. 4, 5, 20.

Hartmann, Stephanus. Kőfaragó. Szül. 1767. VIII. 16. Anton testvére. 1808-ban osz-
tozásügyben executiót kér. Megh. 1811. IV. 23-án. — ProtJurid 1808. 89. — KMatr IV.
3, 31, 32, 120.

Hartmann, Jacobus. Kőfaragó. A. Külső Szén utcában lakik. Megh. 1847. XII. 30-án,
50 éves korában. — ProtOecPolit 1844. 721.— KMatr V. 106, 233; XII. 104.

Hartmann, Joannes. Kőfaragó. 1804 előtt meghalt. 1804-ben veje, Silka Mihály la-
katos pereli kislánya számára a meghalt felesége, Hartmann Anna után járó anyai harmadot
— ProtJurid 1804. 18.

Hartmann, Michael Kőfaragó. Anton fia Szül. 1814. IX. 4. Az anyakönyvekben
1847-ig fordul elő a neve. — KMatr.IV. 88; VI. 70, 106; XII. 17.

Hartmann Sándor. Kőfaragó legény. Apja szintén kőfaragó volt. Simó idejében több
évig volt a rajziskola vasárnapi tagozatának hallgatója. — Bíró Béla: A kolozsvári normál
rajzoda. EH 1843, 396.

Haul, Friedrich. Kőműves. 1803-ban Hoffmann János paplanosra panaszol, aki 16 garas
helvett csak 12-t fizetett neki napszámba, n napok rövidülésére hivatkozva. — ProtJurid
18Ó3. 16.

Hauser Antal. Ács. 1815-ben kontárkodás miatt elvett bárdját kéri vissza. — Prot-
OecPolit 1815. 229.

Hauser, Georgius. Kőműves. 1768-ban nősül. — KMatr II. 312.

Hauzen, Georgius „Frajburgensis”. Kő míves. Polg. eskü: 1781. XII. 28. — KvPJegyz
V. 107. (Meglehet, hogy azonos az előbbivel).

Hegedűs. Mérnök. 1814-ben felülvizsgálja Leder József építőmesternek a vámház építé-
séhez készített költségvetését. — ProtOecPolit 1814. 365.

Heidelberger Ferenc. Kőműveslegény. 1838 előtt Kolozsváron dolgozott Weixelbraun
Antal kőművespallér keze alatt. Innen Pancsovára ment, s onnan óhajtja itteni adósságát
rendezni. — ProtOecPolit 1838. 416.

Heimrich (Haimrich) András. Kövezőmester. 1829-ben Schuster Jánossal együtt dol-
gozik Kolozsváron a Szentegyház utca flaszterezésén és a sóút sáncainak kitakarításán, va-
lamint gyalogjáró készítésén. — ProtOecPolit 1829. 29, 228, 464, 493, 756.

Heinek János. Asztaloslegény. 1846-ban betegségére való tekintettel arra kéri a ta-
nácsot, hogy a maga kezére való dolgozást engedje meg neki. A céh kisebb városba uta-
sítja, ahol nincs társulat, de a guhernium megengedi, hogy dolgozzék, amíg egészsége helyre
nem áll. — ProtOecPolit 1846. 506, 651, 722, 1161.

Hendel János. Harangöntő legény. 1845 és 46 között több pere van. 1846-ban Bánffy
Miklósnak mozsarat készít An rásofszki Jánossal. — Bethlen lvt. Nyugta: 1846. I. 24. —
ProtJurid 1845. 545; 1846. 38. ProtOecPolit 1846. 700.

Hentz Imre. Lakatoslegény. Hentzenberger lakatoshoz Pestről jött le dolgozni, de tőle
Nagyenyedre ment, majd Filep András lakatos hívta magához. Hentzenberger erőszakkal el
akarja venni tőle, Hentz pedig arra kéri a tanácsot, hogy hagyja a Filep műhelyében dol-
gozni. — ProtOecPolit 1816. 439, 541, 542.

Hentzem, Michael Asztalos. A polgárkönyvbe 1822. I. 19-én írják be mint beszterceit.
— KvPJegyz VI. 85.

Hentzenberger (Entzenberger), Joannes. Lakatos. 1807-ben peres ügye van a város előtt.
A polgári esküt 1809-ben teszi le mint kolozsvári. 1810-ben Wesselényi Miklós özvegyét
1106 forint tartozásért pereli, és Szebenbe szökött legényét követeli vissza, akit lopással is
vádol. 1811-ben Toldalaginé vádolja be, amiért nála vállalt munkáját abbahagyta. 1813 és
1850 között sokat dolgozik a városnak, és többször reklamál ki nem fizetett munkája miatt.
1813-ban olyan üzlet felállítására kér engedélyt, ahol „felső országok példájára” minden-
féle zárak és sarkok megtalálhatók. A tanácsot arra is kéri, hogy másnak ne adjon hasonló
boltnyitási jogot. 1816-ban centumpaternek választották. Ugyanebben az évben Pestről hoza-
tott legényének, Hentz Imrének a határidő lejárta után sem akarja megengedni, hogy más
mesterhez menjen. 1818-ban azzal vádolta a várost, hogy megsértette polgári jogait, mivel
munkája árát a vasüzletben található portékák árához szabta. 1820-ban Wesselényi Farkassal
perel. 1827-ben Baumgartner Károly nevű legénye panaszol rá. 1831-ben subperceptornak vá-
lasztják. 1832-ben Károly nevű fiának kér vándorláshoz testimóniumot. 1835-ben a kaszárnya-
alapba van tartozása. 1838-ban gr. Bethlen Ádám pereli. Ugyanebben az évben csődöt je-
lent, és elkészítik aktíva-passzíva mérlegét. 1839-ben háromheti árverés-haladékot kér, hogy
a városnak vállalt munkáját be tudja fejezni. 1842-ben és 1845-ben a céhre panaszol, amiért
Bécsből hozatott és remek-évre bocsátott legényét, Veres Györgyöt elvette tőle. 1842-től 1848-
ig, Topler Imre, aki megcsináltatta a császárlátogatás emlékoszlopát, pereli 3416 forintért.

1850-ben betegesnek és a munkára alkalmatlannak mondja magát. Ugyancsak ebben az évben
János nevű lakatos fiának felmentést kér a katonaság alól.

1807. A Teleki családnak végzett lakatosmunkát.

1808. Marosvásárhely. A Teleki Téka lakatosmunkája.

1809—1812. Kolozsvár Toldalagi—Korda ház: erkélyrostély, a padlásablakok zsaluja.

1810. Zsibó. Wesselényi kastély: lakatosmunka.

1810. Kolozsvár. A Monostorkapu óráját vizsgálta felül.

1812, 1817, 1820, 1825. Uo. A Fehér Ló vendégfogadó hátsó frontjának és a Redut-
szálló fedelének lakatosmunkája, javítások.

1814, 1818. Uo. A kórház számára dolgozott.

1816.
Uo. A Középkapu óráját igazította meg.

1817.
Uo. Wesselényi István főtéri házának lakatosmunkája, és Wesselényi Józsefnek
dolgozik.

1818.
Uo. Bántfy Jánosnak dolgozik.

1820. Fejérd. A Wesselényi udvarban dolgozik.

1821. Kolozsvár. A város malmánál, a Torony nevű fogháznál, a katonakórháznál és
a színháznál dolgozik.

1823—1824. Uo. A Középjkapu óráját igazgatja.

1827. Uo. A Teleki háznál végez javításokat, a sörfőzőnél és a lóiskolánál dolgozik.

1828. Uo. A kórháznál dolgozik.

1830 előtt. Uo. A császárlátogatás emlékoszlopán lévő sasok koszorúja.

1832. Uo. A borbíráknak megmetszette a város pecsétjét.

1834. Uo. A Hídkapu hídjához vaskapcsokat, a város öntözőszekeréhez csöveket készít,
és megcsinálja az éjjeli világításhoz szükséges lámpásokat.

1836 Uo. A kutakat vizsgálja felül Móritz Andrással.

1837 Uo. Toldalagi—Korda ház: az archívum vastáblái.

1838 Uo. Az országgyűlés alkalmával a város kivilágítására transzparenseket készít.

1838—1839. Uo. A nagyhíd vasrostélyos karja.

1841. Uo. Az emlékoszlopot lefestette és megcsinálta a Redut kapuját.

1843. Uo. A Monostorkapu óráján dolgozik.

1845. Uo. A város levéltárának polcokat vasal.

Teleki lvt. KI. Nyugta: 1807. VI. 23. — Bethlen lvt. Prot. (1809) III. 6, 46, 47, 48,
49; (1810) I. 13, 33; (1811) I. 15—16; (1811) II. 2. Szerződés: 1811. V. 1.; 1837. II. 13.
Nyugta: 1827. XI. 5. — Cserei napi. III. 6. — Wesselényi lvt. Nyugták: 1817. VI. 28.;
1817. X. 16.; 1817. XI. 15.; 1818. II. 13. — ProtJurid 1807. Nr. 777; 1810. 103, 708;
1811. 91, 441, 488, 498, 738—739; 1814. 162; 1816. 512, 695, 749; 1817. 10, 88, 127, 423,
585; 1818. 431, 570, 738; 1820. 400, 423, 503; 1821. 821, 1214; 1826. 20, 56; 1827. 717;
1828. 71, 263, 267, 1641; 1829. 351, 564, 714, 761; 1830. 183, 373; 1832. 987; 1837. 594;
1838. 249, 264, 439, 563, 614, 622, 697, 708, 733, 754; 1839. 79, 152; 1841. 653; 1842.
362; 1843. 553; 1844. 151, 431, 855. — ProtOecPolit 1809. 531, 534, 588, 811; 1810. 231,
744, 798, 917; 1812. 46; 1813. 103, 108, 153, 462, 847, 914; 1814. 373, 796; 1815. 121, 614;
1816. 150, 439, 541, 542, 804; 1817. 105; 1818. 120, 150, 231; 1819. 259; 1820. 371, 840;
1821. 113, 327, 521; 1823. 303, 450, 482; 1824. 28, 118, 592, 644, 662, 723, 909; 1825.
40, 223; 1827. 20, 42, 633, 688; 1828. 122, 398; 1831. 588; 1832. 810, 1196; 1834. 803,
1051, 1054, 1406; 1835. 323; 1836. 21; 1837. 172, 718, 811, 838; 1838. 16, 258, 309, 336,
443, 616, 662, 738, 810, 815, 1019; 1839. 239, 246, 829; 1841. 209, 453; 1842. 1141; 1843.
S0, 156, 245, 426, 845; 1845. 411, 901, 1255; 1846. 1182. — ProtCentumv 1816. 33; 1820.
39; 1821. 119, 121; 1837. 67. — TJky 1848. Nr. 2204; 1849. Nr. 1906; 1850. Nr. 110,
1845, 6295. — KvPJegyz VI. 44. — Bíró: Gernyeszeg 104. — Kelemen Lajos: A kolozsvári
Óvári emlékoszlop. (A Karolina téri emlékműről). P 1925. 552—556.

Hering Jakab. Fazekaslegény. 1846-ban arra panaszol, hogy a céh csak 120 forint leté-
tele mellett hajlandó fölvenni tagjai sorába, pedig a tagok megelégedtek az általa ajánlott
60 forinttal. Vándorlásra ugyanis alkalmatlan, remek-évet pedig családja miatt nem tölthet.
A felajánlott összeg ezek megváltása lenne. — ProtOecPolit 1846. 15.

Hermann, Dániel. Asztalos. Polg. eskü: 1801. I. 13. 1802-ben feleségével együtt óvást
emelt,az ellen, hogy Bertleff János rézműves a köztük és a Hartmann Antal kőfaragó háza
közötti, a Belső Magyar utca déli során lévő házát 950 forintért Jósika Imrének adja el.
1813-ban már nem él. — ProtJurid 1802. 269; 1811. 350; 1812. 170; 1813. 695. —
KvPJegyz VI. 17.

Hermann, Jobann Péter. Asztalos. Lásd: B. Nagy 304. — A polgári esküt 1735-ben
teszi le. — KvPJegyz IV. 166.

Hermann Péter. Üveges. Lásd B. Nagy 304.
Hermann Péter. Asztalos. Az 1770-es összeírás idején legényt tart, de maga is dolgozik.
Taxafizetés szempontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II.
Nr. 1512.

Hermann Sámuel. Üveges. 1756-ban a Magyar negyedben volt 600 frt. értékű háza.
Jó anyagi helyzetére vall, hogy 1770-ben taxafizetés szempontjából az elég ritka harmadik
kategóriába sorolják. A XVIII. század közepén a bonchidai Bánffy kastélyt üvegezi, 1785-
ben a Szent József szeminárium üvegesmunkájának becsüjét készíti el. — KvLvt Fasc. II. Nr.
1193, 1512, 2147. — Bíró: KSzMihály 25. — Bíró: Bonchida 22.

Hermann, Sámuel. Asztalos. Polg. eskü: 1773. II. 8. — KvPJegyz V. 67.

Hermann Sámuel. Asztaloslegény. 1812-ben indul „felsőországokbeli” vándorlásra, s apja
a tanácstól testimóniumot kér számára. — ProtOecPolit 11812. 159.

Hermann Sámuel. Mérnök. 1813-ban Doboka megye földmérője, az 1820-as évektől az
Aedilis Directio segédmérnöke. 1829-ben felesége testvére számára kér útlevelet Bukarestbe.
1831-ben szőlővásár miatt perel. 1836-ban centumpaternek választiák. 1843-ban a Gazdasági
Bizottság tagja. 1844-ben, míg fia, Sándor szabadságon van, ő végzi helyette a városi mér-
nöki munkát. 1850-ben még mindig az Építési Hivatal szolgálatában áll. Nevét a fiáéval
sokszor összecserélik.

1816—1829. Kolozsvár. Az ev. templom építkezéseire ügyel fel mint kurátor.

1824. Uo. Véleményt mond a Binder György rézműves és Bergai professzor között
lévő építési vitában.

1829. Uo. A Heidendorf generális szállása javításához szükséges költségvetést írja alá.

1834. Uo. Kiermayer Christian házának terveit vizsgálja felül egy bizottság tagjaként.

1835—1838. Uo. A nagyhíd építésével foglalkozik.

1836—1837, 1839. Uo. A kaszárnya berendezésével kapcsolatosan jelent, megcsinálja a
fogasok tervét, és felülvizsgálja az épületet.

1838. Uo. A fellegvári sziklakat vizsgálja meg. Malomfelállítási ügyben referál.

1839. Uo. A Középkapu tornyáról jelent.

1840. Csernafalva. A Teleki udvarház terve.
1840. Kolozsvár. A régi tanácsházról és a mellette lévő fogadóról mond szakvéleményt.

1841. Uo. A Szénafüvek és a Kajántói út felülvizsgálása.
1843. Uo. A tanácsház módosított tervét ellenőrzi egy bizottság tagjaként.

1844. Uo. A belső malom zsilipje építésének fő felügyelő biztosa.

Lázár lvt. Költségvetés: 1829. VII. 20. — Teleki lvt. S. Felmérés és terv: 1840. VI. 21.
— ProtJurid 1813. 578; 1817. 1076; 1824. 308. — ParotOecPolit 1829. 450; 1830. 477, 812,
833, 883, 970; 1831. 384, 467; 1834. 74; 1835. 1475; 1836. 23; 1837. 800; 1838. 187,
456, 696; 1839. 266, 369, 782; 1840. 380; 1841. 315, 345; 1844. 816, 832, 833, 873. —
ProtCentumv 1836. 69, 159; 1838. 400; 1839. 32; 1843. 77, 78, 83, 92. — TJkv 1850.
Nr. 2968. — Jakab: Rajz 21.

Hermann Sándor. Mérnök. 1841-ig mérnökgyakornok, 1841-től 1850-ig a város mérnö-
keként működik. 1842-ben munkájához papírt és Bécsből megszerezhető merőeszközöket kér.
Ugyanabban az évben a hivatalbeli centumpaterek sorába kerül. 1844-ben hat hét szabad-
ságot kér, s ez idő alatt apja, Hermann Sámuel helyettesíti. 1845-ben újra mérőeszközöket
hozat és csináltat, s egészsége helyreállítása miatt négy hétre Hunyadba megy. 1846-ban
100 forint fizetésjavítást kér. 1847-ben azt óhajtja, hogy a házak adó miatti felmérését ne
vele végeztessék, mert a sok tervkészítés nagyon lefoglalja. 1848-ban a város mérőeszközeit
a levéltárba teszi. 1850-ben reverzálisa visszakérése mellett a mérőeszközöket átadja a város-
nak. Valami más állásba megy, ahol fizetését Gyulafehérvárról kapja.

1838—1849. Kolozsvár. A Monostor út szabályozása és planírozása.

1838.
1840, 1842. Uo. Tervek a Sétatérhez.

1839.
Uo. A Hangyásberekkel kapcsolatosan jelent, és az ott készülő gátra csinál tervet.

1841. Uo. A Szamos-part erősítésének terve. A fogház munkáját vizsgálja felül. A Szent
Erzsébet kórház malmáról és gátjáról jelent. A Népkertben építendő hidat véleményezi. Fel-
méri a várfalakat, és a Közép utcai kapubástyát vizsgálja felül.

1842. Uo. Az országgyűlés alkalmával megszervezi a város kivilágítását. Megvizsgálja
a régi tanácsház mellett levő „Salamon Temploma” nevű vendégfogadó állapotát. Lebontatja
a régi városházát. Meghatározza az új városháza frontjának helyét, és rajzokat készít hozzá.
Megvizsgálja a fellegvári oldalt a sziklaomlás veszélye miatt. Jelent a Híd utca flaszterezé-
sének nehézségeiről és az Ovárba járó utca kövezése alkalmával talált építésre használható
kövekről. Felülvizsgálja a nagyhidat, az elkészült fogházat és egy Szón utcában építendő
ház tervét. Részt vesz a cukorgyár épületét felülvizsgáló bizottságban.

Uo. A Sétálóhelyhez vivő út tervét csinálja meg. Ellenőrzi a Fellegvár alatti úr
építését, a kolozsmonostori anyagátat, a sörfőzőnél folyó munkát, Henter Lajos Magyar

1843. utcai háza újjáépítésének tervét. Jóváhagyja a tanácsház homlokzata, csatornázása és fedele
tervének megváltoztatását.

1844. Uo. A Feleki utat csináltatja. Költségvetést készít a Boszorkánysor kövezéséről,
és a fellegvári oldalról elindult kő megállításáról referál. Tervet készít az új tanácsház meg-
nagyobbított jegyzői szobáinak bebútorozásához, és ellenőrzi a Közép utcai kaputornyot.
Megbízást kap a város Szent György-hegy alatti birtoka felmérésére, és vitás építési ügyeket
vizsgál felül Böhm Jánossal.

1844—1845. Uo. Zsilipet építtet a belső malomhoz, és a város tavát sáncoltatja körül.

1844—1848. Uo. A Középkaputól a Magyar utcai kapuig új utat építtet.

1846. Uo. Sáncoltatja a Görögök sikátorából és a Házsongárdból lejövő vizet. Tervet
készít a Monostor utcai kijárás melletti helyre építendő boltokról.

1847. Uo. A fogház rajzát és leírását készíti el. Felméri a feleki erdőt és tarcsai rétet.
Költségvetést csinál a Kóródon építendő udvartházhoz.

1848.
Uo. Jelent a várfalak állapotáról. Pénzt kér a vasút felméréséhez.

1849. Uo. Beadja a lebontott Középklapuról való leveleket, és tervet csinál a nagyhíd
újraépítéséhez. A tarcsai fogadó állapotáról jelent. Beadja a vasút-kimérés költségvetését.
Kövezteti a Külső Monostor utcát.

1850. Uo. Költségvetést csinál a tarcsai új csűr építéséhez. Beadja a város tulajdonát ké-
pező épületekről készített kimutatását.

ProtOecPolit 1838. 825; 1839. 406; 1841. 8, 386, 403, 411, 449, 455, 487, 524, 537,
607, 644, 656, 668, 679, 680, 698, 701, 738, 740, 763, 828; 1842. 61, 71, 94, 136, 352, 365,
384, 464, 469, 472, 511, 555, 563, 695, 756, 777, 898, 925, 945, 949, 998, 1062, 1158; 1843.
171, 223, 247—249, 282, 320, 364, 477, 501, 799, 801; 1844. 676, 715, 753, 816, 832, 833,
951, 988, 1132, 1160, 1235, 1238; 1845. 23, 179, 828, 863, 1175, 1316; 1846. 336, 403,
1059, 1139; 1847. 8, 30, 176, 267, 584. — ProtCentumv 1839. 150; 1840. 2—4; 1841. 77,
82, 100, 153; 1842. 29, 64, 67, 115; 1843. 77, 78, 92; 1845. 184. — TJkv 1848. Nr. 540,
658, 1146, 3754, 4286; 1849. Nr. 217, 282, 733, 768, 797, 915, 1587; 1850. Nr. 872, 1591,
1694, 1708, 1720, 1746, 1998. — Jakab: Tört III. 874—876, 905, 926—939, 962—987,
1002—1003.

Heszler Mihály. Asztaloslegény. Debrecenben tanult, de mivel idevaló születésű, a ko-
lozsvári tanácstól ker testimóniumot továbbvándorlásához. — ProtOecPolit 1806. 190.

Héthársi Gergely, Ötvös. Polg. eskü: 1774. II. 1. 1792-ben Teleki Domokosnak evőesz-
közt készít. 1803-ban és 1805-ben a céhvel van nézeteltérése. Megh. 1809. XI. 5-én, 60 éves
korában. — Bethlen lvt. Szerződés: 1792. III. 24. — ProtJurid 1803. 78; 1810. 3. —
ProtOecPolit 1803. 115,547; 1805. 79; 1808. 158. 163. — KvPJegyz V. 77. — KMatrIV. 17.

Hincz, Fridericus. Kőfaragó. Említve: 1831. — KMatr V. 84.

Hintz Márton. Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják — KvLvt Fasc. II. 1512.

Hintzem (Hintzen, Hinczen) Mihály. Asztalos. A város irataiban 1822-től szerepel a
neve. 1824-ben a városnak dolgozott. 1827-ben Debrecenbe szökött inasa miatt panaszol.
1830-ban szidja a céhet a legénykérdés miatt, s arra kéri a tanácsot, hogy hozatott legényei
számától függetlenül a céh neki is adjon négy legényt dolgozni. 1833-ban centumpaternek je-
lölik, de csak 1837-ben választják meg. 1838-ban a kaszárnya asztalosmunkáján dolgozik.
1841-ben meghal. 1842-ben Kagerbauer Antal pereli özvegyét valószínűleg a kaszárnya el-
maradt munkája miatt. — ProtJurid 1822. 215, 288; 1823. 640; 1824. 531; 1826. 56; 1827.
982; 1830. 436; 1842. 226. — ProtOecPolit 1824. 808; 1827. 36, 590; 1830. 588, 626, 694;
1838. 364. — ProtCentumv 1833. 57; 1837. 25; 1841. 96.

Hirschfeld, Friedrich. Kőfaragó. 1810-ben Debrecenből költözik Kolozsvárra. 1818-ban
azt kéri a tanácstól, hogy fogatait mentse fel a forspont alól, mert szucsági bányájából azok-
kal hordja a követ. 1829-ben a Jósika-emlékkőért kéri fizetését az örökösöktől. 1832-ben a
császárlátogatás emlékoszlopához készített munkája áráért perel. 1836-ban kéri, hogy vegyék
fel a városi polgárok sorába. 1838-ban a marosvásárhelyi tanács a városnak vállalt munkája
elvégzését sürgeti. 1838-tól hosszú éveken keresztül Bergai professzorral perel elmaradt munka-
bére miatt. 1839-ben a hídkapui híd munkájáért kéri fizetését a várostól. 1845-ben arra pana-
szol, hogy házához országgyűlési követeket szállásoltak be. Telke a Külső Szén utcában van,
és ott tartja köveit is. Feltételezhetően 1848-ban hal meg.

1816—1818. Kolozsvár. Wesselényi István házához készít faragott köveket.

1817. Uo. Teleki—Pataki ház, kőfaragó munka.

1818. Uo. A Kendeffi ház kőfaragó munkája.

1819. Uo. A városi nagymalom kőfaragó munkája.

1820. Gyerővásárhely. Berzenczei Jánosnak dolgozik 565 forintra.

1821. Kolozsvár. A város malmánál dolgozik.

1823, 1825. Uo. Λ Redutnál dolgozik.

1824, 1830. Uo. A sörházhoz készít faragott köveket.

1825.
Uo. Bergai professzor Külső Torda utcai háza erkélyét faragja.
1827. Uo. A császárlátogatás emlékoszlopa elmaradt kőfaragó munkáját készíti.

1828. Szurduk. Jósika Miklós kriptájára farag márványkövet felirattal.

1834—1838. Gyalakuta. A Lázár udvarház kapuoszlopának és urnáinak rajza, síremlék-
vázlatok, kerítés-kivitelezés.

1834—1838. Kolozsvár. A nagyhíd kőfaragó munkája.

1835. Uo. A Farkas utcai templom javításánál dolgozik.

1838. Marosvásárhely. Vízvezető köveket csinál a városnak.

1838. Kolozsvár. A kaszárnyához farag köveket.

1841. Uo. Sörház, padláskövek.

Wesselényi lvt. Nyugta: 1816. VII. 3.; 1816. VII. 11.; 1817. VII. 18.; 1817. VII 31 ;
1818. II. 3. — Teleki lvt. Kh. Szerződés: 1817. I. 31.; 1817. IX. 1.; 1817. IX. 21. — A
Berzenczei család lvt. az AkLvt-ban. Nyugta: 1820. IV. 23.; 1-820. VI. 4. — Jósika hitb.
lvt. Nyugta: 1828. II. 14. — Lázár lvt. Gyk. Specificatio: 1834. IV. 21. — ProtOecPolit
1810. 78; 1818. 509; 1819. 691; 1821. 521; 1823. 96; 1824. 411; 1825. 223, 994· 1829
113; 1830. 435; 1834. 535, 664, 991, 1172, 1328; 1835. 106; 1838. 135, 241, 294, 620,
995; 1839. 306, 648, 905, 948; 1841. 418; 1842. 709, 780; 1845. 391. — ProtJurid
1818. 593, 677; 1831. 219, 291, 617, 807, 846, 1019, 1120; 1832. 115 119, 1179, 1180,
1196, 1797; 1833. 21, 299, 382, 1149, 1423; 1834. 616; 1836. 1012; 1837. 678, 848; 1838.
405, 406, 501, 544, 754, 815, 821, 822; 1839. 30, 125, 235, 295, 323, 339, 381, 382, 463,
466, 513, 554, 638, 683—684, 776, 821, 872, 929; 1840. 5, 47, 50, 51, 93, 160, 162, 292,
295, 305, 347, 484, 485, 632; 1841. 370, 417, 469, 675; 1842. 32; 1843. 811. — ProtCentumv
1827. 61—62, 69; 1836. 153. — TJkv 1848. Nr. 2597. — ProtCons 1835. 45. — KMatr IV.
32, 63, 101, 128, 163, 207; V 17, 42, 151, 178, 211.

Hirscbfeld, Heinrlch. Kőfaragó.

1810—1812. Kolozsvár. Toldalagi—Korda ház, kőfaragó munka egy része.

1825 előtt. Uo. A Redutnál dolgozik.

1838—1843. Uo. Teleki—Pataki ház, kőfaragó munka.

XIX. század eleje. Hosszúfalu. Teleki kastély, nagy lépcső.

Bethlen lvt. Prot. (1810) I. 25. — Teleki lvt. Kh. Szerződés, költségvetés: 1838. X.
28.; 1841. I. 25.; 1843. IV. 23. — ProtOecPolit 1825. 223.

Hirschfeld József. Kőfaragó. Friedrich fia. Szül. 1818. VIII. 23. 1838-ban vándorútján
Innsbruckban megbetegszik és kórházba kerül. Apjától 4 ezüstforintot kérnek gondozásáért.
1850-ben 231 ezüstforintért perelik. — ProtOecPolit 1838. 553, 588. — TJkv 1850. Nr.
3944. — KMatr IV. 128.

Hoch, Christoph. Asztaloslegény. Lásd: B. Nagy 304. Polg. eskü: 1779. IX. 10. —
KvPJegyz V. 97.

Hoch, Lucas. I. Asztalos. Segesvári. Polg. eskü: 1744. III. 18. 1769-ben valószínűleg
mint céhmester írja alá a kolozsvári céhnek a szebenihez intézett levelét. Az 1770-es összeírás
idején családostul dolgozik, s taxafizetés szempontjából az utolsó előtti, ötödik kategóriába
sorozzák. 1777-ben fia szerződését ő írja alá. 1786-ban már nem él. A XVIII. század vé-
gén Teleki Ádámnak dolgozott. — Wesselényi lvt. Hoch Ghristoph szerződése: 1777. VII. 22.

Teleki lvt. Kh. Litt. F. Nr. 12. — KvLvt Fasc. II. Nr. 1033, 1512. — ProtJurid 1786.
419; 1787. 581. — KvPJegyz IV. 188.

Hoch, Lucas. II. Asztalos. A polgárkönyvbe 1779. IX. 10-én írják be mint szász pat-
ríciust. — KvPJegyz V. 97.

Hoch Lukács. III. Asztalos. Christoph fia vagy unokája. 1826-ban mint remekező
asztaloslegény kéri a tanácsot, hogy három legényt tarthasson. Ugyanebben az évben 100
forintért akarják végrehajtani, de mivel egy szénatartó helyen kívül egyebe nincs, szerszá-
mait szándékoznak lefoglalni. Polg. eskü: 1827. X. 24. Ugyanebben az évben a tanácsot arra
kéri, hogy egy Korsós nevű vásárhelyi vándorló legényt hagyjon meg műhelyében. — ProtOec-
Polit 1826. 503; 1827. 125; 1829. 73. — ProtJurid 1826. 890, 1187; 1827. 262; 1829. 542,
645. — KvPJegyz VI. 107.

Hoffmayer József. Kőfaragó. Lásd: B. Nagy 304—305. Megh. 1785. III. 12-én, 79 éves
korában. — KMatr III. 6. Lásd még: KMatr I. 202, 205; II. 3, 4, 10, 19, 71, 100, 104, 179.

Hoffmayer Simon. Szobrász. Lásd: B. Nagy 305., valamint e kötet 94—112. lapját.

Hofner János. Kőműves. 1811-ben Szászvárosra szökött, de mint az odavaló tanács
jelenti, betegsége miatt visszaindult Kolozsvárra. — ProtOecPolit 1811. 646.

Holtzman Antal. Fazekas, Esztergomi. A városi polgárok közé 1814. V. 16-án írják
be díjmentesen, mivel „a városért insurgens volt”. — KvPJegyz VI. 59.

Honigberger Márton. Rézműves, Lásd: B. Nagy 305—306 Polg. eskü: 1741. VIII. 19.
— KvPJegyz IV. 183.

Honigberger Mihály. Rézműves. Lásd: B. Nagy 306. Polg. eskü: 1799. VI. 17.
KvPJegyz VI. 12.

Horantzki Mihály. Asztalos. 1759-ben bejáró mester a céhben. Neve az asztaloscéh ván-
dorlevelén szerepel. Az 1770-es összeírás idején már csak néha dolgozik, s taxafizetés szem-
pontjából az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. — Jakab:
Tort III. 269,

Horchveky István. Asztaloslegény. 1848-ban Bánffy Miklós koppándi udvarában dol-
gozott. — Bethlen lvt. 1848. február 4-én kelt guberniumi átirat.

Horner Mihály. Kannás. 1740-ben a templom körüli áruboltokban lakik. — KvLvt Fasc.
I. Nr. 19 anexa.

Hornyák József. Ácslegény. 1839-ben kontárkodás miatt elvették szerszámait, de ő
azonnal visszavette őket. — ProtOecPolit 1839. 379.

Horváth István. Ácslegény. 1839-ben kontárkodás miatt elvették szerszámait. Emiatt
a céh megbízottaival verekedett, és szidta a céhet. A tanácstól azt béri, hogy a párban való
dolgozást engedjék meg neki, és szerszámait adják vissza, mert éhen nem halhat. 1846-ban
megengedik neki, hogy adóssága fejében ácsmunkát végezzen. Ugyanebben az évben Knausz
Antalnak dolgozik. — ProtOecPolit 1839. 379, 457; 1846. 807.

Horváth Pál. „Architectus”, ácsmester, 1749-ben és 1752-ben a Szent Mihály templom
renoválásán dolgozik. — Balogh 37. — Bíró: KSzMihály 20.

Horváth Pál, alias Ács. Ács. Polg. eskü: 1753. I. 29. Meglehet, hogy azonos az előb-
bivel. — KvPJegyz IV. 218.

Hosard (Honsard) István. Ezüstműves.. Szentkereszti Istvánnak ezüst edényeket készít.
— A Szentkereszti család lvt, az AkLvt-ban. Szerződés: 1810. III. 31. — ProtJurid 1810.
3; 1812. 182, 253, 619. — ProtOecPolit 1811. 106.

Hottner, Ferdinánd. Építőmester, 1847-ben, 23 éves koráiban nősül. Sokat dolgozik
Kagerbauer Antallal; stílusa romantikus. — KMatr VI. 153; IX. 27., valamint e kötetben
a Kagerbauer tanulmány.

Hörger Justin. Festő. 1817—1818 között Kolozsváron a Telekieknek dolgozott. 1822-ben
rég kölcsönadott pénzeiért perel. — Teleki lvt. Kh, Szerződés: 1817, II, 23. Nyugta: 1818.
hónap és nap nélkül. — ProtJurid 1822. 806, 1236.

Huszár Benedek, Ötvös. Polg. eskü: 1769. II. 17. Rézmetsző próbalapját 1759-ben ké-
szíti el. 1811-ben meghibázott szeme miatt mesterségét nem tudja folytatni, és taxája
eltörlését kéri. — ProtOecPolit 1811. 108. — KvPJegyz V. 48. — Kelemen: Ötv.

Huszár József, Ötvös. 1798. V. 22-én írják be a polgárkönyvbe. 1821 előtt meghal. —
ProtJurid 1798. 422; 1821. 1646. — KvPJegyz VI.. 9.

Huszár Mihály, Ötvös. Polg. eskü: 1746. II. 7. — KvPJegyz IV. 192.

Huszár Péter, Ötvös. 1744—1745-ben Toldalagi Lászlónak ezüst csészéket, gyertya-
tartókat és evőeszközöket csinált. — A Toldalagi család lvt. az AkLvt-ban. Fasc. 14. Nr. 80.
Költségnapló 20, 22.

Huszti András. Tanár-festő. Lásd: B. Nagy 306.

Ilyés György. Kőműves. 1833-ban, 56 éves korában újranősül. 1840-ben és 1841-ben
Bíró Isván kőművessel perel, akitől 50 forintot követel. — KMatr IV. 167; VIII. 105. —
ProtJurid 1840. 577, 613; 1841. 100.

Illyés László. Hidraulikus. 1809-ben a Toldalagi—Korda házban kutat szerel. — Beth-
len lvt. IV. Fasc. 139. Prot. (1809) III. 22, 40, 41.

Illyés László. Litográfus. Említve: 1840. — KMatr V. 260.

Illyés Péter. Festő. Említve: 1843. — KMatr VI. 30.

JacobuS, Joannes. Asztalos. A polgárkönyvbe 1765. I. 10-én jegyzik be mint Pome-
rániából jött, svéd nemzetiségű mestert. — KvPJegyz V. 30.

Jakab Adolf. Asztaloslegény. Becskerekről való. Két évig katona volt, túl van a ván-
doréveken, és 1844-ben itt kíván megházasodni és megtelepedni. — ProtOecPolit 1844. 782.

Jákó Mihály, Ötvös. Polg. eskü: 1741. XII. 9. — KvPJegyz IV. 184.
Jánosi Ferenc. Geometra. 1840-ben a Külső Magyar utcai templom építése körüli vitát
eldöntő bizottság tagja. — ProtJurid 1840. 843.

Jánosi János. Acslegény. 1839-ben a céh kontárkodás miatt el akarja venni szerszá-
mait, de nem engedi, pedig nem tagja a céhnek. — ProtOecPolit 1839. 379.

Jánosi Márton. Geometra. 1827-ben a Szamos külső árkát méri fel a kolozsmonostori
pallótól a Németek pallójáig Köpe Sándorral együtt. — ProtOecPolit 1827. 317. — Prot-
Centumv 1827. 44.

Jantsó József. Kőműves. 1804-ben és 1807-ben a Toldalagi—Korda háznál, 1806-ban
Balogh Antallal Záimbó Antal hídalmási építkezéseinél dolgozik. Ez utóbbi helyről sok adós-
sággal Szamosújvárra szökött. 1809-ben arra kéri a tanácsot, hogy vagy mentsek fel a kato-
naságtól, vagy adósságait engedjék el. — Bethlen lvt. Prot. 1804. 5, 14; (1807) I. 2.
— ProtJurid 1806. 526.. — ProtOecPolit 1809; 800.

Jantsó Mózes. Kőműves. 1809-ben idegen helyen önként állt katonának, ezért a tanács
felesége kérésére sem tudja kieszközölni elbocsátását. — ProtOecPolit 1809. 789.

Jenes, Joannes. Kőműves. Lásd: B. Nagy 306. A polgárkönyvbe 1731. XI. 28-án jegy-
zik be mint „Soproniensi Matterdorfensis-t. — KvPJegyz IV. 153.

Jeremiás József, ötvös és pecsétmetsző. Nagybanyai. 1805-ben a céh elvette szerszá-
mait, s úgy határozott, hogy .sem a céhbe nem veszi fel, sem fel nem szabadítja, amíg nem
igazolja, hogy a pecsétmetszést hol tanulta. Azt is megtiltják neki, hogy „a Pénzásók Társos-
ságában” működjek. Polg. eskü: 1807. I. 4. 1808-ban még folyik vitája a céhbe jutás felett.
1814-ben azt panaszolja, hogy a céh 200 forint érő holmiját elvette, többek között a pecsét-
metsző szerszamait is. — KvPJegyz VI. 38. — ProtOecPolit 1805. 16—17; 1808. 23,
80, 84, 95; 1814. 251.

Jerzsabek (Perzsabek) József, Üveges. 1826-ban Nagybányáról költözött Kolozsvárra.
Ugyanebben az évben, 22 éves korában nősül, és több más üvegessel együtt arra kéri a
tanácsot, hogy Károlyi grófnak ne engedélyezze az üvegraktár felállítását. 1834-ben az üve-
gesekkel együtt arra panaszol, hogy hiába alakítottak: céhet, a kontárok tovább dolgoznak.
1835-ben az ellen tiltakozik, hogy ifj. Márk Andrást a céh gyorsan felszabadította. Ugyan-
ebben az évben Márk Sámuel panaszol rá, hogy a munkától el akarja tiltani, s üvegesboltjá-
ból minden olyan portékát elvitetett, amit az üvegesek nem tudnak gyártani. 1840-ben
a Belső Szén utcában a várfal mellett házat vett, és elpanaszolja a várfalak eladásából szár-
mazó sérelmeit. 1843-ban bemutatja építési tervét, amit Kagerbauer Antal csinált. 1844-ben
2000 forint kölcsönt vett fel, amire házát kötötte le. Szomszédjával, valamint adósságai miatt
1850-ig több pere volt. Fia ugyancsak üveges.

1828, 1830. Kendilóna. Teleki kastély, üvegezőmunka.

1832, 1838, 1841. Kolozsvár. Teleki ház, üvegezés.

1837. Uo. Komis Mihályné háza, üvegezés.

1841. Uo. Toldalagi—Korida ház, üvegezés.

Teleki lvt. KI. Nyugták: 1828. VI. 28.; 1830. VI. 4.; 1832. XII. 31.; 1838. X. 16.;
1838. XI. 25.; 1841. VII. 2. — Bethlen lvt. Számlák: 1837. IX. 29.; 1841. II. 23.; 1841.
II. 26.; 1841. XII. 2. — ProtCentumv 1826. 82. — ProtOecPolit 1826. 464; 1834. 1457;
1835. 2, 290, 1289; 1840. 70, 254; 1841. 12, 287, 436, 545; 1842. 592; 1843. 588, 823;
1845. 18; 1849. 37. — ProtJurid 1841. 111; 1844. 7, 626; 1847. 610. — TJkv 1848.
Nr. 1481; 1850. Nr. 591, 615, 2295. — KMatr V. 27, 85; VIII. 16.

Jó Dénes. Aranyműves. Polg. eskü: 1773. III. 15. 1774-ben Rhédei Zsigmondné és
Teleki Sámuelné ékszereit becsüli meg Újhelyi Gáborral. 1799-ben bort ad el, s annak árát
reklamálja. 1803-ban kéménye felemelésére szólítják fel. 1805-ben sógora, Szakáll Benedek
panaszol rá. 1815-ben halálával egy centumpateri hely ürül meg. — KvPJegyz V. 68. —
Wesselényi lvt. Becsülevél: 1774. III. 3. — ProtOecPolit 1799. 80, 103; 1803. 560; 1815.
273. — ProtJurid 1805. Nr. 663.

Jónás Ferenc. Geometra. 1850-ben kiméri az egyenes irányt a Toroczkai ház és a
Schilling ház között, mivel a Középkaput lebontották. — ProtCentumv 1850. 44.

Jónás György. Ács. 1800-ban a külső református templom fedélszékét, valamint a ha-
ranglábat készíti el. — ProtCons 1800. 2, 9, 22.

Jónás István. Ács. 1803-ban a nagyhíd építésére kötnek vele szerződést az Aedilis
Directio által jóváhagyott tervek alapján, de Jónás a munkát csak a saját tervei szerint
hajlandó csinálni. Végül is a híd renoválására igyekeznek rászorítani.

1799. Kolozsvár. A ref. kollégium épületének ácsmunkája.

1800—1802. Uo. A kollégiumhoz tartozó istálló ácsmunkája.

1801. Uo. Tervet készít a Németek pallójához.

1803—1804. Uo. Toldalagi László majorjában ácsmunkát végez.

1803—1807. Uo. A Toldalagi—Korda ház ácsmunkája. Toldalagi László kovácsszínjé-
nek ácsmunkája.

1804. Uo. A Szent György-hegy alatti nagy híd ácsmunkája.

1806—1808. Uo. A Kis-Szamoson lévő kis híd és a Dániel palló ácsmunkája.

Teleki lvt. S. Szerződés: 1799. V. 16. és elszámolások dátum nélkül. — Bethlen lvt.
Prot. 1803. 4, 5, 11, 23; 1804. 2, 14, 19; 1805. 2, 8, 10; 1806. 2, 4, 7, 8, 9, 11, 15. Prot.
(1807) I. 3, 4; (1807) II. 1, 2, 3. Reg. IV. Fasc. 139. Szerződés: 1804. IV. 26. — ProtOec-

Polit 1801. 179; 1803. 366, 379, 448; 1804. 726, 810, 851, 859; 1808. 83, 303, 473. —
ProtCentumv 1806. 169.

Jónás István. Ötvös. Polg. eskü: 1768. IV. 11. Az 1770-es összeírás idején új házas,
és mint ilyen nem fizet adót. — KvPJegyz V. 44. — KvLvt Fasc. II. Nr. 1512.

Jónás Sámuel. Ötvös. Polg. eskü: 1736. II. 29. — KvPJegyz. IV. 170.

Jónás Sámuel. Ács. 1802-ben Kemény Miklósné Híd utcai, piacsori házának becsüjét
készíti el. — Kemény Sámuel gyűjteménye az AkLvt-ban. Becsülevél: 1802. IX. 20. Nr. V. B.

Jósa Mihály. Kőműves. 1804-ben kéri a városi tanácsot, hogy taxáját törölje el, mert
egy évre falun vállalt munkát. 1805-ben Thaigert Mihály kovács pereli 125 forintért. 1808
és 1809 között házat épít a Külső Szén utcában, amire 1810-ben immunitást kér. 1815-ben
mocskolódás miatt hoznak ítéletet fölötte. 1818-ban Nagy Sámuelnek épít, emiatti pere
még 1820-ban is folyik. 1821 és 1823 között többször perelik tartozás miatt. 1827-ben 10 fo-
rintért be is zárják. — ProtOecPolit 1804. 344; 1810. 415; 1815. 175; 1827. 343. — Prot-
Jurid 1805. Nr. 2064; 1813. 833, 861; 1818. 780, 1067; 1820. 1364, 1729; 1821. 100—101,
602; 1822. 1214; 1823. 168, 321.

Jubuj György. Építőmester. 1824-ben nősül. 1843-ban, amikor a város a pallérokat kö-
telezi az építési tervek bemutatására, ő is a felsoroltak között van. 1844-tól kezdve sok
építés és adósság miatti pere van. 1846-ban hatalmaskodással és istenkáromlással vádolják.
1847-ben egy szabadságos katona szidalmazza. 1850-ben mostohafia, Dersi József, árvarésze
miatt pereli. Megh. 1854. IV. 18-án, 52 éves korában. Az Alsó Szén utca 53. sz. alatt,
lakott.

1844. Kolozsvár. Reizner János lakatosnak épít.
1845. Jára. Az unit. eklézsiának épít.
1845. Kolozsvár. Simcsik János fazekasnak épít.

ProtOecPolit 1843. 695; 1844. 891, 970, 971, 1004, 1053, 1212; 1845. 1173, 1357,
1434; 1846. 370, 458, 468, 878, 1122; 1847. 475 és Nr. 2971. — ProtJurid 1845. 252;
1847. 272; 1848. 316, 334, 352, 384, 467, 486. — TJkv 1848. Nr. 634, 1186, 1462, 1617,
1772, 1841; 1849. Nr. 105; 1850. Nr. 679, 2443, 3935, 6697, 8267. — KMatr IV. 307;
V. 1, 16, 54, 177, 245; VIII. 187; XII. 195.

Justi Antal Festő. 1840-ben egy esketést kér hitelesíteni. 1845-ben Böhm János házá-
ban lakik, aki 200 forintjával tartozik neki. Megh. 1849. XI. 8-án, 39 éves korában. —
ProtJurid 1840. 362. — ProtOecPolit 1845. 38. — KMatr XII. 133.

Justi Károly. Mérnök. Lásd: B. Nagy 306—307. A levéltári anyagban neve német és
latin formában is előfordul, olaszos alakban nem. Megh. 1808. XII. 13-án, 40 éves korában.
— KMatr IV. 9.

Kabos Ferenc. Ács. Szamosújvári. Polg. edkü: 1770. XI. 10. — KvPJegyz V. 55.

Kaczler András Mihály. Festő. Lásd: B. Nagy 307.

Kádár Imre. Kőműves. 1801-ben a városi tanács kötelezi a Szabó Rivnyák András háza
építési hibáinak kijavítására. 1802-ben ismét építési pere van, mivel a Binetz Józsefnek fel-
vállalt építését abbahagyta. Ugyanebben az évben az adósok börtönébe is kerül, ahonnan
csak úgy engedik ki, ha keresete egy részét a megkárosított Szabó Rivnyák Andásnak adja.
1823—1824 között a református egyháznak dolgozik. — ProtJurid 1801. 238, 744; 1802.
671, 690, 697, 736; 1803. 735. — ProtOecPolit 1801. 332; 1802. 170, 178. — ProtCons
1823. 23; 1824. 18.

Kádár Márton. Kőfaragó legény. 1809-ben mestere, Schinder Mihály a katonaságtól
szeretné megszabadítani. — ProtOecPolit 1809. 259.

Kagerbauer Antal Építőmester. Lásd: B. Nagy 307—308., valamint e kötet 69—93.
lapját.

Kállai Lajos. Asztalos. Nagyszalontai. 1837-ben még legény, és felesége tartásdíj miatt
pereli. Polg. eskü: 1844. I. 23. 1844-ben Kismester utcai háza építéséhez biztosokat kér.
1845-ben 600 forint kölcsönért leköti a Belső Monostor utcai sikátorban lévő házát. 1847-
ben első céhmester, s ebben a funkciójában sokat költ jótékony célra. 1850-ben főcéhmester.

1841. Kolozsvár. Toldalagi—Korda ház, javítások.

1850. Uo. Ágyakat készít a katonakórházhoz.

1860. Uo. Egy ládát készít.

Bethlen lvt. Nyugták: 1841. II. 25.; 1860. I. 6. — ProtOecPolit 1837. 231; 1838.
409; 1844. 874. — ProtJurid 1845. 850; 1847. 58. — TJkv 1850. Nr. 70, 7879. — KvPJegyz
VI. 151. — Jakab: Tört III. 941.

Kállai Sándor. Asztalos. 1845-ben a város levéltárának dolgozott. — ProtOecPolit
1845. 1645.

Kalmeister, Conrad. Kőfaragó. Lásd: B. Nagy 308. Az anyakönyvekben 1766-tól szere-
pel, amikor Conrad nevű fiát temeti el. Megh. 1787. I. 8-án, 46 éves korában. — KMatr
II. 110, 157, 173, 180, 195, 205, 218, 226, 247, 415; III. 2, 4, 11, 13, 21.

Kantova, Antonius. Óngyártó. Lásd: B. Nagy 308. 1786-ban nősül, amikor hollandiai-
nak jegyzik be. 1826-ban, harmadszori házasodása idején 60 évesnek írják. — KMatr III.
10, 45; VIII. 14.

Kapusi János. I. Ács. Lásd: B. Nagy 308. Polg. eskü: 1750. I. 14. — KvPJegy
IV. 208.

Kapusi János. II. Ács. 1794-ben aláírja a régi céhszabályok életbe léptetéséért beadott
kérvényt. 1799-ben a vár árkában vásárolt telek kifizetésére kér haladékot. 1812-ben a tábori
szekerek színjéhez csinál költségvetést. — KvLvt Nr. 1794/197. —. ProtOecPolit 1799. 320;
1811. 804; 1812. 348.

Karpi (Kárpi) János. Ács. 1839-ben kontárkodásért el akarják venni szerszámait, de az
ajtót a városszolgakra zárja és másokat is ellenük ingerel. A városi iratok román mester-
ként tartják számon. — ProtOecPolit 1839. 379; 1844. 1334. — ProtJurid 1839. 800.

Kasper Ferdinánd. Festő. 1848-ban, 33 éves korában nősül. — KMatr VI. 133;
IX. 32.

Kaszás György. Fazekas. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Kaszás István. Fazekas. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik
kategóriába sorolják. 1796-ban pere van a város előtt. 1798-ban elfoglalt telkeinek megbe-
csülését kéri. 1804-ben fazekas Jankó Gyönggyel perel 150 forintért. — KvLvt Fasc. II.
Nr. 1512. — ProtJurid 1796. 128; 1798. 147; 1804. 468.

Kaszás Pál. Ötvös. Polg. eskü: 1759. III. 3. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. — KvPJegyz IV. 233. — KvLvt Fasc. II. Nr. 1512.

Kászoni András. Kőműves. 1828-ban feleségét hűtlenül elhagyja, és Magyarigenben ta-
lálnak rá. Mivel az ottani pallérnak, Fekete Mihálynak is tartozik, a Toronyba teszik, amíg
adósságait meg nem fizeti. — ProtOecPolit 1828. 233.

Kászoni András (Kászoni Sz. András). Asztalos. 1831-ben, 26 éves korában nősül. 1841-
ben építési pere van Beregszászi István kőművessel. 1841 és 1844 között többször pereli adósait.
1845-ben a céh kontárkodás miatt elveszi szerszámait. Kiderül, hogy 1843-ig itt legényeske-
dett, majd falura ment, és különböző földesuraknál dolgozott. Kéri a tanácsot, hogy engedje
dolgozni. A gubernium 40 évére, sok testi fogyatékosságára és családjára való tekintettel
fel is szabadítja a munkára. 1846-ban tolvajság és istenkáromlás miatt indítanak pert ellene.
Mivel a tized elöljáróit szidalmazta, 15 napi dolog-házra ítélik. 1846-ban Vajdakamaráson
dolgozik. 1847-ben újra 15 napi dologházra ítélik a szolgabíró megsértése miaitt. 1848-ban
remeke elkészítéséhez segédeket kér. 1850-ben azt kéri, hogy az ellene kirendelt végrehajtást
függesszék fel.

ProtJurid 1841. 633, 710; 1842. 75; 1843. 111, 173, 307, 509, 951; 1844. 14; 1847.
105, 225, 640; 1848. 82, 144, 310, 348, 607. — ProtOecPolit 1845. 635, 866, 885, 1095;
1846. 66, 158, 1115, 1182; 1847. 195, 360. — TJkv 1848. Nr. 438; 1850. Nr. 4153. —
KMatr V. 153, 172, 191, 262; VI. 85; VIII. 61

Kászoni János. Ácslegény. 1845-ben kontárság miatt elfogják. Bokros Lajos hídelvei há-
zánál dolgozott, és mivel nem akarta megengedni, hogy szerszámait elvegyek, megkötözve
vitték a börtönbe. — ProtOecPolit 1845. 509.

Katona Ács János. Lásd: B. Nagy 308.

Katona József, Ötvös. Polg. eskü: 1736. V. 14. — KvPJegyz IV. 171.
Kaufmann Ábrahám. Vésnök. Lásd: B. Nagy 308.

Kaukal, Joannes. Lakkozó. 1819-ben még legény, és Csehországból örökségét kéri. Polg.
eskü: 1823. IX. 20. 1826-ban kocsit lakkozott gr. Horváth Dánielnek. — ProtJurid. 1819.
119; 1824. 840, 841; 1826. 891. — ProtOecPolit 1824. 799. — KvPJegyz VI. 97.

Kecskeméti Sámuel. Asztaloslegény. 1833-ban mint obsitos katona és helybeli lakos azt
kéri, hogy szegénységére - és betegségére való tekintettel a Hangyásberekben lévő kertje köz-
kerítését a város csináltassa meg. 1842-ben a Sétatér melletti Brager vendégfogadó szomszéd;
ságában építeni akar. 1843-ban és 1844-ben társaival együtt arra kéri a guberniumot, hogy
külön társaságot alakíthassanak. 1844-ben a céh megengedi neki, hogy a maga kezére dolgoz-
hasson. A céhvel való vita 1845-ben is folytatódik. 1846-ban arra panaszol, hogy a céh
az elkészített remek-darab mellett újabb költséges munka készítését követeli. 1846-ban eltil-
tották a legénytartástól.

1845. Kolozsvár. A város levéltárának dolgozik.

1846. Uo. A város levéltárának asztalokat készít.

1847. Uo. Az osztóbírói hivatal részére 62 rekeszes szekrényt készít.

1848. Uo. A rendőri irodába zöldre festett polcokat csinál.

ProtCentumv 1833. 76. — ProtOecPolit 1842. 339, 346, 750; 1843. 930; 1844. 528,
703, 1028, 1191, 1244; 1845. 188, 326, 1168, 1588; 1846. 240, 650, 659, 660, 1235; 1S47. 82,
84, 315. — TJkv 1848. Nr. 2915.

Kekbely Márton, Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategó-
riába sorolják. — KvLvt Faso II. Nr. 1512.

Kelepeczi Pál. Ács. Polg. eskü: 1711. X. 28. — KvPJegyz IV. 78.

Képíró Erzsók. Festő. A város számadáskönyve említi nevét 1726-ban. — Bíró:
KSzMihály 31.

Kerekes Áron. Kőműves. Kagerbauer Antal első legénye. 1844-ben lopással vádol három
szabadulófélben lévő kőművesinast. — ProtOecPolit 1844. 1081.

Kerekes István. Ács. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. 1794-ben aláírja a régi céhszabályok életbe léptetéséért beadott kérvényt. — KvLvt
Fasc. II. Nr. 1512; Nr. 1794/197.

Kerekes János. Asztalos. Polg. eskü: 1777. V. 6. — KvPJegyz V. 87.

Keresztesi György. Építőmester vagy ácsmester. 1744 és 1755 között a város szolgálatá-
ban állt. — Balogh 37. — Bíró: KSzMihály 20

Kern Márton. Kőműves. Misii János kőművesmester veje. 1799-ben peres ügye van a
város előtt. 1800-ban Leder Józsefek keresztelik leányát. — ProtJurid 1799. 338—339. —
KMatr III. 168.

Kertsedi Mihály. I. Téglamester. Polg. eskü: 1767. VIII. 31. — KvPjegyz V. 41.

Kertsedi Mihály. II. Téglamester. Polg. eskü: 1768. III. 7. — KvPJegyz V. 43.

Késmárki János. I. Asztalos. Lásd: B. Nagy 308—309.

Késmárki János. II. Asztaloslegény. 1815-ben Pesten asztaloskodik, és testimóniumot
kérnek számára. 1827-ben elvett szerszámait kéri vissza, és azt szeretné, hogy anyja eltar-
tása miatt szabadon dolgozhassák. — ProtOecPolit 1815. 454; 1827. 261.

Keszler Albert (Adalbert). Lakatos. 1843-ban Segesvárról költözik Kolozsvárra. 1844-ben
a céhbe jutás nehézségeire panaszkodik. — ProtOecPolit 1843. 208; 1844. 577.

Kiermayer, Christian. 1. Ács. Lásd: B. Nagy 309—310. Megh. 1836. VIII. 28-án, 64
éves korában, kolerában. — KMatr XI. 249.

Kiermayer, Christian. II. Ács. 1822—1824 között Kendilónán a Teleki kastély üveg-
házát építi. — Teleki lvt. Kh. Nyugta: 1822. I. 2. Szerződés: 1824. VII. 17.

Kiermayer, Johann. Ötvös. A XIX. század elején Teleki Imrének készít evőeszközöket
és más ezüstmunkát. — Bethlen lvt. K. Dátum nélküli nyugták.

Kiermayer, Josef. Kőműves. Szül. 1813. IX. 26. Megh. 1848. III. 17-én, 31 éves korá-
ban. — KMatr IV. 71; XII. 107.

Kiermayer, Carolus. Ács. Szül. 1812. IV. 15. 1829-ben indul vándorlásra. 1837-ben a
városi polgárok közé kéri magát, és apja faragóhelyét szeretné megkapni. Polg. eskü: 1837.
V. 29. 1837-ben és 1838-ban apja felvállalt munkáit végzi be, és anyagi ügyeit rendezi.
1839-ben azért panaszol, hogy a Puskaporos bástyánál lévő fal bontásakor kertje kárt szen-
vedett, és hogy apja munkaiért a város még mindig adós. 1840-ben 2200 forintért Fekete
György kőművespallértól telket vásárol. Faragóhelye ebben az évben áldozatul esett az út
egyenesítésének. 1841--ben építtetni akar. 1843-ban nagybátyja, néhai Winkler Filip építő-
mester adósságaiért zaklatják, és az összeget be is hajtják rajta. 1844-ben adósságért perel.
Ugyanebben az évben a város ellenőrzi károsnak minősített építkezéseit. 1845-ben Ambrus
Dániel ácsot az 1843-ban kölcsönadott 1302 forintért pereli. Ezzel egyidőben Villa Simon
ácsnak 110 forintot ad kölcsön, és a kontárok ellen hadakozik. 1846-ban Becskai Mihállyal
perel. Külső Monostor utcai kisebb házát 5200 forintért eladja a br. Huszár családnak.
Ugyancsak ebben az évben arra kéri a várost, hogy a Szent György-hegyi híd mellett lévő
földjét sáncoltassa be. 1848-ban és 1850-ben a kaszárnyára tett munkája árát kéri.

1837. Kolozsvár. A kaszárnya fedelén dolgozik.

1839. Uo. Megvizsgálja a prófosz-házat.

1839—1841. Uo. A Teleki—Pataki ház javítása.

1838. Uo. A Nádas vizén hidat reperál és a kaszárnya udvarán vízipuska-színt épít,

1839. Uo. A Híd utcai és a Szent György-hegy alatti nagy hidakat javítja.

1840. Uo. A Redutnál és a Nemzeti Színháznál dolgozik.

1842.
Uo. A Híd utcai nagyhidat vizsgálja meg, és megszervezi a város kivilágítását
az országgyűlés megnyitásakor.

1842—1845. Uo. A Teleki házon végez apróbb javításokat.

1843.
Uo. A sörfőzőnél dolgozik, és új tervet készít a városháza fedeléhez.

1847 előtt. Uo. A Monostorkapu órájának átköltöztetésénél működik közre.

1847. Aranyosszék. A közházat építi.

1847—1850. Kolozsvár. Toldalagi—Korda ház, istálló és istállószín javítása.

1848. Uo. A kaszárnyánál dolgozik.

1859. Koppand. Bánffy Móiklósnénak istállót épít.

1859. Kolozsvár. Szent Mihály templom, a fedélrózsákat és a keresztet rakja fel.

1869. Uo. A temetőben végez ácsmunkát.

Teleki lvt. Kh. Számla: 1839. IX. 28. Költségvetés, elszámolás: 1841. VII. 20.; 1842.
I. 23.; 1842. II. 26.; 1845. III. 4. — Bethlen lvt. Költségvetés: 1847. IX. 27.; 1850. V. 2.;
1859. XII. 28. Számla: 1869. XI. 30. — ProtJurid 1829. 391; 1838. 516, 565, 611, 699,
746, 751, 765; 1839. 391; 1840. 759; 1843. 186, 298, 1176; 1844. 185, 394; 1845. 282, 332,
467; 1846. Nr. 2025. — ProtOecPolit 1837. 42, 243, 296, 297, 330, 368, 421, 460, 471, 785,
904; 1838. 118, 278, 364; 1839. 33, 111, 144, 263, 318, 330, 358, 377, 391, 414, 460, 506,
547, 651, 748, 758, 818, 824, 841; 1840. 1, 51, 60, 200, 216, 237, 242, 265, 266, 323, 409;
1841. 732, 827; 1842. 40, 71; 1843. 264, 280, 313; 1844. 2; 1845. 541, 672; 1846. 93, 367;
1847. 243, 250, 301, 302, 659. — ProtCentumv 1837. 120, 145, 256; 1838. 154;
1840. 103, 125, 156; 1843. 223, 247—249. — TJkv 1848. Nr. 346, 1925, 2858; 1850. Nr.
3576, 4422, 4712, 7869. — KvPJegyz VI. 130. — KMatr IV. 44. — Jakab: Tört III. 862.

Kiljén Miklós. Ácslegény. 1840-ben Szabó Ferenc Görbe Szappan utcai házánál dolgozik,
és kontárkodás miatt börtönbe zárják. — ProtOecPolit 1840. 209.

Kindt Mihály. Építőmester. Lásd. B. Nagy 310—311. Neve az anyakönyvekben 1797-
ben tűnt fel, és sokszor előfordul. 1825-ben a ref. egyház kérésére Szilágyi Ferenc professzor
házát vizsgálja meg. Megh. 1835. V. 27-én, 65 éves korában. Az anyakönyvi bejegyzés szerint
Pestről telepedett Kolozsvárra. — KMatr III. 145, 150, 156, 161, 162, 164, 167, 169, 170,
175, 176, 177, 179, 182, 186, 187, 189, 200, 203, 209, 220, 227, 244; IV. 3, 17, 18, 44, 59,
269, 293; XI. 215. — ProtCons 1825. 57.

Kis András. Ácslegény. 1820-ban Máté Izsák keze alól Tordára szökött. — Prot-
OecPolit 1820. 452.

Kis István. Ács. Polgv eskü: 1772. IX. 2. — KvPJegyz V. 65.

Kis János. Ötvös. Rézmetszéspróbáját 1771-ben készíti el. — Kelemen. Ötv.

Kis János. Ács. 1803-ban még legény. 1803 és 1811 között a Toldalagi—Korda ház-
hoz hintószínt és bivalyistállót épít, valamint a ház egy részének ácsmunkáját készíti és a
régebbi megrokkant fedelet javítja. — Bethlen lvt. Reg. IV. Fasc. 139. Számadások 1803,
1805-ből. Szerződés: 1808. III. 14.; 1809. V. 14.; 1811. IV. 26.; 1811. VII. 31.; Prot (1808)
II. 5—9, 11, 13; (1809) III. 16, 24, 26, 29; (1811) I. 11, 12; (1811) II. 5.

Kis János. Fazekaslegény. 1821-ben az apja fogságba téteti, mert kedve ellen nősült. —
ProtJurid 1821. 789. f

Kis József. Mérnök. 1821-ben felesége meghált testvére után divíziót kér. 1835-ben
felesége örökségéért perel. — ProtJurid 1821. 40; 1835. 1034

Kis Márton. Asztaloslegény. 18 évi katonáskodás után, 1819-ben szabadságolták. A ta-
nácstól mestersége folytatására kér engedélyt, mert a céh üldözi. — ProtOecPolit 1819.
31, 698.

Kis Mihály. Lakatos. Nagylétai. Polg. eskü: 1797. VII. 12. 1803 körül a város szá-
mára dolgozik. 1804-ben a Farkas utcai ref. templom ablakrácsait igazítja. 1805 körül a
kolozsmonostori gör. kat. pap számára dolgozott. — ProtCentumv 1803. 42. — ProtJurid
1805. Nr. 2466; 1806. 686, 832, 833. — KvPJegyz VI. 6.

Kittler József. Lakatos. 1821 körül a Redut bálházra tett lakatosmunkát. — ProtJurid
1821. 8.

Klémis Antal. Kőműves. Leder József vicepallérja. 1800-ban katonának fogják, de Leder
kéri a tanácsot, hogy engedje szabadon. — ProtOecPolit 1800. 177. — ProtJurid 1804. 717.

Klész János. Kőműves. 1823-ban újonnan épített házának immunitást kér. Megh. 1826.
X. 25-én, 53 éves korában. — ProtOecPolit 1823. 906. — KMatr XI. 15.

Knecht (Kmek), Josef. Kőműves. 1762-ben nősül. Veress Mátyás festő feleségének test-
vérét veszi el. 1797 és 1805 között több ízben verekedésért és káromkodásért perelik. 1797-
ben becsüt készít a Teleki család számára. Megh. 1811. IV. 6-án, 76 éves korában. — Te-
leki lvt. Kh. Becsülevél: 1797. XI. 17. — ProtJurid 1780. 449; 1797. 160; 1798. 333; 1801.
10; 1802. 267, 325; 1804. 118, 463; 1810. 341, 372, 670, 796. — ProtOecPolit 1805. 106.
— KMatr II. 286; IV. 30.

Kobler, Joannes. Flaszterező. Regensburgi. 1830-ban és 1831-ben munkájára kér pénzt,
1833-ban a Szén utcai háza megépítésére 200 forint kölcsönt vesz fel. 1834-ben ás 1835-
ben munkadíját kéri. 1837-ben börtönben van, amiért a város munkájából Szászvárosra szö-
kött. 1839-bent mint rab folytatja a flaszterezést. 1840-ben munkája árát kéri a várostól.
1841-től szomszédjával, Jerzsabek üvegessel perel. 1843-ban 15 évi munkájára hivatkozva
tiltakozik az ellen, hogy a város macedón kövezőket foglalkoztat. 1844-ben 200 forinttal

megterhelt házát 700 forintért eladja. Megh. 1856. XII. 30-án, 68 éves korában. Kolozs-
monostoron lakott.

1830. Kolozsvár. A Fogoly, Kurta Búza, Hosszú Búza utcák kövezése.

1833. Uo. A Státuák körül kövez.

1836. Uo. A Torda utcát kövezi.

1838. Uo. A Belső Monostor utat és a Szentegyház utcát kövezi.

1840. Uo. A Monostor úton dolgozik.

ProtOecPolit 1830. 434, 812, 833, 976; 1831. 487, 581, 726; 1833. Nr. 1945; 1834.
112, 1538; 1835. 962; 1836. 603; 1837. 1055; 1838. 57, 99, 168, 359, 619, 779, 789, 966;
1839. 461, 500, 539, 718, 731, 759, 785, 903; 1840. 128, 292, 300, 438, 519; 1841. 27, 436,
545; 1843. 559; 1844. 503; 1845. 18. — ProtCentumv 1833. 264; 1838. 54; 1840. 121. —
ProtJurid 1835. 752; 1837. 216, 493; 1838. 43, 121, 164, 203, 265, 814; 1839. 279, 314;
1841. 156. — KMatr XII. 235.

Kobok Irimia. Ácsinas. Füsüs János ácslegény eltörte a karját. A per még 1826-ban is
folyik. — ProtOecPolit 1825. 1141; 1826. 21.

Kocsárdi Mihály. Kőfaragó. Lásd: B. Nagy 311. Bácsi születésű. A polgári esküt 1797.
VIII. 30-án teszi le. — KvPJegyz VI. 6.

Kocsis Juon (Kotsis János). Flaszterező. 1838-ban és 1839-ben Kobler Jánosra pana-
szol, aki eltiltotta a munkától. 1842-ben mint helybeli magának kéri a város munkáját. 1843-
ban az itt dolgozó idegen munkásokra panaszol. A Monostori úton lakik. — ProtOecPolit
1838. 779; 1839. 606; 1842. 107, 549; 1843. 541.

Koczák Mihály. Asztaloslegény. 1845 és 1846 között kontárkodás miatt vitája van a
céhvel. Kéri a tanácsot, hogy engedje szabadon dolgozni, mert 41 éves, testileg gyenge, al-
kalmatlan arra, hogy állandóan műhelyben dolgozzék; családostul nyomorog, s ha nem kap
segítséget, koldulni kénytelen. — ProtOecPolit 1845. 676, 706, 867, 1049, 1279; 1846. 1116.

Kolozsvári Dániel. Aranyműves legény. Bécsbe vándorol, s ezért 1827-ben testimóniu-
mot kér magának. — ProtOecPolit 1827. 318.

Kolozsvári Ferenc. Asztalos. Lásd: B. Nagy 311—312. Valószínűleg kettő volt belőlük,
mert nehezen hihető, hogy ha 1808-ban céhmester volt, a polgári esküt csak 1815-ben tette
volna le. 1809-ben a Farkas utcai ref. templom ülőszékeihez rajzol modellt. 1836-ban és 1837-
ben ugyancsak a református egyháznak dolgozik, ahol consistori tisztet visel. — KvPJegyz
VI. 62. — ProtCons 1809. 191; 1815. 289; 1836. 11; 1837. 50.

Kolozsvári Ferenc. I. Ezüstműves. Kolozsvári József ezüstműves fia. 1821-ben Ferenc fia
számára tesimóniumot kér. 1835-ben kollektor. 1836-tól Kemény Józseffel van hosszadalmas
pere, mert megvásárolta a gerendi udvarból ellopott arany- és ezüstholmikat. 1842-ben Külső
Magyar utcai házánál pálinkát főzet, és a szomszédok a tűzveszélyre panaszolnak. 1843-ban
idősnek írják. Választott hites polgár, és 4000 forinttal tartozik a városnak, amivel a Közép
utcában házat vásárolt. A 40-es években több ízben perel. 1850-ben azt kéri, hogy elárve-
rezett házában Szent György-napig maradhasson. Életrajzi adatai ezekben az években telje-
sen összefonódnak a fiáéval, s a szétválasztás teljesen lehetetlen. — ProtOecPolit 1821. 310;
1835. 1391; 1836. 528, 542; 1842. 870; 1847. 454; 1849. 119. — ProtJurid 1829. 601; 1832.
1204; 1838. 216, 493, 532, 541, 661; 1840. 277, 299; 1842. 436; 1843. 275, 291, 512, 986;
1844. 840; 1845. 629; 1846. Nr. 4910. — TJkv 1848. Nr. 968; 1850. Nr. 1942, 6987.

Kolozsvári Ferenc. II. Ezüstműves. 1821-ben Pesten van, s apja testimóniumot kér szá-
mára. 1847-ben szegénységére való tekintettel haladékot kér a polgári eskü letételére. — Prot-
OecPolit 1821. 310; 1847. 67.

Kolozsvári József. Ötvös. 1802-ben 52 forintért perel. 1804-ben a Szebenben lévő De-
meter József ötvöslegénynek Bukarestbe kér útlevelet. 1806-ban adósságügyét, 1807-ben csa-
ládi perét tárgyalja a tanács. Háza a Szappan utcában van. 1810-től lakóira sokat panaszol.
1815-ben kéri a tanácsot, hogy öregségére való tekintettél taxáját szállítsa le. 1830-ban arról
kér testimóniumot, hogy Magyar utcai házán nincs adósság. 1832-ben meghal. Fiai Kolozsvári
Ferenc ezüstműves, valamint Kolozsvári József ötvös, aki 1815-ben teszi le a polgári esküt.

1794. Kolozsvár. A Teleki család számára ezüst lószerszámot készít.

1794. Uo. Teleki Lászlónak gyertyatartót csinál.

Teleki lvt. Kl. Fasc. E. Nr. 37. Elszámolás: 1794. IV. 16. — ProtJurid 1802. 146;
1806. 395; 1807. Nr. 75; 1830. 725; 1831. 379; 1832. 1204. — ProtOecPolit 1804. 754;
1810. 771; 1811. 160; 1815. 88; 1819. 673; 1820. 778; 1823. 854. — KvPJegyz VI. 62. —
Bíró: Gernyeszeg 22, 90.

Kolozsvári József. Üveges. 1826-ban a többi üvegessel együtt tiltakozik az ellen, hogy
gr. Károlyi a városban üvegraktárat létesítsen. — ProtCentumv 1826. 82.

Kolozsvári Zsigmond. Asztalos. Kolozsvári Ferenc asztalos fia. Apja 1837-ben testimó-
niumot kér számára Pestre és „onnan tovább”. 1847 körül a kaszárnyának dolgozik. 1848-ban

a várostól munkája bérét kéri. — ProtOecPolit 1837. 421; 1847. 699. — TJkv 1848. Nr.
1645, 2912.

Komáromi János. Asztalos. 1842-ben azt kéri, hogy a maga kezén dolgozhassék, mivel
nős, gyermeke van és beteges; műhelyben nem tudná élelmét megkeresni, különben is „8 évig
becsülettel szolgálta a céhet”. Ugyanabban az évben a Nemes János monostori házának rosz-
szul készített parkettje miatt vannak kellemetlenségei. 1843-ban több más legénnyel külön
társaságot akar alapítani. 1844-ben a céh megengedi neki, hogy dolgozzék, de a céhvel való
vitája még 1845-ben is folyik. — ProtOecPolit 1842. 731, 859, 998, 1134—1136, 1202; 1843.
47, 636, 930; 1844. 528, 1028; 1845. 188, 1168.

Komáromi, Joannes, alias Asztalos de Komárom. Asztalos. A polgárkönyvbe lengyelnek
írják be 1690. XII. 6-án. — KvPJegyz IV. 31.

Komáromi, Martinus. Fazekas. Polg. eskü: 1721. VIII. 1. Az 1770-es összeírás idején
már nem él. — KvPJegyz IV. 114. — KvLvt Fasc. II. Nr. 1512.

Komáromi Sámuel, de Solna. Ötvös. Polg. eskü: 1731. I. 29. — KvPJegyz IV. 150.

Komjátszegi János, Ötvös. Rézmetszés próbáját 1755-ben készíti el. 1785-ben a ko-
lozsvári Szent József szeminárium becsüjénél működik közre. — KvLvt Fasc. II. Nr. 2147. —
Kelemen: Ötv.

Komjátszegi Szentkirályi Ferenc, Ötvös. Polg. eskü: 1758. IX. 25. 1770-ben taxafizetés
szempontjából az utolsó, hatodik kategóriába sorolják. Ő a céh egyik mestere. 1785-ben a
Szent József szeminárium becsüjénél működik közre. — KvLvt Fasc. II. Nr. 1512, 2147. —
KvPJegyz IV. 228.

Kompert, Josef. Ács. Alsó-Ausztriából származik. Polg. eskü: 1775. IV. 28. Az 1770-es
összeírásból kihúzták a nevét. — KvPJegyz V. 80. — KvLvt. Fasc II. Nr. 1512.

Kondort, Martinus, alias Asztalos. Asztalos. A polgárok közé 1714. IV. 20-án írják be
mint szász unitáriust. 1752-ben öreg céhmester. — KvPJegyz IV. 90. — Jakab: Tört III.
267—268.

Konnert Márton. Klavírkészítő. 1808-ban házasodik. 1811-ben 400 forintért perelik.
1818-ban azt panaszolja, hogy a nála lévő asztaloslegényt üldözik. 1833-ban adósság fejében
elveszik műszereit és félig kész fortepianóját. 1835-ben Sikó István levéltárossal van pere.
1843-ban ő fejezi be a szucsági eklézsiának készülő orgonát, amit Szentgyörgyi Bálint kez-
dett csinálni, de közben meghalt. 1847-ben házbér miatt panaszol. — KMatr IV. 12, 227. —
ProtJurid 1811. 52; 1833. 473; 1835. 1310; 1843. 31. — ProtOecPolit 1818. 649;
1847. 210.

Konnert Mihály. Asztalos. 1823-ban, 34 éves korában házasodik, és kötelezik a céhbe
állásra. Polg. eskü: 1824. XI. 8. 1826-ban bolti polcokat csinált. 1827-ben adósság miatt perel.
1839-ben elmaradt munkabére miatt panaszol Keresztes Antalra. — ProtOecPolit 1823. 684,
822, 904, 975, 991, 1030. — ProtJurid 1826. 1188, 1251; 1827. 42, 60; 1839. 322, 421.
— KvPJegyz VI. 99. — KMatr IV. 303.

Konrad, Joannes. Flaszterező. Konrad Richard fia. 1804-ben Szászsebes kéri, hogy térjen
oda vissza, de nem hajlandó, amíg apja munkáját be nem végzi, sőt „meghalni is Kolozs-
váron kíván”. 1802—1812 között flaszterezi a város jó részét. 1808-ban a gubernium afelől
érdeklődik, hogy nem mehetne-e Szebenbe dolgozni. 1809-ben a várostól azt kéri, hogy tanít-
ványa, Gligor, ne vállalhasson önálló munkát. Ebben az évben Toldalagi László udvarában
dolgozik két segéddel. 1810-ben Szamosújváron vállal munkát, és megszökött tanítványait
reklamálja. Megh. 1812. IV. 16-án, 36 éves korában, a legnagyobb szegénységben hagyván
családját. — Bethlen lvt. Reg. IV. Fasc. 139. Prot. (1809) III. 38—40. Szerződés: 1809.
IX. 27. — ProtOecPolit 1803. 160; 1804. 147, 430, 443; 1805. 69, 98; 1808. 147, 222,
259, 865; 1811. 217, 601; 1812. 278, 399; 1814. 892. — ProtCentumv 1812. nov. 13-án tar-
tott sessio. — KMatr IV. 38.

Konrad, Richard. Flaszterező. Szászsebesről költözik Kolozsvárra, hogy a város utcáit
kikövezze. 1792-ben a Teleki—Pataki ház udvarát flaszterezi. 1803-ban a marosvásárhelyi
tanács kéri odaküldését, mert ott is vállalt munkát és pénzit is vett fel rá. A koWsvári
tanács az itt lévő rengeteg munkára való tekintettel elutasító választ ad. — Teleki lvt. Kh.
Szerződés: 1792. V. 27. — ProtOecPolit 1803. 803. — Jakab. Tört III. 619.

Kontz József. Aranyműves. 1818-ban mint legény Pestre és Bécsbe megy mestersége
tökéletesítése végett. 1831-től Butzi Antal rosszul készített pecsétgyűrűje, valamint zálogpor-
tékák elidegenítése miatt perelik. 1844-ben ő a céh jegyzője, és az idegen ékszerárusokra
panaszol. — ProtOecPolit 1818. 643; 1831. 807, 891, 1165; 1844. 913. — ProtJurid 1838.
512, 520, 587.

Korbuly Albert. Asztaloslegény. 1848-ban Koppándon, Bánffy Miklós udvarában dol-
gozik. — Bethlen lvt. 1848. II. 4-én kelt guberniumi átirat.

Korong János. Fazekas. 1770-ben olyan szegény, hogy taxát sem fizet. — KvLvt Fasc.
II. Nr. 1512.

Kotró András. Kőfaragó. 1790-ben nősül. 1817-ben verekedéssel kapcsolatban merül fel
a neve. 1822-ben 42 forint adósság miatt házát el akarják árverezni, s azt kéri a tanácstól,
hogy azt ő maga tehesse meg. 1821 és 1826 között Schindler Mihály kőfaragó örököseivel
van elszámolásbeli vitája. Jószága a Külső Felső Szén utcában van. Megh. 1832. III. 2-án,
60 éves korában. — ProtJurid 1817. 106, 147; 1818. 292, 1274; 1821. 1594; 1822. 5—6, 558,
666, 669, 869, 998, 1103; 1823. 278, 401, 928; 1825. 519; 1826. 706, 733; 1833. 151. —
KMatr III. 21; XI. 143.

Kovács Antal. Fazekas. 1823-ban, apja halálával divíziót kér. 1827-ben meghagyják a
céhnek, hogy 50 forint letétele ellenében vegye fel tagjai közé. 1848-ban a Toldalagi—Korda
házban egy „nagyváradi kemencét” rak fel. — Bethlen lvt. Nyugta: 1848. XI. 30. — ProtJurid 1823. 696. — ProtOecPolit 1827. 456.
Kovács Dániel. Órás. Lásd: B. Nagy 312.

Kovács (Kováts) Elek. Hidraulikus. Kováts Sámuel fia. 1835-ben a városi kutak rendben
tartását akarja magára vállalni. 1836-ban ismét ezzel a kéréssel fordul a városi tanácshoz,
mivel öreg szüleit is neki kell eltartania. 1846-ban 100 forint előleg fejében leköti Kétvízközt
lévő kertjét. Abban az évben Szamosújváron a vár kútját reparálja. 1848-ban ismét a városi
kutak igazítására kér megbízatást. — ProtOecPolit 1835. 25, 540, 698; 1836. 1039; 1846.
983, 984. — ProtCentumv 1836. 69, 168. — TJkv 1848. Nr. 2554.

Kovács (Kováts) Ferenc. Mérnök, provinciális geometra. 1806-ban a gubernium 20
arany munkadíjat fizettet ki neki a várossal. 1810-ben a Király utcai fertály panaszol reá,
amiért a Felekről lejövő vizet a Torda-kapun be akarja vezetni. 1813-ban más városok pél-
dájára fix fizetést kér Kolozsvártól a városnak végzett munkáiért. 1815-ben kimutatást ad
bevégzett munkájáról. Ettől kezdve sokáig reklamálja a szénafűvek felméréséért ígért járan-
dóságát. 1826-ban meghal.

1805. Kolozsvár. A városnak dolgozik.

1809.
Uo. A gátak állapotáról jelent.

1809—1811. Uo. A Békás patakot szabályozza.

1809—1813. Uo. A sóút építésével foglalkozik.

1810.
Uo. A sóúthoz porondhordó ládákat tervez. Megvizsgálja az új mészárszék he-
lyét és a kardosfalvi kőhidat. Rendelkezik a Torda-kapun kívüli trágyadomb elhordásáról.

1810—1814. Uo. A Szénafüvek felmérésével foglalkozik.

1811. Uo. A Külső Közép utcai kapubástya leomlásáról és a Kis-Szamos szabályozá-
sáról jelent.

1812. Uo. Az utcakövezést méri fel.

1813. 1819. Uo. A gubicsőrlő malomról referál.

1814. Uo. A hidak állapotáról referál, és tervet készít a Malomárok kiásására.

1815. 1817. Uo. Az Apahida és Tarcsa közötti út építését ellenőrzi.

ProtOecPolit 1806. 333, 504; 1809. 738, 817, 938; 1810. 360, 405, 447, 478, 557, 625,
707; 1811. 183, 510, 577, 587, 632, 689, 724, 806—807; 1812. 8—9, 203, 464, 542, 561, 775,
880, 927, 1116; 1813. 141, 143, 391, 422, 482, 763, 814—815, 1044; 1814. 291, 724—725,
901, 1202; 1815. 567; 1816. 264; 1817. 476, 488; 1818. 850; 1820. 172. 473; 1825. 688—
690; 1826. 108, — ProtCentumv 1812. 103; 1813. 52; 1815. 44; 1816. 10. — ProtJurid
1819. 1533—1534.

Kovács Ferenc, Ötvös. 1818-ban gr. Kun Sámuelnek 28 lot ezüstből való munkát ké-
szít, ami miatt perelik. 1822-ben 160 forintért perel. 1827-ben özvegye kér engedélyt a mes-
terség folytatására. — ProtOecPolit 1818. 763, 793; 1827. 688. — ProtJurid 1822. 1235.

Kovács István. Ács. Lásd: B. Nagy 312.

Kovács János. Kőműves. 1815-ben Balogh Antal pallértól 20 forintját követeli. 1821-ben
a Külső Szén utcában „ex fundamento” új házat épített. 1838-ban Winkler pallér özvegye
pereli. — ProtJurid 1815. 798, 856; 1838. 305, 791. ProtOecPolit 1821. 748.

Kovács László, Ötvös. 1803-ban, valamint 1810—1811 között pere van a város előtt. —
ProtJurid 1803. 78; 1810. 810; 1811. 26.

Kovács Mihály. Ács. 1845-ben mint téli hónapokra engedélyezett kontár sok más tár-
sával együtt arra kéri a tanácsot, hogy nyáron is kaphassanak munkát, vagy vegyék be
őket a céhbe. — ProtOecPolit 1845. 707.

Kovács Mihály. Lakatoslegény. 1841-ben családjával együtt Iaşi-ba kér útlevelet, Brill
Jakab mester kezességvállalása mellett. — ProtOecPolit 1841. 96, 223.

Kovásznai. Építőmester. 1798 előtt Korda Mária házát javítja Alföldi Antallal együtt.
— Bethlen lvt. Reg. IV. Fasc. 123. Testamentumok: Korda Mária 1810-ben kelt végrendelete.

Kovásznai József. Asztalos. 1798-ban peres ügyei vannak. ProtJurid 1798. 202.

Kováts András. Asztalos. Polg. eskü: 1794. III. 6. — KvPJegyz V. 160.

Kováts Antal. Kőműves. 1820-ban mint vicepallér dolgozik Wesselényi István piacsori
háza építésénél. Megh. 1827. VII. 13-án, 53 éves korában. — KMatr XI. 20. — ProtJurid
1820. 712.
Kováts György. Ács. A polgárkönyvbe 1769-ben írjak be. 1770-ben taxafizetés szem-
pontjából az utolsó, hatodik kategóriába sorolják. 1794-ben aláírja a régi céhszabályok életbe
léptetéséért beadott kérvényt. — KvPJegyz V. 50. — KvLvt Fasc. II. Nr. 1512; Nr.
1794/197.

Kováts Ignác. Geometra. Lásd Bánkfalvi Kováts Ignác.

Kováts János, alias Lőrintz de Abrudbánya. Kőműves. Polg. eskü: 1768. VIII. 31. —
KvPJegyz V. 46.

Kováts József. Asztalos. Polg. eskü: 1777. I. 8. 1808-ban munkája bérét kéri a város-
tól. — KvPJegyz V. 85. — ProtOecPolit 1808. 272.

Kováts József. Kőműves. 1806-ban a Toldalagi—Korda ház építésénél, valamint Zámbó
Antal hídalmási háza építésénél dolgozik. Ez utóbbi helyről, Balogh Antal pallér keze alól
megszökött. A besztercei tanács Szamosújváron találta meg. 1813-ban idegen bor behozatala
miatt van kellemetlensége. — ProtJurid 1806. 526. — ProtOecPolit 1813. 288. — Bethlen lvt.
Prot. 1806. 14, 17.

Kováts Mihály, alias Enyedi. Fazekas. Polg. eskü: 1780. VI. 12. 1806-ban házvásár-
ügyben panaszol. 1812-ben arra kéri a tanácsot, hogy engedje ki a Toronyból, ahova nyakas-
sága és engedetlensége miatt került. 12 forint váltságdíj fejében a tanács hajlandó eleget
tenni kérésének. 1836-ban azért perelik, hogy a Magyar kapun kívüli telkén a kerítést vigye
bennebb. — KvPJegyz V. 99. — ProtJurid 1806. 371. — ProtOecPolit 1812. 137; 1836.
78. — ProtCenmmv 1836. 44.

Kováts Pál, de Kövend. Fazekas. Polg. eskü: 1770. III. 9. Az 1770-es összeírás ide-
jén új házas, s mint ilyen nem fizet taxát. — KvPJegyz V. 53. — KvLvt Fasc. II. Nr. 1512.

Kováts Sámuel. Hidraulikus. Lásd: B. Nagy 312—313. A polgárkönyvbe 1802. XII.
20-án jegyzik be mint bonchidai kútcsinálót. — KvPJegyz VI. 23.

Kováts Sándor. Kőműves. Az anyakönyvek 1821-től említik. 1832-ben osztályos pere
van. 1833-ban a Toldalagi—Korda házat javítja Fábián Jánossal együtt. 1835-ben katona-
fiának kér szabadságot. — Bethlen lvt. Szerződés: 1833. VII. 21. — ProtJurid 1832. 473;
1835. 950. — KMatr IV. 175; V. 11, 38, 79, 121, 144.

Kováts Tamás. Fazekas. Polg. eskü: 1785. VI. 8. 1801-ben házigazdája azt kéri,
hogy tegyék máshová lakni. — KvPJegyz V. 120. — ProtOecPolit 1801. 137.

Kováts Zsigmond. Kőműves. 1830-ban a katonatartás és az adó miatt panaszol. 1835-
ben istenkáromlásért börtönben van, és kéri, hogy Winkler György pallér kezessége mellett
engedjék szabadon. Megh. 1836. IX. 5-én, 45 éves korában, kolerában. — ProtOecPolit 1830.
1018; 1835. 1096, 1148. — KMatr XI. 251.

Kozmási Péter, alias Demeter de Csíkkozmás. Áos. Polg. eskü: 1730. IV. 14. —
KvPJegyz IV. 147.

Kögler (Keglér, Kogler), Gottfried Johann. Asztalos. 1805-ben apósára, Róth Mihály
asztalosra panaszol. 1806-ban feleségével perel a szebeni ítélőszék előtt. 1812-ben Gyulafehér-
váron elfogják megszökött legényét. 1815 és 1819 között házibér miatt panaszol, 1826-ban
házbértartozás fejében elveszik szerszámait. 1827-től Lázár Sámuelt pereli éveken keresztül
elmaradt munkadíjáért. 1830-ban ismét házbértartozás miatt van kellemetlensége. 1837-ben
a városnak 400 forinttal tartozik, amit telkére betábláznak.

1806 előtt. Kolozsvár. Nyulas doktornak dolgozik.

1806. Uo. A szalamiafabrikának dolgozik.

1819. Uo. Ertel György órás koporsóját csinálja.

1827 előtt. Uo. Lázár Sámuelnek dolgozik.

ProtOecPolit 1805. 579; 1806. 407, 434; 1812. 104; 1815. 84, 492—493; 1816. 107;
1817. 278; 1826 . 295; 1827. 647; 1828. 184, 236; 1830. 1113; 1832. 649, 758. — ProtJurid
1806. 713, 829; 1812. 82—83, ,974, 1148; 1819. 573, 1128; 1828. 774; 1830. 577, 636;
1831. 103, 435; 1835. 83, 594, 932, 978, 1195; 1836. 922, 1140, 1221; 1837. 231, 452.

Kőházi Márton. Asztalos. Az 1770-es összeírás idején legénnyel és inassal dolgozik, s
taxafizetés szempontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II.
Nr. 1512.

Kökösi Nagy Mihály. Ács. 1845-ben a Trandafir örökösök Külső Farkas utcai házá-
nál dolgozik, és kontárkodás miatt zaklatják. 1846-ban 28 társával panaszol a céhre. —
ProtOecPolit 1845. 508, 943; 1846. 979, 1144.

Kőmíves Gáspár. Kőműves. A céh tagjaként 1718-ban részt vesz a város kőfalainak
és bástyáinak renoválásával foglalkozó bizottságban. — KvLvt Fasc. II. Nr. 562.

Kőmíves János. Kőműves. Pols. eskü: 1722. VIL 22. A „scholában” lakik, s a külön-
böző kimutatásokban 1738—1750 között lehet nyomon követni. 1728-ban Kendilónán a
Teleki kastélyt renoválja és vakolja. — KvPJegyz IV. 33. — Bíró: KSzMihály 20. — Bíró:
Gernyeszeg 20.

Kőmíves Márton. Kőműves. 1742-ben a Belső Farkas utcában lakik. — Bíró: KSz-
Mihály 20.

Kőműves József. Kőműves. Lehet, hogy azonos Pézel Józseffel. 1726-ban a Középkapu
bástyáját javítja ki 100 magyar forintért, 30 véka búzáért és 20 veder borért. 1737-ben
a monostori kapubástyát reperálja 60 forintért. — KvLvt Fasc. II. Nr. 665; Nr. 785.

Kőműves Vencel. Kőműves. A XVIII. században Monostor faluban lakott. — KvLvt
Fasc. II. Nr. 1948.

König, Johannes. Szobrász. Lásd: B. Nagy 313. A város anyakönyveiben 1722 és 1732
között mutatható ki jelenléte. — KMatr I. 31, 54, 91, 245, 422.

Köninger Jakab. Fazekas. 1840 előtt a cukorgyárban dolgozott; 1840-ben a gyár kéri,
hogy vegyék be a céhbe. — ProtOecPolit 1840. 398.

Kope Sándor. Geometra. 1827-ben és 1828-ban a Szamos külső árkát méri fel a kolozs-
monostori pallótól a Németek pallójáig. Ezt a munkáját Jánosi Márton geometrával együtt
végzi. 1830-ban, 28 éves korában nősül. — ProtCentumv 1827. 44. — ProtOecPolit 1827.
317; 1828. 495. — KMatr VIII. 46.

Kötélverő János. Ács. Szebeni. 1803-ban kutyája miatt kérnek tőle kártérítést. Polg.
eskü: 1807. VI. 24. — KvPJegyz VI. 40. — ProtOecPolit 1803. márc. 2-i sessio.

Kövendi György. Asztalos. Polg. eskü: 1707. II. 20. 1712 körül céhmester. 1718-ban
Novák Marci nevű inasa van. 1756-ban a magyar negyedben 15 frt értékű házzal rendel-
kezik. — KvPJegyz IV. 62. — KvLvt Fasc. II.Nr. 1193. — Jakab: Tört III. 95, 145—146.

Kövendi János. Asztalos. Lásd: B. Nagy 313. Megh. 1779. IX. 6-án, 62 éves korában.
—KMatr II. 453.

Kövendi Sámuel. Asztalos. Lásd: B. Nagy 313.

Kövendi Sámuel. Fazekas. Polg. eskü: 1790. X. 9. 1797-ben kéri a magisztrátust, hogy
munkabérét eszközölje ki a várparancsnokságtól, mivel éveken keresztül reparálta a ka-
szárnya kályháit. — KvLvt Nr. 1797/14. — KvPJegyz V. 138.

Köwald Stephanus. Ács. 1770-ben taxafizetés szempontjából az utolsó, hatodik kate-
góriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Kraszler György. Festő. Lásd: Grassler Georges.

Kraszler Mátyás. Festő. 1742-ben házasodik. Tanúja Grassler Georges. 1746-ban leá-
nyát kereszteli. — KMatr I. 184, 284—285.

Krasznai János. Ács. Szászlónai. Az anyakönyvek architectusnak és asztalosnak is emle-
getik. 1832-ben, 26 éves korában nősül. 1842—1845 között Teleki Józsefnek jégvermet készít
44 krajcár napszám mellett. — KMatr V. 181, 221b, 256; VI. 91; VIII. 91. — Teleki lvt.
Költségvetés: 1842. I. 23.; 1845. III. 4.

Krausz György. Fazekas. Lásd: B. Nagy 313. Az anyakönyvekben 1794-től szerepel.
— KMatr III. 93, 162, 174, 192.

Kribel (Kribli) János. Kőműves. Leder József vicepalléra, akit 1800-ban katonának
fogtak, de mestere szabadon bocsátását kéri. Megh. 1831. IV. 3-án, 65 éves korában. —
KMatr XI. 53. — ProtOecPolit 1800. 177.

Kriska Mihály. Kőműves. 1813-ban öregségére, nyomorékságára és szegénységére való
tekintettel magát „a natura adástól mentté tétetni kéri”. — ProtOecPolit 1813. 63.

Kristián Ignác. Kőműveslegény. 1805-ben a pallérok kérésére a kolozsvári tanács vissza-
küldését szorgalmazza a szamosújvári tanácsnál, amit a szamosújváriak vonakodnak meg-
tenni. — ProtOecPolit 1805. 480, 561.

Kristóf Antal. Ácslegény. 1839-ben kontárkodás miatt elvették szerszámait. 1840-ben
megszökött öccsére panaszol. 1841-ben ismét elvett szerszámai miatt perel. 1845-ben több más
társával együtt arra kéri a tanácsot, hogy vagy nyáron is kaphassanak munkát, vagy ve-
gyék be a céhbe őket, mert ha csak a téli hónapokban dolgozhatnak, nem tudnak megélni.
— ProtOecPolit 1839. 516; 1840. 56; 1841. 84—85; 1845. 707.

Krizbai János. Ácslegény. 1842-ben panaszolja, hogy 12 pálcaütést kapott, amiért
egy cigánylánynak pofot adott. — ProtOecPolit 1842. 1168.

Kromperger János. Pléhes. Neve Töltséres Kromperger János formában is szerepel.
1726-ban a Középkapu bástyája tetején lévő óratornyot es a torony lábát kívülről meg-
pléhezi 55 német forintért, saját anyagából. — KvLvt Fasc. II. Nr. 665.

Kun György. Kőműves. 1805-ben kezességet vállal Boka Istvánért, 1806-ban a Tolda-
lagi—Korda házban a régi konyha falát renoválja. — Bethlen lvt. Prot. 1806. 3, 16, 17.
— ProtJurid 1805. Nr. 508

Kun Mihály. Ács. 1753-ban a Nemessoron lakott. — KvLvt Fasc. II. Nr. 1090.

Labontz István. Kőfaragó legény. 1832 körül Striczki Antal mellett dolgozott, de
Szamosújvárra szökött 60 forint tartozással. — ProtJurid 1832. 703.

Lachner. Vasműves. 1742 körül Kolozsváron a Szent Mihály templom tornyán dol-
gozik. — Bíró: KSzMihály 25, 87.

Ladányi Mihály. — Fazekas. Nagybányai. Polg. eskü: 1847. X. 28. A következő év-
ben házasodik. — KvPJegyz VII. 74—75. — KMatr VI. 139.

Laik Juon. Asztalos. 1806-ban arra panaszol, hogy munkáját nem fizették ki. —
ProtOecPolit 1806. 602.

Lakatos Beniámin. Asztalos. 1824 és 1826 között mint legény a céhvel perlekedik. 1827-
ben mester, és arra panaszol, hogy szállásán háborgatják. 1841-ben azzal vádolják, hogy va-
lahova erőszakkal behatolt, és elvitt valami szerszámokat. 1843-ban 190 forintért leköti
Szappan utcai házát. 1846. XI. 9-én írják be a polgárok közé. 1847-ben eladta a Csillag
utcában lévő két egymás melletti házát és telkét.

1838. Kolozsvár. A református leányiskolába asztalt és padot készít.

1839. Dés. A kaszinónak biliárdot készít.

1839. Kolozsvár. A Polgári Társalkodónak biliárdot készít.

1845. Uo. A város szamára készít 12 egyesszéket, 1 tanácsosi széket és a közönség
számára székeket.

ProtOecPolit 1824. 747, 795; 1825. 1072, 1075, 1119; 1826. 115; 1835. 1515; 1839.
193; 1840. 441, 458; 1841. 432, 534; 1845. 945; 1846. 1151; 1847. 25, 449, 488. — Prot
Jurid 1827. 978; 1831. 764; 1843. 914; 1846. 14, 168; 1847. 560. — KvPJegyz VII 74—75.
— ProtCons 1838. 76.

Lakatos József. Kőműveslegény. 1811-ben megszökik Kolozsvárról, és Alsódetrehemben
dolgozik, de a tordai tanács közlése szerint a megkeresés időpontjában már útban van Ko-
lozsvár felé. — ProtOecPolit 1811. 686.

Lakatos Sámuel. Lakatos. 1811-ben kérnek testimóniumot számára, mivel 9 éve Bécs-
ben legényeskedik. — ProtOecPolit 1811. 251.

Landa János. Kőműveslegény. Az anyakönyvekben 1837-től szerepel a neve. 1844-ben
Fekete György keze alatt dolgozik, és adósság miatt perelik. — KMatr V. 211, 252; VI.
45. — ProtJurid 1844. 387.
Lang Ignác. Kőműves. 1828-ban mint helybeli születésű kéri magát a polgárok közé.
1832-ben tartozásért perelik. Megh. 1848. VIII. 22-én, 65 éves korában. — ProtOecPolit
1828. 68. — ProtJurid 1832. 1032. — KMatr XII. 112.

Lang, Christian. Kőműves. 1810-ben arra kéri a tanácsot, hogy Zentelkén lakó fele-
ségét küldje utána Temesvárra, mert ott dolgozik. — ProtOecPolit 1810. 194.

Lányi Károly. Mérnök. Az Aedilis Directio szolgálatában áll. 1841-ben pályázik a
városi mérnöki állasra. — ProtOecPolit 1841. 403. — ProtCentumv 1841. 83.

Láposi Lajos. Kalligráfus. A rajziskola látogatója volt. — Bíró Béla: A kolozsvári
normál rajzoda. EH 1943. 395.

László Ferenc. Ács. 1823—1828 között 50 forintért perelik. Polg. eskü: 1830. II. 5.
1841-ben Kótsi Patkó Jánostól munkája díját követeli. 1845-ben 400 forintot vesz kölcsön
és betáblázza óvári, Szentlélek utcai házára. — ProtJurid 1823. 111; 1825. 416; 1826. 718,
784; 1828. 1409; 1841. 11; 1845. 222. — KvPJegyz VI. 111. — Jakab: Tört III. 591—592.

László János. Geometra. 1834-ben Doboka megye geometrájának jegyzik be az anya-
könyvbe. 1840-ben Fejérvári Ferenc kőműves munkája bérét kéri tőle. Perük még 1844-ben
is folytatódik, mert László nemcsak hogy nem fizetett, hanem még meg is verte Fejérvárit.
1845-ben az árvai szék mérnöke. 1846 és 1848 között feleségével osztozik. Megh. 1849. III.
9-én, 48 éves korában. — ProtOecPolit 1840. 85; 1841. 73, 142; 1842. 1138; 1843. 49; 1844.
1029. — ProtJurid 1840. 566; 1842. 191; 1843. 1022; 1844. 82; 1845. 426, 860; 1846.
85. — TJkv 1848. Nr. 715; 1850. Nr. 242. — KMatr V. 167, 191; XII. 119.

László József (Josephus László Dekej). Ács. A polgárkönyvbe 1744. III. 30-án jegyzik
be mint „Moldáviából” származó magyar „architectus”-t. 1756-ban az ő közreműködésével
készül el a város házainak becsüjét tartalmazó kimutatás. 1770-ben taxafizetés szempontjá-
ból az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1193, 1512. — KvPJegyz
IV. 188.

László József. Ács. Polg. eskü: 1825. II. 24. 1826-ban a céh tagjai között szerepel.
1829-ben felesége szőlőügyben perel. 1830-ban beadja a városnak tett munkái számláját. —
ProtOecPolit 1829. 95, 292; 1830. 1227. — KvPJegyz VI. 101. — Jakab: Tört III.
591—592.

Lászlófi (László) Antal. Asztaloslegény. 1842 és 1844 között Mészáros János asztalos-
legénnyel van peres ügye hamis feljelentgetések miatt. 1844-ben mestere, Szabó János

kezességet vállalt érte, de mivel kiderült ártatlansága, erre nem is volt szükség, ezért a
tanácstól kikéri kezeslevelét, mert amíg az ott van, addig nem mehet el a városról. 1848-ban,
33 éves korában nősül: — ProtOecPolit 1842. 34—35, 119, 254, 306, 412, 533, 650—652,
794, 989, 1060, 1214; 1844. 651. — KMatr IX. 32.

Lászlófi Ferenc. Asztalos. 1839-ben Szatmárról indul vándorútra. Volt Nagyváradon,
Nagykárolyban, Pesten, Szegeden, Szászvároson, Abrudbányán, Nagyenyeden. Kolozsváron elő-
ször Haller Ignácnál dolgozott. 1842-bén Paksi Sándornál volt. Majd özv. Farkas Györgyné-
hez került, s innen ment 1845-ben özv. Szász Jánosnéhoz, aki arra kéri a céhet, hogy Lász-
lófi remek-évét is nála tölthesse ki. 1846-ban Lászlófi arra panaszol, hogy a céh meghosszab-
bította remek-évét. 1850-ben a városnak dolgozik. — ProtJurid 1842. 449; 1845. 463. —
ProtOecPolit 1845. 755—756, 1089; 1846. 507; 1847. 616. — TJkv 1850. Nr. 2851. —
KMatr VI. 152.

Lászlotzki Péter. Fazekas. Polg. eskü: 1803. IX. 18. 1817-ben arra panaszol, hogy
meglopták. — ProtOecPolit 1817. 427. — KvPJegyz VI. 28.

Lászlotzki Sámuel. Kos. Polg. eskü: 1821. X. 14. — KvPJegyz VI. 84.

Leder József. Építőmester. Lásd: B. Nagy 113—115, valamint e kötet 50—68. lapja.

Leéner, Josef. Kőműves. (Saxo ex Germania.) Polg. eskü: 1722. VI, 19. 1727—1728
között Kendilónán a Teleki kastély építkezéseinél. dolgozott. Bíró azonosnak tartja Ledrer-
rel, aki meglehet, hogy nem is létezett, mert azok az adatok, amelyeket ő Ledrernek tulaj-
donít, Leénerre vonatkoznak. — KvPJegyz IV. 117. — Bíró: KétPal 117—118. — Bíró:
Gernyeszeg 20. — B. Nagy 315.

Leiszberg Lőrinc. Pecsétmetsző. 1850-ben Kolozsváron a katonai parancsnokságnak dol-
gozik. — TJkv 1850. Nr. 1073.

Lénárd József. Pléhes. Pozsonyból származik, és 1838-ban letelepedési engedélyt kér
a várostól. Kolozsváron Czethofer János legénye volt, de mikor megtelepedési szándékát
nyilvánosságra hozta, mestere is és az egész céh tiltakozott ellene. A céhvel való vitája sokáig
elhúzódik, míg végre 1841-ben a város parancsolja meg a céhnek, hogy remekrajz nélkül,
egy darab remek elkészítése után vegye fel tagjai közé. 1846-ban már nem él. — ProtOec-
Polit 1838. 777, 795, 886, 914; 1839. 65, 137, 179, 219, 321, 362, 379, 588, 656, 686, 727,
795; 1840. 51, 76, 171, 292, 451; 1841. 105, 261 285, 309; 1846. 1198.

Leu, Johann Georgius. Réz- és aranyműves. Polg. eskü: 1775. XI. 10. Kurlandból.
Mitau helységből származik. — KvPJegyz V. 81.

Lichtig József. Festő. Eperjesről származó izraelita, aki 1831-ben, 24 éves korában tér
át katolikusnak. 1842-ben meghalt alkalmazottja portékáit keresik rajta. 1844-ben gyerme-
két kereszteli. — KMatr V. 90; VI. 49. — ProtOecPolit 1842. 141.

Liepperth, Joannes. Ötvös. Lásd: B. Nagy 315. Az anyakönyvekben 1728—1735 kö-
zött szerepel a neve. — KMatr I. 70, 88, 121, 267, 330.

Limán Ferenc. Kőműves. 1806 körül a Toldalagi—Korda ház építésénél dolgozik, s
arra panaszol, hogy a munkában megnyomorodott. Kéri, hogy 50 forint tartozásáért tavaszig
ne zaklassák. — ProtJurid 1806. 826.

Linder Sándor. Képfaragó. Mint fiatal fiú látogatja Simó rajziskoláját. — Bíró Béla:
A kolozsvári normál rajzoda. EH 1943. 396.

Loninger József. Órás. 1780 körültől a város szolgálatában áll, és a Monostorkapu
óráját igazgatja. 1827-ben hosszú szolgálatára és öregségére való tekintettel kéri, hogy vejét
tarthassa maga mellett. 1829-ben utóda, Tarczali János, rá hivatkozva fizetésemelést kér. —
ProtOecPolit 1822. 555; 1824. 753; 1827. 690. — ProtJurid 1829. 90.

Losontzi János. I. Ács. Polg. eskü: 1794. III. 10. 1796-bán igaztalanul vádolja idősebb
mestertársait a gubernium előtt. 1811-ben halhatott meg. — KvLvt Nr. 1796/431. — ProtJurid 1811. 350; 1814. 433. — KvPJegyz V. 160.
Losontzi János. II. Ácspallér. 1811-ben mostohaanyjával örökség-ügyben perel. 1825-ben
katonának fogott legénye, Dévai Márton elbocsátását kéri. 1828-ban Schwartz Imre nevű le-
gényének, 1830-ban Detsai Mártonnak katonai felmentését szeretné kieszközölni a tanácstól.
1832-ben arra panaszol, hogy hét éve épített házának soha nem adták meg az immunitást.
Ezzel egyidejűleg női szabó fiának kér a vándorláshoz testimóniumot. 1834-ben Csűrös Antal-
lal van peres ügye egy ló miatt. 1837-ben ácsságot tanuló fia számára kér testimóniumot.
1841 előtt Stemmer Józsefnénak épített a Külső Monostor úton. 1841-ben az új
vágóhidat építi a saját tervei szerint. 1842-ben magas adójára panaszol, mert
mesterségéből már nincs az a jövedelme, mint régen. 1845-ben céhmester. 1847-ben ismét
a katonatartás miatt panaszol. — ProtJurid 1811. 350; 1812. 369. — ProtOecPolit 1825
53; 1828. 15; 130. 139; 1832. 343, 1331; 1834. 148, 303; 1837. 320; 1841. 342, 607;
1842. 1209; 1843. 313; 1845. 507; 1847. 319. — Jakab: Tört III. 591—592.

Losontzi János. III. Ács. Mesterségét Pesten tanulja, s apja 1837-ben Bécsbe és Mün-

chenbe kér számára testimóniumot. Remekét 1840-ben készíti el. Akkor csinálja a fogház
fedelét is. — ProtOecPolilt 1837. 320; 1840. 486. — KMatr VI. 1110, 145.
Lőrincz Gábor. Kőművesmester. 1777-ben Egeresen a kastély és részben a templom
renoválásában vesz részt mint vicepallér. 1785-ben a Szent József szeminárium épületeiről
készít becsüt másokkal együtt. — Szentkereszti család lvt. az AkLvt-ban. Szerződés: 1777.
V. 3. — KvLvt Fasc. II. Nr. 2147.

Lőrintzi (Lőrintz, Lőrincz) István. Ács. 1828 körül Kiermayer Christian mellett töltötte
remek-esztendejét, de a mester nem adott neki remek-darabot, hanem elbocsátotta. Falusi
„uraságokhoz” ment dolgozni (Jósika Jánoshoz Csákigorbóra?), de családja miatt 1832-ben
szeretne visszajönni. A céh nem fogadja be. 1839-ben elvett szerszámait kéri vissza, mivel
megengedték neki, hogy újabb remek-készítés nélkül lépjen a céhbe. — ProtOecPolit 1828.
140, 340, 412; 1832. 236, 1164, 1289, 1349; 1834. 658, 728; 1836. 89, 492; 1839. 379.

Lukács János. Aranyműves. 1819-ben pénzéért, 1830-ban rágalmazás miatt perel. Polg.
eskü: 1822. XII. 4. 1832-ben fűszerboltja van. Ebben az évben magához kéri Essenbacher
Jánost remek-esztendőre. 1837-ben a céhszabályok megreformálására tesz javaslatot. 1841—1848
között adósságért zaklatják. A Kismester utcában van kőháza. — ProtJurid 1819. 1543;
1833. 705, 742; 1835. 68; 1841. 310; 1845. 968, 991; 1846. 24, 75, 118, 151, 154; 1847.
588, 603. — ProtOecPolit 1830. 337, 992; 1832. 596, 1397; 1833. 1129; 1837. 796; 1845.
858; 1846. 517; 1847. 19. — TJkv 1848. Nr. 31. — KvPJegyz VL 93.

Lukinics József. Mérnök. 1847-ben családjával perel és házbér miatt van kellemetlen-
sége. — ProtOecPolit 1847. 631. — TJkv 1847. Nx. 11 479.

Lumen Ferenc. Kőműves. 1799-ben nősül. 1802-ben Méhesi Györgyné által lefoglalt
portékáinak kiadatását kéri. 1804—1806 között a Toldalagi—Korda háznál dolgozik Balogh
Antal keze alatt. 1821-ben arról kér testimóniumot, hogy semmije sincsen. 1822-ben a To-
ronyba tették. 1826-ban azt állítja, hogy a Toldalagi Lászlónál levő 30 forint adósságát két-
szer kényszerült megfizetni, s az egyik összeget szeretné visszakapni. Ebben az évben elsze-
gényedett sorsára való tekintettel koldulási engedélyt kér. — Bethlen lvt. Prot. 1804. 4,
17, 19; 1806. 3, 16. — ProtJurid 1802. 318; 1822. 88; 1826. 638, 693, 1249. — ProtOec-
Polit 1821. 552; 1826. 45. — KMate III. 65; IV. 2.

Luminger József. Órás. A város óráit igazgatja. 1799-ben elmaradt fizetését, 1804-ben
a Monostorkapu feletti szállása megigazítását kéri és megjavítja a ferencesek templomának
óráját. 1808-ban óratolvajokra panaszol. 1810-ben és 1813-ban öregségére és sok szolgálatára
való tekintettel azt kéri, hogy Szent Mihály-napig hagyják meg a Monostorkapu felett levő
szállásán. — ProtOecPolit 1799. 728; 1804. 706; 1810. 460; 1813. 231. — ProtCentumv
1804. 248. — ProtJurid 1808. 181, 224.

Magyart Ferenc. Ács. Polg. eskü: 1786. II. 10. 1794-ben aláírja a régi céhszabályok
helyreállítására vonatkozó kérvényt. 1803-ban árvái ügyét tárgyalja a városi tanács. —
KvPJegyz V. 124. — KvLvt Nr. 1794/197. — ProtJurid 1803. V. 24-i sessio.

Magyart György. Asztalos. Polg. eskü: 1731. II. 11. Az 1770-es összeírás idején mes-
terségét már nem folytatja. Taxafizetés szempontjából az utolsó, hatodik kategóriába sorolják.
— KvPJegyz IV. 151. — KvLvt Fasc. II. Nr. 1512.

Magyari József. Asztalos. Polg. eskü: 1764. XII. 15. Az 1770-es összeírás idején már
csak néha dolgozik. Taxafizetés szempontjából az utolsó, hatodik kategóriába sorolják. —
KvPJegyz V. 27. — KvLvt Fasc. II. Nr. 1512.

Mahler Mihály. Üveges. 1821-ben megengedik neki, hogy tordai létére mesterségét itt
folytassa, mivel Kolozsváron üvegescéh nincsen. 1823 és 1825 között tordai boltja és ottani
tartozásai miatt vannak kellemetlenségei. 1826-ban több más üvegessel tiltakozik az ellen,
hogy gr. Károlyi a városon üvegraktárat állítson fel. 1829-ben a görgényi üveghutának
tartozik. 1833-ban régi adóssága miatt perelik. — ProtOecPolit 1821. 748. — ProtJurid
1823. 122, 142, 339; 1824. 181, 512, 864; 1825. 878; 1829. 168; 1833. 487, 893. — Prot-
Centumv 1826. 82.

Majer Ferenc. Asztaloslegény. Ha Majer Gottfried fia, 1773 decemberében született.
1800-ban házasodott. 1801-ben azt kéri, hogy bemutatott rajzát a céh fogadja el. —
KMatr II. 162; III. 66. — ProtOecPolit 1801. 257, 444.

Majer (Mayer), Gottfried. Kőfaragó. Lásd: B. Nagy 315—316. Az anyakönyvekben
1765—1784 között szerepel a neve. — KMatr II. 106, 117, 123, 162, 188, 219, 237, 301;
III. 5, 10.

Majer (Mayer) Ignác. Építőmester. Majer János fia. 1813-ban úgy eladósodik, hogy
zavaros anyagi helyzetét javai elárverezésével akarják tisztázni. Hartmann Antal, Schrammer
János kőfaragók és több kőműves követeli rajta munkabérét. 1814-ben gr. Tholdi Sámuel
30 darab papucsnak való bőr árát kéri tőle, Fodor Péter mezőzáhi udvari tisztnek 224 fo-
rinttal, Mara Lőrincnek pedig 1500 forinttal tartozik. Adósságait még 1815-ben sem ren-

dezte. Megh. 1828-ban, 50 éves korában. — ProtJurid 1813. 84, 149, 322—323, 327, 737;
1814. 300—301; 1815. 478. — KMatr XI. 25.

Majer (Mayer) János. I. Építőmester. Lásd: B. Nagy 316. Megh. 1819. V. 4-én, 67 éves
korában. — KMatr IV. 99.

Majer (Mayer) János. II. Építőmester. 1810-ben az óvári lakosok panaszolnak rá,
amiért földdel töltötte meg az egész utcát, amikor Mosotitsné házának pincéjét csinálta.
— ProtOecPolit 1810. 711.

Majer (Mayer) János. Ács. 1843-ban olyan munkáért, amit egy kontár 50 forintért
vállalt volna fel, ő 168 forintot kért. 1844-ben a sörházon végez igazításokat. — ProtOec-
Polit 1843. 614; 1844. 1026.

Majer József. Ács. Szül. 1802. VII. 15-én. 1823-ban nősül először. 1827-ben mint le-
gény perel Diószegi Sámuellel kertvásár miatt. 1833-ban és 1840-ben újraházasodik. Polg.
eskü: 1837. V. 23. 1841-ben meghalt második felesége gyermekeivel osztozik. 1843-ban bérli
a város faragóhelyét. 1844-ben a Sétaútban akar építtetni Kagerbauer Antallal. Ugyanakkor
a várostól pénzt kér a tanácsház fedeléért. 1845-ben öccsének, Kaukal Lajos ácslegénynek
kér testimóniumot. Ugyancsak ebben az évben centumpátérnek kéri magát, és egy darab
várfalat akar venni építkezéshez, a Monostor utcai faragóhelye mellett. 1846-ban már
folyik is az építés az említett helyen. 1846-ban és 1847-ben újra centumpaterségért folya-
modik. 1847-ben Szász Mihály kőművesnek 100 ezüstforintot ad kölcsön, és 1550 forintért
házat vesz a Külső Monostor utcában. Ezért 1000 forint kölcsönt vesz fel, amire leköti a
Séta utcában levő házát. 1848 és 1849 között adósait pereli. 1850-ben elvégzett munkáiért
kér pénzt.

1841. Kolozsvár. A régi tanácsház és a mellette lévő fogadó fedelét szedi le.

1843—1845. Uo. A készülő tanácsház új csatorna- és fedéltervét véleményezi. Elké-
szíti az épület fedelét, és „megpléhezi” a főpárkányt.

1843. Uo. A Híd utcai nagyhidat javítja.

1850. Uo. A Redutnál, a Kálnokiné-féle háznál és a Menovits Károlyné házánál
dolgozik.

ProtJurid 1827. 665, 837, 942, 1199; 1838. 743; 1841. 58; 1847. 140, 287, 462. —
ProtOecPolit 1841. 17; 1843. 313, 332, 493, 494, 799, 801, 831, 939, 1097; 1844. 493, 978;
1845. 625, 1043, 1163; 1846. 17, 135, 430, 591; 1847. 287; 1849. 8. — ProtCentumv 1843.
223, 247—249; 1846. 74. — TJkv 1848. Nr. 30, 788; 1850. Nr. 1813, 3663. — KvPJegyz
VI. 130. — KMatr III. 185; IV. 304; V. 85, 166, 208; VI. 152; VIII. 121, 189.

Majer, Péter. Kőfaragó. Majer Gottfried fia. Szül. 1783. VI. 29. 1808-ban házasodik.
Tanúja Hartmann Antal. 1809-ben a Toldalagi—Korda ház erkélyre nyíló ajtókeretét és
az istálló oszlopait faragja. 1810-ben adója felemelése ellen tiltakozik. — ProtOecPolit 1810.
69. — Bethlen lvt. Reg. IV. Fasc. 139. Szerződés: 1809. VI. 3. — KMatr III. 5; IV. 226.

Major Dániel. Ács. 1828-ban mint 72 esztendős magatehetetlen öreg kéri, hogy ment-
sék fel az adó alól. — ProtOecPolit 1828. 21.

Major Ferenc. Asztalos. Veszprémi. 1800-ban kéri a céhbe való felvételét. 1802-ben
3 frt guberniális taxát fizettetnek vele. 1807-ben a Külső Magyar utcai református templom
mennyezetét akarják kijavíttatni vele. Polg. eskü: 1809. X. 181l-ben meghalt szebeni
legénye portékáiról készít listát. — ProtOeoPolit 1800. 272; 1802. 5; 1809. 808. — ProtJurid
1811. 9. — KvPJegyz VI. 47. — ProtCons 1807. 160.

Május Péter. Kőműves. 1765-ben Kendilónán a Teleki kastély veteményeskertje körül
kőfalat épít. — Teleki lvt. KI. Szerződés: 1765. IX. 23.

Makkai Dániel, alias Korsitzki. Fazekas. Polg. eskü: 1780. VI. 16. 1805—1806 között
kaszálóhely miatt perel. — KvPJegyz V. 102. — ProtJurid 1805. Nr; 2055; 1806 293.

Makkai (Makai) György. Kőműves. 1806-ban a Toldalagi ház egy részének beomlásakor
megsérült, és kártérítést kér. 1813 előtt gr. Kun Károlynak dolgozik. 1815-ben földügyben
perel. — Bethlen lvt. Prot. 1806. 3. — ProtOecPolit 1806. 502. — ProtJurid 1813. 473;
1815. 544, 738; 1816. 1059; 1817. 111; 1819. 1173.

Makkai (Makai) Péter. Fazekas. Polg. eskü: 1789. VIII. 19. 1793-ban házrészlet
kifizetését követeli Szombati Márton kőművestől. 1799-ben fizetési haladékot kér. 1811-ben
és 1812-ben sógorával, Binetz Sámuellel perel. 1814-ben a város tárcsái fogadójába 3 ke-
mencét csinál. — ProtJurid 1798. 337; 1811. 17, 163, 452; 1812. 338. — ProtOecPolit
1799. 217; 1814. 101. — KvPJegyz V. 132.

Makó Márton. Kőművesinas. 1843-ban 14 éves, és a rá rótt adó miatt tiltakozik.
Ekkor már második éve Kagerbauer keze alatt dolgozik. — ProtOecPolit 1843. 82.

Maksai Mózes, Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategó-
riába sorolják. — KvLvt Fasc. II. Nr. 1512.

Manna (Manó) Antal. Üveges. Vagy kettő volt belőlük, vagy kétszer írták be a pol-

gárkönyvbe. 1841. I. 30-án Mannó Antal magyarországi üvegest, 1843. VII. 25-én Mannó
Antal debreceni üvegest. 1836 és 1837 között néhai ifj. Márk András üvegesboltja miatt pereli
id. Márk András. 1838-ban fűszerkereskedés nyitására kér engedélyt. 1840-ben az üvegesség
mellett nagyarányú kereskedést folytat debreceni, pesti és bécsi kereskedőkkel; üvegholmit
is árul. 1843-ban az unitárius státus háza és a Belső Közép utcára kijáró sikátor sarkán
5055 forintért házat vesz, és a polgárok közé kéri magát. 1845-ben a Hídkapu előtti ma-
lomra tesz üvegesmunkát. 1846-ban centumpaterségért folyamodik. 1848 és 1849 között adó-
sait pereli. 1850-ben Krassai József nevű legényére panaszol, és a városnak dolgozik. —
ProtJurid 1836. 1395, 1439; 1837. 595, 707. — ProtOecPolit 1838. 151, 435; 1839. 1;
1840. 111; 1845. 520; 1846. 1151. — ProtCentumv 1843. 176. — TJkv 1848. Nr. 1318;
1849. Nr. 99; 1850.Nr. 1782, 2687, 3177. — KvPJegyz VI. 137, 148.

Mányoczki Sámuel. Kőműves. Az anyakönyvekben 1831-ben fordul elő először a neve.
1837-ben György László asztalossal perel, amiért az rossz munkát készített neki. 1843-ban
Almási Zsigmond asztalossal van vitája, amiért az egymásnak ígért kölcsönös munkát az
nem végezte el. Ugyanebben az évben Tóth Márton kőművessel is perel. — ProtOecPolit
1836. 1251; 1837. 211; 1843. 854, 962. — ProtJurid 1843. 890. — KMatr V. 85; VI. 20.

Manyovszki (Manyotzki) József. Fazekas, 1795-ben örökségügyben, 1806-ban szőlővásár
miatt perel. — ProtJurid 1795. 20; 1806. 757.

Marhontz Alajos. Lakatoslegény. 1827-ben be nem végzett munkájáért pereli Bergai
professzor. — ProtJurid 1827. 465, 484.

Marioleki István. I. Fazekas. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Marioleki István. II. Fazekas. 1770-ben taxafizetés szempontjából az utolsó, hatodik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Marjai Pál. Ötvös. Rézmetszéspróbáját 1742-ben készíti el. — Kelemen: Ötv.

Marjas. Kőműves. Lásd: B. Nagy 316.

Márk András. I. Pléhes és üveges. Tordai. A polgárkönyvbe 1824. IV. 27-én írják
be. 1826-ban a többi üvegessel tiltakozik az ellen, hogy gr. Károlyi a városon üvegraktárat
állítson fel. 1831-től hosszú időn keresztül a város lámpása, a közvilágításhoz szükséges
lámpákat készíti és javítja. 1834-ben a Népkertbe csinál 7 lámpát. 1837-ben meghalt fia
árváinak gyámjaként szerepel. 1838-ban több más pléhessel együtt a Lénárd József megtele-
pedése ellen tiltakozik. 1841-ben Paksi Sándor asztalossal van pere. — ProtOecPolit 1831.
770, 1068; 1832. 32, 1135; 1834. 31, 636; 1835. 107; 1836. 79; 1838. 777. — ProtJurid
1837. 221, 566, 627, 628, 743, 799, 869; 1838. 100, 239, 289, 494, 716; 1841. 344. —
ProtCentumv 1826. 82. — KvPJegyz VI. 99.

Márk András. II. Pléhes. A mesterséget apja mellett tanulta ki, és apjának engedel-
mével telepedett le Enyeden 1822-ben. 1826-ban ő is tiltakozik a gr. Károlyi tervbe vett
üvegraktára ellen. Kolozsváron még 1832-ben is kontárnak minősítik, amiért legényeit el
akarják venni tőle. A céhvel való vitája 1834-ben is folyik. 1835-ben felveszik a céhbe,
ami viszont a régi üvegesek tiltakozását váltja ki, pedig ekkor már 15 éve folytatja az
üvegesmesterséget. 1836-ban meghal, s üvegesboltja miatt Mannó Antal perel apjával. —
ProtOecPolit 1822. 39; 1832. 378, 417, 735; 1834. 1457, 1625—1627, 1667; 1835. 2, 290,
718; 1837. 173. — ProtJurid 1836. 1395, 1439. — ProtCentumv 1826. 82.

Márk (Marck), Anton. Ácslegény. 1831-ben, 27 éves korában nősül. Az anyakönyvbe
Schedleinumból valónak írják. 1832-ben György Mihály pléhesnek épít, Brutsek Antallal,
Szabó Józseffel és Rák Mihállyal együtt. Ekkor több más társával a céhre panaszol, amiért
akadályozza munkájában, és nem lakarja felvenni tagjai közé. Ügyükben a gubernium hatá-
roz, és a város utasítja a céhet, hogy tegyen eleget a felsőbb rendeléseknek. — ProtOecPolii
1832. 12, 114—116, 1091. — ProtJurid 1834. 308, 402, 527. — KMatr V. 106, 148, 171;
VIII. 69.

Márk József. Akadémiai festő. Márk András fia. 1838-ban Havasalföldre kér útlevelet.
1846-ban testvéreit gyilkolással fenyegette, s ezért, valamint istenkáromlás miatt fél évi
fenyítékházra ítélik, amennyiben közben megjavul. A tanácsnak azt ígéri, hogy ha kibékíti
testvéreivel és szabadon engedi, a városról is el fog menni. Valamivel később szülei és
testvérei kérik a tanácsot, hogy engedje szabadon, „minthogy életmódja a festészet, ezzel
esztendői elzáratása ideje alatt felhagyni kénszeríttetvén, keze annyira elnehezedénd, hogy
fogsága kiteltével azzal felhagyni kéntelen lészen”. A tanács az indoklást elfogadja. —
ProtOecPolit 1838. 436, 477; 1846. 1148, 1150, 1162.

Márk Sámuel. Pléhes és üveges. 1835-ben a nemrég betelepedett Jerzsabek és Szőllősi
üvegesekre panaszol, akik el akarják tiltani a munkától és boltjából elvitették „azokat a
fabricai műveket”, melyeket az üvegesek nem tudnak csinálni. 1828 és 1839 között folyik
a vita céhtagsága körül. 1843-ban szüleitől házat örököl. 1845. VIII. 16-án esküdt polgár

lesz és centumpaterséget kér. 1845—1847-ben és 1848—1850-ben Kolozsváron a Szent György
kaszárnya pléhesmunkáját készíti, és edényeket csinál a kaszárnyának. 1846—1847-ben a ta-
nácsházhoz készít pléhesmunkát: a csatornákat, és a fűtők csövét csinálja. 1847-ben úgy
emlegetik, mint aki már régóta a Redut haszonbérlője Tauffer Józseffel együtt. A városnak
végzett munkái árát több ízben reklamálja.

ProtOecPolit 1835, 1289; 1838. 103; 1839. 262; 1845. 431, 766; 1846. 25, 26, 871;
1847. 5, 69, 185, 380, 459. — ProtJurid 1843. 877. — ProtCentumv 1845. 56. — TJkv
1848. Nr. 98; 1849. Nr. 929; 1850. Nr. 754, 2794. — KvPJegyz VI. 170.

Márkus Sámuel. Szentiváni. Ács. Polg. eskü: 1708. I. 21. — KvPJegyz IV. 69.

Marosán Demeter. Ácslegény. 1835-ben otthagyja a legényi társaságot, és beáll kon-
tárnak. Ezért szerszámait is elveszik, mikor Sinczki József kőműves házának fedelét ácsolja.
— ProtOecPolit 1835. 809, 1033.

Marosán János. Ácslegény. 1845-ben több társával együtt arra panaszol, hogy a céh
csak a téli hónapokra engedte meg nekik a munkavállalást, s így nyáron nyomorognak.
A tanácsot arra kérik, hogy vagy nyáron is dolgozhassanak, vagy vegyék fel őket a céhbe.
— ProtOecPolit 1845. 707.

Márton István. Kőműves. 1816 és 1823 között törvénytelen vásár miatt perel. 1820-ban
Balogh Antal pallért pereli. Megh. 1846. III. 18-án, 76 éves korában. — ProtJurid 1816.
296; 1817. 398, 724, 872, 1012; 1818. 1017; 1820. 303, 725, 821, 1270, 1369; 1821. 632,
646; 1822. 741; 1823. 876. — KMatr XII. 72.

Máté Izsák. I. Ács. Lásd: B. Nagy 316—317. 1813 és 1837 között sokat dolgozik a
református egyháznak. Fedélszéket, haranglábat ácsol, és „a dombi fogadónál lévő avult
feredő házak és kuglizó helyek” renoválásához készít költségvetést. — PortCons 1813. 255;
1823. 17, 21, 27, 41, 73; 1824. 14, 23; 1827. 23; 1835. 9; 1836. 64; 1837. 52.

Máté Izsák. II. Ács. 1820-ban azért panaszol, hogy Balogh Antal pallér apja (Máté
Izsák I. adóssága miatt visszatartotta fizetését. 1822-ben ismét pénzéért perel. 1825-ben adója
felemelesét nehezményezi. 1847-ben fiával (Máté Izsák III.) apja hagyatékán osztozik. —
ProtJurid 1820. 162, 577, 697, 707; 1822. 269; 1847. 378, 405, 620. — ProtOecPolit
1825. 925. — TJkv 1850. Nr. 1981.

Máté Izsák. III. Ács. 1845-ben, 23 éves korában nősül. 1847-ben és 1850-ben apjá-
val nagyapai és anyai örökségén osztozik. — KMatr VI. 94; IX. 21. — ProtJurid 1847.
378, 405, 620. — TJkv 1850. Nr. 1981, 2040.

Máté József. Kőműves. 1820-ban Györgyfalván félbehagyott munkája miatt van kelle-
metlensége. 1821-ben azt kéri, hogy apja házvásárügyét akadályozzák meg. 1822-ben Nagy
Isván kőműves pereli 20 napi napszámért, és ez alkalommal pallérnak emlegetik. 1825-ben
Murád István kereskedő pereli haza leomlott fala miatt. 1830-ban azt kéri, hogy taxáját
szállítsák le, mert csak nyáron dolgozik, felesége vak, és három neveletlen gyermeke van.
1840 és 1841 között fazekas Gebhárd Jánossal van nézeteltérése építés miatt. 1844-ben azt
panaszolja, hogy elvették tőle 30 éve bírt pecsenyeáruló helyét a Monostorkapu előtt. Megh.
1848. XI. 28-án, 58 éves korában. — ProtOecPolit 1820. 776; 1830. 84; 1844. 693. —
ProtJurid 1821. 1499; 1822. 33; 1825. 934; 1826. 222, 345; 1829. 317; 1831. 578, 380,
513; 1835. 1196; 1836. 78, 885; 1840. 1015; 1841. 36, 132, 541, 577. — KMatr IV. 177,
206; V. 7, 26; VIII. 173; XII. 114.

Mátéffi Dániel. I. Aranyműves. Udvarhelyszéki nemes család tagja. Rézmetszéspróbáját
1763-ban készítette. Az ötvöscéhbe 1769-ben vették fel. Polg. eskü: 1769. V. 18. Újraépített
házát 1780-ban mentesítik a beszállásolás kötelezettsége alól. 1795-ből való síremlékén szé-
pen faragott barokk kehely látható. — ProtJurid 1780. 477. — KvPJegyz V. 49. — Ba-
logh 41. — Kelemen: Ötv. — Kelemen Lajos: Kőbe faragott kolozsvári ötvösjelvények.
P 1925. 408—410.

Mátéffi Dániel. II. Ezüstműves. Polg. eskü: 1769. V. 18. — KvPJegyz V. 50.

Mátéffi (Mátéfi) Dániel. III. Ötvös. 1811-ben centumpaternek választják. 1830-ban mint
gyám szerepel. 1834-ben már nem él. — ProtOecPolit 1811. 630. — ProtJurid 1830. 509;
1834. 9.

Mátéfi Ferenc. Aranyműves. Polg. eskü: 1801. VII. 31. 1813-ban peres ügye van a
város előtt. 1815-ben 109 forintért perel. 1826-ban Belső Magyar utcai háza felépítésére
ugyancsak Magyar utcai két háza lekötésével 1265 forintot kér kölcsön. 1827-ben örökség-
ügyben perel. — KvPJegyz VI. 18. — ProtJurid 1813. 753; 1815. 1141; 1827. 638. —
ProtCentumv 1826. 72.

Mátéfi József. Ács. 1821-ben Alföldi Antalt pereli 1300 forintért. A Majális utcai Má-
téfi házat szintén egy Mátéfi József adta el 1850-ben, aki akkor a város főbírája volt. —
ProtJurid 1821. 867, 1216. — Kelemen Lajos: Egy régi kolozsvári ház. A régi Mátéffy
vagy Ürmössy ház. P 1926. 152—153.

Matkó István, Lakatos. Lásd: B. Nagy 317.

Matoltsi György. Fazekas. 1809-ben remekező fazekaslegény, és a városi polgárok közé
kéri felvételét. Polg. eskü: 1809. X. 23. 1831-ben azt panaszolja, hogy a Cigánysoron lévő
házánál épített katlanját a tized elöljárói nem engedik használni. 1832-ben 800 forintért
vásárolt háza biztosítására 150 forintot kér kölcsön a várostól ledolgozásra. — KvPJegyz
VI. 47. — ProtOecPolit 1809. 801; 1831. 483. — ProtCentumv 1832. 56.

Matoltsi Mihály. I. Fazekas. 1770-ben taxafizetés szempontjából az utolsó, hatodik
kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Matoltsi Mihály. II. Fazekas. Polg. eskü: 1801. IX. 2. 1806-ban apósával van nézet-
eltérése, és házának kirablása miatt panaszol. Ez utóbbi pere még 1810-ben is folyik. 1820-
ban és 1821-ben borvásár miatt van kellemetlensége. 1822-ben Komáromi János ácsot pereli.
Ugyanebben az évben meg is hal. Fia Matoltsi Pál fazekas. — ProtJurid 1806. 145, 849;
1807. 152; 1810. 51, 800; 1820. 826, 1096; 1821. 194, 239; 1822. 265, 757. — KvPJegyz
VI. 18.

Matoltsi (Matolcsi) Pál. Fazekas. 1822-ben apja, Matoltsi Mihály II. halálával tör-
tént osztozás miatt békétlenkedik. 1823-ban agaráért perel. Polg. eskü: 1825. VI. 25. 1841-
ben meggyaláztatását panaszolja. 1847-ben ismét peres ügye van. — KvPJegyz VI. 109. —
ProtJurid 1822. 265. — ProtOecPolit 1823 838; 1841. 436; 1847. 328.

Maxar Mózes, alias Szabó. Aranyműves. Tordáról való. Polg. eskü: 1768. III. 18. —
KvPJegyz V. 44.

Mészáros János. Asztaloslegény. Vásárhelyi. 1842-ben hamis vádak alapján börtönbe
kerül, de ártatlannak bizonyul. 1842-ben, 25 éves korában nősül. Ez idő tájt Bethlen János-
nak és Teleki Imrének dolgozik. 1843-ban sógorával, Andrásofszki Jánossal építési pere
van. 1843-ban sok más társával együtt arra kéri a guberniumot, hogy külön társaságot ala-
píthassanak. Ugyanebben az évben a céhvel perel elvett legényei miatt. Polg. eskü: 1843.
XI. 29. 1844-ben lemond a külön társaság tervéről, s mint íiites polgár, aki a taxát is
lefizette, és Hintzem Mihály özvegyét vette feleségül, kéri a céhbe való felvételét. 1844 és
1845 között a céhvel és lakójával perel, s ezenkívül rágalmazási ügye szerepel a tanács előtt.
1846-ban ellopja Paksi István asztaloscégérét. 1846-ban megindítja felesége ellen a váló-
keresetet, és hosszú ideig pereskedik vele. A negyvenes évek vége felé sok adóssága van, amiért
1850-ben börtönbe is kerül. — KvPJegyz VI. 149. — KMatr VI. 42; IX. 9. — Prot-
OecPolit 1842. 34—35, 119, 254, 306, 412, 533, 650—652, 794, 989, 1060, 1214; 1843.
36, 399, 927, 930, 1135; 1844. 32, 111, 152, 402, 471, 802, 908. 1084, 1169, 1230;
1845. 726; 1846. 543, 612, 619, 700, 903, 904; 1847. 275, 616. — ProtJurid 1842. 92;
1845. 316; 1846. Nr. 3147; 1847. Nr. 344, 483. — TJkv 1847. Nr. 2519; 1850. Nr. 23,
5160, 9074.

Mezei István. Kőműves. 1803-ban újonnan épített hídelvei házára immunitást kér.
— ProtOecPolit 1803. 597.

Mihálczki (Miháltzky, Mihályski) Joannes. Óngyártó. Galíciából származik. 1830-ban
kér engedélyt mestersége folytatására, amit meg is kap, mert igazoló leveleit bemutatta. 1833-
ban megtelepedhetéséhez a bochniai magisztrátust kéri megkerestetni, s ugyanakkor megtele-
pedéséről testimóniumot kér. 1839-ben a Híd utcai tűzzel nagy kárt szenvedett. 1842-ben
házbérvitája van. 1844-ben a tanácsház fundamentumába teendő emléktáblát készíti. 1849-
ben a katonaköpenyekhez készít 5000 óngombot. — ProtOecPolit. 1830. 399, 557; 1833. 179;
1839. 419; 1840. 336; 1842. 175; 1844. 228. — ProtJurid 1833. 637. — TJkv 1849; Nr.
1964.

Mihály György. Ács. 1800-ban azt kéri, hogy a vár árkában kezdett építkezését ne
zavarják. — ProtOecPolit 1800. 955.

Mihályi (Miháli, Mihállyi) György. Ács. 1808-ban immunitást kér a Külső Monostor
utcában „ex fundamento” kőből épített házára. 1809-ben munkája miatt panaszolnak rá.
1811-ben Csűrös Antal azért indított eljárást ellene, mert megalkudott házát nem adta bir-
tokába. 1812-ben felfogadott munkája elvégzését halogatja. 1820-ban és 1821-ben pénzéért
perel. Megh. 1832. I. 10-én, 66 éves korában. — ProtOecPolit 1808. 351; 1809. 746. —
ProtJurid 1811. 294; 1812. 827; 1820. 698, 706, 812; 1821. 292. — KMaitr XI. 68.

Miller, Georgius. Kőműves. Az 1770-es összeírás idején nincsen háza, taxafizetés szem-
pontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Miller, Jacob. Asztalos. Lásd: B. Nagy 317.

Miller József. Pléhes. 1838-ban több mesterrel együtt tiltakozik Lénárd József legény
letelepedése ellen. 1838—1840 között Kolozsvár éjjeli kivilágításának megvalósításához járul
hozzá, és az ahhoz szükséges eszközöket reperálja. 1841-ben a sörháznál dolgozik, 1845-ben
a városháza pléhcsatornáját csinálja. — ProtOecPolit 1838. 102, 163; 1839. 92; 1840. 41;

1841. 76; 1842. 1208; 1845. 806. — ProtJurid 1843. 131. — ProtCentumv 1845. 87. —
TJkv 1850. Nr. 4452.

Miskolczi István. Aranyműves. Nagybányai. Polg. eskü: 1726. I. 16. — KvPJegyz
IV. 128.

Misli János. Kőműves. Lásd: B. Nagy 317. Neve az anyakönyvekben 1767-től for-
dul elő. Megh. 1805. III. 27-én, 62 éves korában. — KMatr II. 117, 135, 211, 216; III.
3, 48, 121, 219.

Mokán Krutsila. Malommester — ács. Dolgozott Überlacher ácspallér keze alatt is.
1801-ben ajánlatot tett arra, hogy a Németek pallóját 700 forintért elkészíti. — ProtOec-
Polit 1801. 197.

Molnár József. Kőműves. 1804—1806 között a Toldalagi—Korda ház építésénél Balogh
Antal keze alatt dolgozik. 1805—1840 között neve sokszor előfordul a városi protokollu-
mokban, különböző perei révén. — Bethlen lvt. Prot. 1804. 17; 1806. 3. — ProtJurid 1805
Nr. 508; 1814. 37, 335; 1817. 154; 1818. 1305; 1819. 228, 575; 1820. 222, 941, 11B9;
1821. 1027; 1822. 469; 1825. 795, 796; 1830. 452, 475, 517; 1831. 72, 178, 296, 400, 575,
667, 848, 1122; 1836. 783; 1840. 561. — ProtOecPolit 1825. 1056; 1828. 441; 1831. 200;
1838. 128; 1839. 119, 442, 478. — ProtCentumv 1826. 9.

Molnár Márton. Festő. 1839-ben, 24 éves korában nősül. 1846-ban civakodás miatt kerül
ügye a városi tanács elé. — ProtOecPolit 1846. 111. — KMatr VIII. 182.

Molnár Mihály. Kőműves. 1813-ban azt kéri, hogy fiát ne vigyék katonának. 1818-
ban ugyancsak fia szabadon engedése miatt kérvényez. 1827-ben felülvizsgálják Bruszt Elek
professzor Szén utcai házánál végzett munkáját. Megh. 1828. VII. 17-én, 61 éves korában.
— ProtOecPolit 1813. 126. — ProtJurid 1818. 671; 1827. 1122. — KMatr XI. 29.

Molnár Pál, alias Zetelaki de Udvarhelyszék. Ács. A polgárkönyvbe 1721. V. 16-án
írják be. — KvPJegyz IV. 114.

Monai István. Ezüstműves. Polg. eskü: 1765. I. 30. 1770-ben taxafizetés szempont-
jából az utolsó, hatodik kategóriába sorolják. — KvPJegyz V. 30. — KvLvt Fasc. II.
Nr. 1512.

Monai József, Ötvös. Az 1770-es összeírás idején ő volt az egyik céhmester, de mes-
terségét már nem folytatta, s taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolták. — KvLvt Fasc. II. Nr. 1512.

Moritz. Rézműves. 1756-ban a céhes mesterek között szerepel. — Jakab: Tört III. 280.

Moritz András. Rézműves. 1810-ben a céh hosszadalmas huzavona után felveszi ugyan
tagjai közé, de rezet nem ad neki. Polg. eskü: 1810. V. 7. Ugyanebben az évben megnősül,
és házából a lakót szeretné kitenni. 1818-ban és 1821-ben centumpaternek jelölik. 1833-ban
rézvásárlásnál marad adós. Emiatt még 1834-ben is pereskednek vele. 1835-ben a sörfőzőnél
végez javításokat. 1836-ban a város kútjait vizsgálja felül Hentzenberger Jánossal. — Prot-
OecPolit 1810. 352, 448, 464, 587, 602; 1833. 217; 1835. 54; 1836. 21. — ProtCentumv
1810. 39; 1818. 43; 1821. 7. — ProtJurid 1834. 790. — KvPJegyz VI. 49.

Mráz. Mérnök. 1788-ban az Építési Hivatal (Aedilis Directio) főnöke. 1780-ban Szamos-
újváron az örmény nagytemplom tornyának ledűlte után vizsgálatot tart, és elkészíti a helyre-
állítás tervét. 1788-ban Kolozsváron a vízvezetésügyi bizottság tagja. — Jakab: Tört III.
465—474. — Szongott: Szamosújvár II. 19—20.

Murarius Nicolaus. Kőműves. Az Óvárban volt 15 frt értékű házacskája. 1756-ban
becsüt készít a város házairól. — KvLvt Fasc. II. Nr. 1193.

Murvai András. I. Székelykeresztúri. Fazekas. Polg. eskü: 1711. I. 23. — KvPJegyz
IV. 75.

Murvai András. II. Fazekas. Polg. eskü: 1759. II. 11. — KvPJegyz IV. 232.

Murvai András. III. Fazekas. Polg. eskü: 1767. II. 27. 1770-ben taxafizetés szem-
pontjából az utolsó előtti, ötödik kategóriába sorolják. 1799-ben azt panaszolja, hogy zilahi
legénye idő előtt otthagyta, és ebből tetemes kára származott. 1805-ben elengedik taxáját,
mert szemei „elhomályosodtak”, és munkaképtelen lett. 1808 körül halhatott meg, mert
fiának ekkor van örökösödési pere. Özvegyét 1810-ben emlegetik. — KvLvt Fasc. II. Nr.
1512. Nr. 1799/35. — ProtOecPolit 1799. 1019; 1805. 43; 1810. 311. — ProtJurid 1808.
29. — KvPJegyz V. 42.

Murvai András. IV. Fazekas. Polg. eskü: 1780. VI. 12. Az 1770-es összeírás idején
új házas, és mint ilyen nem fizet taxát. 1802 körül tanúként szerepel. 1808-ban örökösö-
dési pere van. 1814-ben peres ügyben kér esketést, 1820 körül halhatott meg, mert fia
akkor osztozásügyben panaszol. — KvLvt Fasc. II. Nr. 1512. — ProtJurid 1808. 29; 1814.
815; 1820. 221. — ProtOecPolit 1810. 232—238; 1811. 9. — KvPJegyz V. 99-

Murvai András. V. Fazekas. Polg. eskü: 1789. III. 13. 1820-ban divízió miatt pana-

szol. 1822-ben a város rossz munkáját kifogásolja. 1821-ben és 1822-ben testvéreivel osztozik,
és a Reduthoz készített „új zöld kuplis kemencét”. 1835-ben fogházban lévő legényét kéri
elengedni. 1838-ban arra panaszol, hogy a fogházból kezességen kivett legénye, Nagy Imre
ott akarja hagyni, pedig ő fizette ki helyette a büntetést. 1839-ben öregségére és nyomorék-
ságára való tekintettel adófelmentést kér. 1843-ban adósait pereli. 1844-ben Szappan utcai
házát azzal a feltétellel adja el, hogy az udvarán lévő kunyhóban élete végéig élhessen.
1845-ben és 1846-ban az egyezséget megszegő új tulajdonosokra panaszol. — ProtJurid 1820.
221; 1821. 111; 1822. 380, 661, 867; 1835. 658; 1843. 359; 1844. 861; 1845. 91. — Prot-
OecPolit 1822. 70, 119; 1835. 66; 1838. 320, 426; 1839. 221; 1845. 1243; 1846. 130.
ProtCentumv 1820. 97. — KvPJegyz V. 131.

Murvai Sámuel. Fazekas. Polg. eskü: 1747. I. 17. 1770-ben taxafizetés szempontjából
az utolsó előtti, ötödik kategóriába sorolják. — KvPJegyz IV. 195. — KvLvt Fasc. II.
Nr. 1512.

Nachtigall Johann. Szobrász. Lásd: B. Nagy 317—318. 1750-ben házasodik, Megh.
1761. VI. 3-án, „circiter 44” éves korában, öt gyermeke születik, ezekből Justina 4 éves
korában, még a művész életében meghal, Antonius fia 1773. XI. 19-én, 20 éves korában.
— KMatr I. 212, 215, 219; II. 3, 5, 8, 9, 22, 25, 36, 44, 49, 51, 55, 57, 76, 400, 401, 440.

Nádudvari István. Fazekas. Zilahi. Polg. eskü: 1847. I. 19. — KvPJegyz VII. 86—87.

Nagy György. Ács. Polg. eskü: 1775. I. 4. — KvPJegyz V. 77.

Nagy György. Asztalos. 1825-ben azt panaszolja, hogy Sámuel fiával házuk asztalos-
munkáját csinálta, és a céh elvette szerszámait. — ProtOecPolit 1825. 817, 839.

Nagy György. Kőműveslegény. 1847-ben Fuller Márton dévai építőmester keze alól,
a piaci nagykocsma építésétől megszökik. — ProtOecPolit 1847. 314.

Nagy Imre. Kőműves. 1826-ban feleségével perel. 1830-ban, a „Szábel-ispotály” lakója,
s mint nyomorék, adómentességet kér. — ProtOecPolit 1826. 806; 1830. 158.

Nagy István. Lakatos. 1810-ben a várostól fizetését kéri, mivel a Fehér Ló nevű
vendégfogadó építésénél működött közre. 1811-ben gr. Teleki József megvette házát. —
ProtOecPolit 1810. 207. — ProtJurid 1811. 168.

Nagy István. Asztaloslegény. 1835-ben a céh nem akarja remek-esztendőre bocsátani, s
ezért azt kéri, hogy a maga kezén engedjék dolgozni. Ugyanebben az évben a gubernium
megparancsolja, hogy engedjék remek-esztendőre. — ProtOecPolit 1835. 203, 1322, 1527.

Nagy István. Fazekas. Zilahi. 1818-ban céhbe állása körül sok bonyodalom volt. Polg.
eskü: 1818. VII. 1. 1847-ig sok pere van a város előtt. Többek között Nádudvari Márton
nevű legényével van nézeteltérése. — ProtOecPolit. 1818. 304; 1830. 285, 548; 1846. 1228;
1847. 28, 143. — KvPJegyz VI. 70.

Nagy István, Ötvös. 1803-ban pere van a város előtt. — ProtJurid 1803. 78.

Nagy János. Asztalos. Polg. eskü: 1788. XII. 3. 1796-ban örökségügyben perel. 1811-
ben házát elárverezik. 1815-ben azt panaszolja, hogy a Farkas utcai ref. templom mennye-
zetének festése közben a festék a szemébe ment, és megvakult. A későbbiekben kiderül,
hogy Kolozsvári Ferenc legénye volt, s felszabadulása után külföldi vándorútján beteg sze-
mét rosszul operálták, és vakon jött haza. — ProtJurid 1796. 372. — ProtOecPolit 1811.
613. — KvPJegyz V. 130. — ProtCons 1815. 289.

Nagy János. Lakatos. Szalontai. 1797-ben összes javait, házát, szerszámait, szőlőjét,
szántóföldjét 2000 váltó forintra becsülik. 1806—1810 között a Toldalagi—Korda ház laka-
tosmunkájának egy részit készíti. 1807-ben Bethlen Dániel 5000 tégla árát követeli rajta.
1808-ban a katonáknak végzett munkájáért kér pénzt. 1809-ben egy vaskemence kifizetésér
kéri a várostól. 1810-ben azt panaszolja, hogy lakója az udvarán lévő kész vasrostélyokat
szekerével tönkretette. 1811-ben szökött váradi legényeket tart magánál, s elszegődik a sza-
mosújvári várbörtön lakatosának. 1812—1813 között a Fehér Ló vendégfogadó lakatosmun-
káját készíti. 1814-ben vagyonát lefoglalják adósságba, de legalább szerszámait szeretné visz-
szakapni, hogy öt gyermekét el tudja tartani. 1816-ban testimóniumot kér jó magaviseletéről,
mert szülőföldjére, Szalontára akar visszaköltözni. 1825-ben felesége kéri, hogy Topánfalván
lévő férje keresetéből 50 forintot neki küldjenek el. Sok pere van a város előtt. — Bethlen
lvt. Reg. IV. Fasc. 139. Szerződés: 1808. IX. 12. Nyugta: 1809. II. 8. — Prot. (1806)
I. 8, 16; (1808) I. 1; (1808) II/ 1, 4, 12, 19, 22, 24; (1809) II. 13; (1809) III. 1, 15, 17, 18,
26, 28, 32, 42, 44; (1810) I. 33; (1810) II. 2. — KvLvt Nr. 1797/226. — ProtOecPolit
1802. 187—188; 1808. 382; 1809. 777, 855; 1810. 77, 696; 1811. 506, 612, 625, 638, 828;
1812. 45, 142, 519, 645, 655, 801; 1813. 103, 144, 221, 229, 1188; 1816. 238; 1825. 19. —
ProtJurid 1806. 638, 720; 1807. Nr. 191, 817; 1810. 34, 117, 163, 185, 218, 327, 398;
1811. 18, 49, 97, 158, 325, 738—739; 1812. 52, 818, 1061, 1230; 1813. 391, 900; 1814
244—245, 385; 1816. 438, 709.

Nagy János. Kőműves. 1808-ban Teleki Imre udvari kőművesnek fogadja. 1823-ban
mint kolozsmonostori lakos 120 forintig kezességet vállal Jósa Mihály kőművesért. 1833-ban
már nem él. — Teleki lvt. Kh. Szerződés: 1808. II. 10. — ProtJurid 1814. 245; 1823. 321;
1833. 409.

Nagy József. Fazekas. Győri. 1832-ben a céhbe és a városi polgárok közé kéri felvé-
telét. Polg. eskü: 1832. V. 17. 1841-ben Derzsi György fazekast pereli adósság miatt. 1845-
ben Simcsík János fazekassal veszett össze. Megh. 1849. VII. 25-én, 48 éves korában. —
ProtOecPolit 1832. 501. — ProtJurid 1841. 203, 229, 310, 413; 1845. 89, 830, 1083. —
KvPJegyz VI. 116. — KMatr XII. 126.

Nagy József. Asztalos. 1811-ben legény, s kontárkodás miatt elvett szerszámait kéri
vissza. 1814-ben katonának fogják, de a város elengedi. Ugyanebben az évben házvásár miatt
pereskedik. 1819-ben még mindig legény, s Paksi István asztalos vállal érte 70 forintig
kezességet. 1823-ban egy esketést kér hitelesíteni. 1824-ben túróvásár miatt perel, mivel túró-
árulással is foglalkozik. 1825-ben Misli József asztalos végrehajtást kér ellene. 1826-ban és
1827-ben adósságügyeit rendezi, és a túrókereskedésben esett káráról panaszol. 1831-ben kato-
nának fogott fia elengedését kéri süketségére hivatkozva. 1834-ben túróáruló helyét szeretné
visszakapni. — ProtOecPolit 1811. 134; 1814. 320; 1831. 288, 1072; 1834. 1182. — Prot
Jurid 1814. 969; 1819. 117; 1823. 172; 1824. 420; 1825. 254, 322, 404, 408, 684, 1181;
1826. 749, 868, 1072; 1827. 326, 609.

Nagy József. Ács. Polg. eskü: 1773. III. 1. 1794-ben aláírja a régi céhszabályok visz-
szaállításaért beadott kérvényt. 1809-ben a városnak végzett munkájáért kér pénzt. — KvLvt
Nr. 1794/197. — ProtOecPolit 1809. 907. — KvPJegyz V. 68.

Nagy Lajos. Asztaloslegény. 1844-ben Binetz Lajosnál dolgozik, de 55 forint tarto-
zással Enyedre szökik tőle, Czipfer János műhelyébe. Volt gazdája a tanácstól visszahozatalát
kéri. — ProtOecPolit 1844. 848.

Nagy Mihály. Ács. Polg. eskü: 1751. VII. 5. — KvPJegyz IV. 215.

Nagy Mihály. Asztalos. 1786-ban peres ügye van a város előtt. — ProtJurid 1786. 554.

Nagy Péter. Ácslegény. Az anyakönyvekben 1837-től szerepel a neve. 1843-ban kon-
társág miatt elveszik, szerszámait, mikor a Monostor utcában Kendeffi Farkasnénak dol-
gozik Csatlós Andrással és Szilvási Gáborral. — ProtOecPolit 1843. 614, 637. — KMatr
V. 199, 219, 244.

Nagy Sámuel. Asztalos. Nagy György asztalos fia. 1825-ben legény, s a céh elveszi
szerszámait, mert apjával házuk asztalosmunkáját csinálja. Már ekkor megjegyzik róla, hogy
beteges természetű. 1841-ben azt panaszolja a tanács előtt, hogy távollétében a céh lakását
kinyittatta, és szerszámait elvette, holott mióta Monostorról a városba költözött, olyan beteges,
hogy nemcsak másnak nem tud dolgozni, de magának is mással dolgoztat. 1844-ben egy
koporsó ára miatt reklamál. 1845-ben Beczkai Mihály ácslegényt rossz munkája és pontat-
lansága miatt pereli. Megh. 1849. VIII. 4-én, 48 éves korában. — ProtOecPolit 1825. 738,
817, 839; 1841. 423; 1845. 1413. — ProtJurid 1844. 554. — KMatr XII. 128.

Nagy Sámuel. Ács. 1810-ben. a Toldalagi—Korda háznál dolgozott. — Bethlen lvt.
Prot. (1810) I. 15.

Nagy Sámuel, Ötvös. Polg. eskü: 1794. III. 17. — KvPJegyz V. 161.

Nagy Sámuel. Rajztanár és pecsétmetsző. Nagyenyeden született 1783. február 7-én,
apja katonatiszt volt. 1804-ben beiratkozott a bécsi Akadémiára. 1806-ban a református
egyház ösztöndíjjal segíti tanulmányait. 1810-ben az enyedi kollégiumhoz akarják rajztanár-
nak alkalmazni. A dolog nem sikerült, s ő meglehetős nagy anyagi nehézségekkel küzdött.
Minden munkát elvállalt, még Teleki József gernyeszegi kastélyában falat is márványozott.
1814-től a kolozsvári ref. kollégium rajziskolájának tanára 1829-ig, évi 300 frt fizetéssel.
A polgárkönyvbe 1819. VI. 28-án jegyzik be, mint pecsétmetszőt, aki a Külső Közép és a
Magyar utca között lakott. 1840-ben telekügyben van kellemetlensége. 1841-ben Mohi József
pereli. Kolozsváron hal meg, 1845. szeptember 30-án.

Munkái között sok az arckép s ezek nagy része az Erdélyi Múzeum c. folyóirat szá-
mára készült (Bethlen Gábor, Teleki Sámuel, Batthyány Ignác, Bethlen Gergely, Cserei Far-
kas, Dessewffy József, Haller László, Kenderessy Mihály, Nalátzy Borbála, Teleki Domokos,
Teleki Ferenc, Teleki József). Harmincnégy metszetet készített L. Barthelemy Az Ifjú
Anarchazis c. művéhez, mely 1820-ban jelent meg Kolozsváron, Deáki Fülep Sámuel for-
dításában. Unger: Római Régiségek című munkáját pedig huszonnégy metszettel illusztrálja.
1829 körül Csáki Rozáliának bronz oroszlánokat önt, valószínűleg háza elé. Ezeken kívül
1834-ben Marosvásárhely látképét örökíti meg Mikolai István 1824-ből való rajza alapján,
elkészíti a kolozsvári kovácsok céhlevelét és Teleki Sámuel ex librisét. 1821-ben ugyancsak
vele alkudtak meg a kolozsvári Karolina-oszlopra szükséges arcképek kimetszésére. A mell-

képeket Bécsben akarták rézből kiöntetni, mert így 150 forinttal olcsóbb lett volna. 1840-
ben a Magyar utcai ref. templomihoz faragott köveket, s az elszámolás alkalmával nézetel-
térése támadt Kagerbauer Antallal. Tanítványa Gyulai Sámuel.

KőkonzLvt Nr. 1806/2, 1806/13, 1810/21, 1810/35, 1810/145, 1810/153, 1810/196,
1810/325, 1829/3. — ProtOecPolit 1821. 780. — ProtJurid 1840. 194, 242, 843, 1045;
1841. 189, 275. — Jósika htb. lvt. Csáki Rozália 1829. VIII. 13-án Bécsben kelt levele. —
KvPJegyz VI. 73. — Balogh 39. — Bíró Béla: Nagy Sámuel kolozsvári rézmetsző. EH 1944.
99—106. Bíró: Gernyeszeg 24, 36, 92. — Jakab: Tört III. 713—715. — Kazinczy Ferenc:
Erdélyi levelek. Buda 1839. 185—186. — Lyka: TMű I. 121; III. 36—37. — Pataky
187—188 (bibliográfiával).

Nagy Sándor. Ötvös. 1809-ben a céhvel van vitája. 1811-ben pénzéért perel, és árve-
résen házat vesz. Polg. eskü: 1817. V. 14. 1818-ban Déván élő testvére, Nagy Zsigmond
ötvös az iránt érdeklődött, hogy Kolozsváron él-e a nemesi szabadság jussával. Ugyanebben
az évben birtokos voltáról kér testimóniumot. 1828-ban aranyport és ezüstműveket Koboznak
el tőle. 1829-ben orgazdaságért és lopott portékák magánál való tartásáért ítélik el. 1830-
ban jelenti, hogy rabságát kitöltötte. 1830-ban és 1831-ben elveszett gyűrűk miatt panaszol.
1834-től élete végéig a Hídkapuban lakó szegényekre visel gondot. 1836-ban 60 évesnek
mondja magát, s mint elnyomorodott,, magatehetetlen a szegények istápolásáért a várostól
élete végéig segélyt kér. 1838-ban kútpénz-kollektorságra vállalkozik valaki helyett. 1841-
ben a szegények gondozásáért 2 öl fát kap. 1846-ban évi 40 forintot szavaznak meg neki,
amiért a szegényeket 12 éve istápolja. 1849 októberében meghal. Több pere volt a város
előtt. — ProtOecPolit 1809. 698; 1811. 613; 1823. 131, 373, 375, 743; 1825. 384, 397;
1828. 105, 192; 1830. 337; 1831. 458, 751, 1267, 1435; 1832. 404, 1402; 1834. 131, 1178;
1835. 44; 1838. 396, 455, 516, 576, 640, 768, 1049; 1841. 179; 1844. 903; 1845. 64. —
ProtJurid 1811. 137, 178, 179, 352, 539; 1818. 491, 1078; 1820. 1579; 1821. 1119, 1623;
1822. 881; 1823. 217, 382; 1824. 156, 474; 1828. 511; 1829. 257; 1830. 289; 1832. 531;
1835. 967; 1836. 611, 670; 1839. 93, 245; 1843. 1244. — ProtCentumv 1836. 42; 1839. 68;
1840. 256; 1841. 34; 1845. 91; 1846. 116. — TJkv 1848. Nr. 387, 753; 1849. Nr. 1735. —
KvPJegyz VI. 69.

Néb István. Ács. Polg. eskü: 1783. VI. 4. Magyar lutheránusnak jegyzik be. — KvPJegyz
V. 112.

Nébb, Martinus. Asztalos. 1702-ben német lutheránusnak írják be a polgárkönyvbe. —
KvPJegyz IV. 62.

Nébb, Stephanus. Asztalos. A polgárkönyvbe 1702-ben írják be mint német lutheránust.
— KvPJegyz IV. 62.

Nedoczi (Nedötzi) György. Asztaloslegény. 1814-ben a gubernium megengedi neki, hogy
a saját kezére dolgozzék. 1815-ben bátyjára, Paksi Sándor asztalosra panaszol. Ugyanebben
az évben gr. Teleki Imrénével is perel az elkészített parkett ára miatt. 1816—1826
között Vas József asztalossal tartozásügyben perel. 1828-ban szállása körül vannak kelle-
metlenségei. 1829-ben kontárkodás miatt elvett szerszámait kéri vissza, és szeretné, ha addig
engednék dolgozni, amíg a felesége jussát megkapja, és a céhbe állás taxáját ki tudja fizetni.
1834-ben Bethlen Domokosnak bútort javít. — Bethlen lvt. Nyugta: 1834. IV. 23. — Prot-
OecPolit 1814. 120—121, 1238; 1815. 129—130, 336, 498—500, 593; 1816. 203; 1828. 414;

1829. 520. — ProtJurid 1816. 750, 802, 935, 1063; 1817. .184, 313; 1824. 741; 1825. 416,
739, 1160; 1826. 693, 1106; 1828. 1037, 1135, 1541.

Nedötzi Sámuel. Asztaloslegény. 1817-ben azt kéri, hogy engedjék kontárkodni, mert
régi legény, a remek-esztendőt is kitöltötte, de nincs pénze céhbe állani. 1823-ban 17 forint
tartozásért elveszik szerszámait. — ProtOecPolit 1817. 700; 1823. 438.

Nemes György. Ács. 1808-ban a Toldalagi—Korda ház felső konyhája előtti tornác
karfáját csinálja. 1813-ban felesége pereskedik. — ProtOecPolit 1813. 445. — Bethlen lvt.
Prot. (1808) II. 17, 19, 21.

Nemessányi Ignác. Ezüstműves. Családja kassai. Polg. eskü: 1824. V. 11. 1834—1837
között Bethlen Domokosnak evőeszközöket készít. Az anyakönyvekben 1847-ig szerepel a
neve. — Bethlen lvt. Nyugták: 1834. IV. 21.; 1837. I. 11. — ProtOecPolit 1833. 1191,
1454. — KMatr V. 28, 140, 177, 222; VI. 117. — KvPJegyz VI. 99.

Német Ferenc, Lőrinc és Tamás. Kőművesek. Lásd: B. Nagy 318.

Német Senkater Conrad. Kőműves. 1718-ban részt vesz a város kőfalainak és bás-
tyáinak renoválásával foglalkozó bizottságban. — KvLvt Fasc. II. Nr. 562.

Németi Károly. Asztaloslegény. 1835-ben betegsége miatt otthagyja a Schneider Gott-
fried műhelyét. Emiatt a céh elveszi szerszámait. A tanácsot arra kéri, hogy mivel a
céhbe állást nem engedik meg neki, a maga kezére dolgozhasson. — ProtOecPolit 1835.
1390.

Neuhauser, Gottfried. Festő. 1772-ben született Bécsben. Apjánál tanul, majd az Aka-
démián a rézmetszés szakra iratkozik be. Később családjával együtt Szebenbe költözött,
1806-tól pedig a „Kolozsvári normál rajzoda” tanára lett 1836-ig; ekkor valószínűleg meg is
halt, mert a későbbi sematizmusokban nem fordul elő a neve. özvegyét 1838-ban is emle-
getik. Az anyakönyvekben 1817—1828 között szerepel. — ProtJurid 1838. 24. — KMatr
IV. 84, 117, 181; V. 45. — Bielz, Julius: Familia pictorilor Neuhauser şi începuturile peisagisticii
transilvanene. SCIA 1956/1—2. 318, 332. — Bíró Béla: A kolozsvári normál rajzoda. EH
1943. 392. — B.J.: A Neuhauser testvérek. M 1910. 231—234. — Éber. II. 201.

Nickel, Joannes. Ácsmester. Lásd: B. Nagy 318. 1738-ban házasodik. 1757-ben még
gyereket keresztel. — KMatr I. 142, 167, 173, 197, 207, 274; II. 7, 38, 139, 144, 158.

Nickel, Martin. Ács. Lásd: B. Nagy 318. 1731-ben házasodik, 1747-ben még szerepel
a neve az anyakönyvekben. — KMatr I. 89, 99, 111, 126, 164, 167, 169, 172, 188, 190,
257, 336.

Nicolaus. „Képcsináló.” 1751. III. 17-én kereszteli Mária lányát. — KMatr I. 213.

Novák Marci. Asztalosinas. 1718-ban ügyével a céh külön foglalkozott, mert tiszte-
letlen volt munkaadójával, Kövendi Györggyel. — Jakab: Tört III. 145—146.

Nyíró Márton, Ötvös. Az 1770-es összeírás idején mesterségét már nem műveli, s taxa-
fizetés szempontjából az utolsó, hatodik kategóriába sorolják. — KvLvt Fase. II. Nr. 1512.

Olajos, Franciscus. Aranyműves. Polg. eskü: 1716. III. 2-án. Szász reformátusnak
jegyzik be. — KvPJegyz IV. 95.

Oranszki György. Asztalos. Polg. eskü: 1725. IV. 30-án. — KvPJegyz IV. 126.

Orbán István. Asztaloslegény. 1825-ben azt kéri, hogy engedjék a maga kezére dol-
gozni. 1827-ben a céhtől elvett szerszámait kéri vissza. A céh először úgy határoz, hogy
engedi dolgozni, mert ide való és nyomorult, de később úgy dönt, hogy műhelybe utasítja,
mert a mesterséget nem érti valami jól. A vita még 1828-ban is folyik. — ProtOecPolit
1825. 817; 1827. 300, 347, 578; 1828. 221.

Orgonás Zsigmond. Virginiakészítő. 1706-ban egy „igen szép kis flaiss virginiát” kínál
megvételre 16 forintért. — Wesselényi lvt. Missilis. Bélai Zsuzsannához írott levele: 1706.
V. 29.

Orner, Michael de Nagyvárad. Kannagyártó. 1733. II. 16-án német katolikusnak írják
be. — KvPJegyz IV. 157.
Öri Fülep István (Öri István, Filep István). Mérnök. 1810-ben a város geometrájának
emlegetik, 1812-ben pedig fiscalis geometrának. 1815-ben mint fiscalis procurator tudásáról
az Aedilis Directio előtt nem akart „cenzúrát adni”, sőt szidalmazta is a hivatalt. Ezért
megfeddik, és a város mérnöki munkáira többet nem alkalmazzák.

1810. Kolozsvár. A Külső Király utcában a Szamos által okozott károkat méri fel.

1810. Uo. A Szénafüvek felméréséről készít terveket.

1812. Uo. A Fülei és Asszonyfalvi havasokat méri fel.

ProtOecPolit 1810. 136, 414; 1812. 237, 756—757, 811, 934, 995, 1013. — ProtCentumv
1815. 33.

Ösz (Ósz, Őz) József. Asztalos. 1843-ban több más társával együtt kéri a gubernium-
tól, hogy külön legénytársaságot alakíthassanak. A céhvel való vitája még 1846-ban is folyik.
A kérdés kivizsgálása során kiderül, hogy házas, gyermekes, és a céhbe soha nem jelent-
kezett felvételre. 1846-ban a költséges remek-darab miatt panaszol, de neki sem fogott. —
ProtOecPolit 1843. 930; 1844. 528; 1845. 188, 1169; 1846. 650. 660.

Ötves, Paulus, alias Bányai. Aranyműves. 1740. XII. 7-én szász reformátusnak írják
be a polgárkönyvbe. — KvPJegyz IV. 181.

Öz István. Fazekas. Polg. eskü: 1780. VI. 12, 1812-ben lakóira panaszol. — KvPJegyz
V. 99. — ProtOecPolit 1812. 889.

Pabuda Martinus. Kőműves. Az 1770-es összeírás idején nincs háza, s taxafizetés szem-
pontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fase. II. Nr. 1512.

Paksi István. Asztalos. 1812-ben nősül. 1816—1819 között a zsibói Wesselényi kastély
bútorzatának egy részét készíti. 1817-ben a céh megengedi neki, hogy a maga kezére dol-
gozzék, de inast és legényt nem tarthat. 1818-ban céhbe lépési kérvényével még a guber-
nium is foglalkozik, és a tanácstól kér véleményt róla. A tanács támogatja kérelmét, mivel
a váradi céhnek már tagja és jó mesterember. 1819-ben arra akarják rászorítani, hogy
70 forintig vállalt kezesi kötelezettségének tegyen eleget. 1829-ben Teleki Imréné udvará-
ban lakik, és nézeteltérése támad a város fiskális direktoraival. 1846-ban azzal vádolják,
hogy „fuserekkel” dolgoztat, s Mészáros János asztalos csúfságból ellopja cégérét. A XIX.
század közepén a Toldalagi—Korda házba készít kanapékat. — Bethlen lvt. Számla: dátum
nélkül. — Cserei napi. III. 59, 84. — ProtOecPolit 1817. 215, 356; 1818. 15; 1829. 81;

1830. 710; 1846. 903—904. ProtJurid 1819. 117; 1829. 575; 1830. 235. 375; 1836. 806.
— KMatr IV. 40, 247.

Paksi István. Asztaloslegény. 1830-ban Váradon van vándorlásban, s apja testimó-
niumot kér számára. — ProtOecPolit 1830. 710.

Paksi László. Asztalos. Sándor és István testvére. 1810—1811 között a Toldalagi—Korda
ház nappali szobájába egy fekete asztalt és más bútorokat készít. 1811-ben Alföldi Antal
pereli 256 forintért. 1812-ben a céh nem akarja megengedni, hogy Balogh István asztalos-
legény nála töltse ki remek-esztendejét. 1814-ben már halott. Hagyatékából testvérei 1829-ben
akarnak részesülni. — Bethlen lvt. Prot. (1810) II. 5; (1811) I. 43; (1811) II. 4. Szerződés:
1811. V. 9. — ProtJurid 1811. 176; 1829. 575. — ProtOecPolit 1812. 40—41; 1814. 173.

Paksi Sándor. Asztalos. Lásd: B. Nagy 318—319. A polgárkönyvbe 1822. XI. 26-án
írják be mint kiskunfélegyházit. Az anyakönyvekben 1809-től szerepel. — KvPJegyz VI.
92. — KMatr. IV. 89, 105, 118, 231, 253.

Pakuts Andreas. Ács. Polg. eskü: 1770. I. 20. 1770-ben az összeírásból kihúzták a
nevét, nem tudni miért. — KvPJegyz V. 52. — KvLvt Fasc. II. Nr. 1512.

Pál Ferenc. Kőfaragó legény. 1806-ban másokkal együtt Kocsárdi Mihályra panaszol,
hogy nem akarja rendesen fizetni, ezenkívül goromba, szidja és veri. — ProtJurid 1806. 576.

Paldi Székely István. Rézmetsző és nyomdász. Lásd: B. Nagy 319.

Pálos János. Ongyártó legény. A kolozsvári tanács testimóniumával utazik. 1808-ban
a szebeni céh által elvett szerszámait kéri vissza. — ProtOecPolit 1808. 55.

Pamer, Franciscus. Építőmester. Lásd: B. Nagy 319. 1760-ban házasodik, a polgári
esküt 1765. V. 5-én teszi le, és az anyakönyvekben 1772-ig szerepel. Ő renoválja a bánffy-
hunyadi református templomot. A déli ajtó szemöldökkövében a következő felirat olvas-
ható: Frantz Bammer MA B.J.G.L. 1772. — KMatr II. 100, 101, 102, 106, 114, 132,
138, 154, 277. — KvPJegyz V. 30.

Pandola (Pándo) Károly. Üveges. Homonnai. Az anyakönyvben 1836-ban szerepel.
1841-ben a céhvel van vitája, mivel az lepecsételtette üvegeit. Polg. eskü: 1844. XII. 11.
KvPJegyz VI. 163. — ProtOecPolit 1841. 10, 211. — KMatr V. 198.

Paner János. Kőműves. 1785-ben a Szent József szeminárium épületeit becsüli meg
másokkal együtt. — KvLvt Fasc. II. Nr. 2147.

Pánkóczki Ferenc. Kőműveslegény. 1838-ban, 23 éves korában nősül. 1841-ben három-
heti bérét követeli Böhm Jánostól, aki Wass Miklósnál végzett munkájával nem volt meg-
elégedve. — KMatr V. 243; VI. 8; VIII. 175. — ProtJurid 1841. 37.

Pánkóczki (Pánkotzki) Mihály. Kőműves. 1841-ben a cukorgyárnál való tartozásáért
fogházba teszik, ahonnan kezesség mellett kéri elbocsátását. 1843-ban tiltakozik az ellen,
hogy adósát szabadon engedjék. 1846-ban, mivel régi tartozását nem tudta egészen kifizetni,
újra 72 napra börtönbe zárják. Ekkor már öreg, és az anyagiakat illetően gyámság alatt
van, ami miatt hevesen tiltakozik. — ProtJurid 1841. 661, 668, 736; 1842. 98; 1843. 1040;
1844. 613, 719, 960; 1845. 27, 70, 137, 274, 352, 618; 1846. Nr. 1968, 2372.

Pap Vaszi. Ácslegény. 1844-ben adósság miatt fogságba kerül, semmije sincs. — Prot
Jurid 1844. 232.

Pataki József. „Insiner-patikárius.” 1825-ben a Feleki út felmérését készíti el Schilling
Jánossal. 1826-ban a város tarcsai prédiumába tervezett építés tervét és költségvetését ké-
szíti el. — ProtOecPolit 1825. 694, 913; 1826. 140.

Pataki Sámuel, Ötvös. Polg. eskü: 1758. X. 28. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. — KvPJegyz IV. 228. — KvLvt Fasc. II. Nr. 1512.

Pech (Pécc), Andreas. Asztalos. 1740-ben született. A polgári esküt 1764. IX. 10-én
teszi le. Az anyakönyvekben 1766-ban tűnik fel a neve, amikor már gyermekét kereszteli. —
KvPJegyz V. 25. — KMatr I. 147; II. 103, 117, 130, 146, 159, 172, 200, 214.

Pech, Severinus. Asztalos. Lásd: B. Nagy 319—320. A polgári esküt 1761. I. 21-én
teszi le. Az anyakönyvekben 1730-ban tűnik fel a neve, amikor házasodik. — KvPJegyz
V. 6. — KMatr I. 83, 84, 92, 94, 97, 98, 109, 116, 134, 139, 144, 147, 159, 160, 163,
189, 193, 197, 202, 204, 208, 210, 252; II. 3, 5, 6, 8, 19, 26, 27, 32, 52, 73, 81.

Pém Mátyás. Kőművespallér. Az 1770-es összeírás idején nincs háza, s taxafizetés szem-
pontjából az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Pepper Lajos. Asztaloslegény. Váradról jön Kolozsvárra. 1802-ben Dunki Ferenc mű-
helyében dolgozik, de Richter Antal is igényt tart munkájára. 1803-ban megnősül, és a
céhbe való felvételét kéri. 1808-ban még mindig legény, és kellemetlensége van a céhvel
azért, mert Mikes János munkáján legényekkel dolgoztat. 1811-ben azt panaszolja, hogy
egyik megrendelője nem fizette ki munkáját. 1815-ben Moldvába kér útlevelet. 1816-ban Szé-
kely Józsefnek dolgozik. 1817-ben lakatos Habethaller 15 forint adósságért elveszi szerszá-
mait, s a tanácsnak azt panaszolja, hogy öt gyerekére nincs mivel dolgoznia. 1818-ban a vá-

rosi fogháznak dolgozik. — KMatr III. 80, 225, 244; IV. 21, 40, 86, 114. — ProtOecPolit
1802. 238, 262, 384; 1803. 437, 514; 1804. 110, 195—196, 654—655; 1808. 202, 297, 683,
736; 1811. 544; 1814. 835, 848; 1815. 132; 1818. 673, 895. — ProtJurid 1812. 1076; 1814.
548; 1815. 917, 1046; 1816. 60; 1817. 837; 1818. 1065, 1118.

Perger Ádám. Kőműves. Az 1770-es összeírás idején nincs háza, de taxafizetés szem-
pontjából a jó anyagi helyzetet jelentő negyedik kategóriába sorolják. — KvLvt Fasc.
II. Nr. 1512.

Pesti György. Asztalos. 1703-ban és 1704-ben atyamester a céhben. — Jakab: Tört
III. 36—38.

Péter Gábor. Órás. 1820-ban letelepedési engedélyt kér a várostól, hogy ne kelljen a
Monostorkapun, valamint az óvári és Torda utcai templomok tornyán lévő órák igazítása
miatt Torockóról bejárnia. — ProtOecPolit 1820. 387.

Péterfi György. Ezüstműves. Polg. eskü: 1816. VII. 26. 1825-ben házbér fejében zálo-
got vettek tőle. 1828-ban 1000 forintért perel. 1833 és 1834 között egy ezüstpohárért peres-
kedik. — KvPJegyz VI. 65. — ProtOecPolit 1825. 504. — ProtJurid 1828. 216; 1832.
1204; 1833. 306, 975, 1061; 1834. 797.

Peuer Móric. Rajzmester. 1839-ben Bukarestbe kér útlevelet. — ProtOecPolit 1839. 551.

Pézel Josef. Kőműves. Lásd: B. Nagy 320. Az anyakönyvekben 1727-ben tűnik fel a
neve. 1730-ban a katolikusok nyilvántartásában hat gyerekkel szerepel. — KMatr I. 66,
83, 420.

Pflandler, Joannes. Kőműveslegény. Alsó-Ausztriából származik. Kolozsváron Weichtin-
ger kőműves lányát veszi feleségül. 1818-ban hozzátartozói afelől érdeklődnek, hogy él-e még,
mert néhány éve semmit sem tudnak róla. — ProtOecPolit 1818. 178.

Pilder Georgius. Kőműves. Az 1770-es összeírás idején nincs háza, s taxafizetés szem-
pontjából az utolsó, hatodik kategóriába sorolják. Megh. 1780. I. 29-én, 60 éves korában. —
KMatr II. 453. — KvLvt Fasc. II. Nr. 1512.

Pischof Pál. Fazekas. Lásd: B. Nagy 320. Polg. eskü: 1797. VIII. 3. — KvPJegyz VI. 6.

Plasz (Placz) György. Kőfaragó. 1844-ben lányát kereszteli. 1846-ban Schramer Ferenc
kőfaragóval perel. — KMatr VI. 49. — ProtOecPolit 1846. 1114, 1169.

Poczi (Poltsi) Sámuel. Esztergályos. Polg. eslkü: 1821. XII. 28. Magyarországinak,
győri születésűnek írják be. 1830 előtt Gál Simon kávésnak biliárdgolyókat készít rosszul.
— KvPJegyz VI. 84. — ProtOecPolit 1830. 755.

Poka Károly. Asztaloslegény. 1833-ban helytelen magaviselete miatt megbüntetik. A
céhvel való vitája még 1838-ban is tart. Ugyanebben az évben Havasalföldre kér útlevelet
magának. — ProtOecPolit 1833. 325; 1838. 125, 443, 444, 522.

Polgár János. Kőműves. 1770-ben a külvárosban lakik, s taxafizetés szempontjából az
utolsó előtti, ötödik kategóriába sorolják. 1782-ben Szentkereszti György új épületeit becsüli
meg. — KvLvt Fasc. II. Nr. 1512. — Szentkereszti lvt. az AkLvt-ban. Becsülevél: 1782.
XI. 6.

Polster Mihály. Ötvös. Rézmetszéspróbáját 1742-ben készíti el. — Kelemen: Ötv.
Poltz Ferenc: Mérnök. A guberniumnál szolgált. 1843-ban már nem él. — ProtJurid
1843. 1015, 1234.

Poltzer (Paltzer, Pottzer) Antal. Üveges. 1800-ban birtokos voltára hivatkozva a vá-
rosi polgárok közé kéri magát. Sok pere van. 1802-ben a ref. kollégiumot és a tanári laká-
sokat üvegezi, és Kemény Simonnénak a Híd utca és a Piacsor sarkán álló háza üvegesmun-
káját becsüli meg. 1803-ban a Farkas utcai templomot üvegezi, 1810-ben a Hadi Kancellá-
riának használt Rhédei házat üvegezi. 1811 és 1813 között úgy eladósodik, hogy el is árverezik.
1814-ben br. Kemény Simonnétól árendába veszi a Galonyai üvegcsűrt. 1815-ben hamuzsír-
fabrika felállítását javasolja a városnak, amit nem fogadnak el. Ugyanebben az évben bör-
tönben is van, onnan kéri a tanácsot, hogy engedje szabadon. 1816-ban jó magaviseletéről kér
testimóniumot, mert máshova akar költözni. — Teleki lvt. S. Elszámolások: 1799—1802. Ke-
mény Sámuel gyűjteménye az AkLvt-ban. Becsülevél: 1802. IX. 21. — ProtOecPolit 1800.
774; 1803. 565; 1809. 149; 1810. 70; 1815. 615; 1816. 178. — ProtJurid 1803. márc. 4-i
sessio; 1804. 543; 1805. Nr. 2305; 1808. 95, 131; 1811. 41; 1812. 247, 1083, 1130, 1138,
1378; 1813. 447—450; 1814. 1069; 1815. 1153.

Posoni György. Rézmetsző és aranyozó. Lásd: B. Nagy 320. 1801-ben nősül. 1807-ben
a külső ref. templom toldott mennyezetét festi. 1820-ban ikreket keresztel. Megh. 1822. VII.
28-án, 42 éves korában. Az anyakönyvbe úgy írták be: normál professor, tehát a rajz-
iskolában tanított. — KMatr III. 69; IV. 121, 148. — ProtCons 1807. 165.

Pospesser, Georgius. Lakatos. 1754-ben nősül. 1770-ben taxafizetés szempontjából a ha-
todik, utolsó kategóriába sorolják. 1782-ben Szentkereszti György új épületeit becsüli meg. —

KMatr I. 321. Szentkereszti lvt. az AkLvt-ban. Becsülevél: 1782. XI. 6. — KvLvt Fasc. II.
Nr. 1512.

Pospesser, Michael Lakatos. 1785-ben Benkő Mihály plébánost munkadíja visszatartá-
sával vádolja. — ProtJurid 1785. 67—68.

Pospesser, Michael Üveges. 1787-ben nősül. Polg. eskü: 1795. IV. 13. 1769-ben Rhédei
Mihály építkezéseinél dolgozott. — KMatr III. 11, — KvPJegyz V. 165. — Bíró: Gernye-
szeg 92.

Postpremer, Ludovicus. Ács és kőműves. 1725-ben Vasembergből (!) jött Kolozsvárra.
1731-ben meghalt. — KvLvt Fasc. II. Nr. 675. — KMatr I. 329.

Pozár János. Kőműveslegény. 1825-ben Alföldi Antal keze alatt dolgozik, s mestere
a katonaságtól való elbocsátását kéri. — ProtOecPolit 1825. 56.

Pozler (Poszler, Posler, Poszner) Alajos. Asztalos. 1843-ban több más társával együtt
arra kéri a guberniumot, hogy külön társaságot alakíthassanak. A céh és a legények vitája
még 1846-ban is folyik. A vizsgálatok során kiderül, hogy négy éve jelentkezett a céhbe, de
akkor rajztanulásra küldték. Később újra jelentkezett, amikor azt a választ kapta, hogy
menjen műhelybe dolgozni, és onnan jelentkezzék. 1844—1850 között sok pere van. —
ProtOecPolit 1843. 930; 1844. 528; 1845. 188, 326, 1168; 1846. 650, 660; 1847. 286. 663.
— ProtJurid 1844. 306; 1845. 280, 461; 1846. 173; 1847. 453, 462. — TJkv 1850.
№. 9074.

Prégárd (Praegard) József. Órás. Polg. eskü: 1822. XII. 4. 1822-ben aranyórákat lop-
nak tőle. Sok pere van a város előtt. 1826-ban a tanácsháznak csinál órát. — KvPJegyz
VI. 93. — ProtJurid 1822. 989, 1124; 1823. 8, 475; 1835. 706. — ProtOecPolit 1826.
815, 847; 1839. 632; 1840. 429

Profonter, Franciscus. Kőműves. Az 1770-es összeírás idején nincs háza, s taxafizetés
szempontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Puchner, Nicolaus. Kőműves. A polgárkönyvbe 1738. V. 3-án írják be. — KvPJegyz
IV. 171.

Rácz Miklós. Ács. 1828-ban kontárkodás miatt eltiltják a munkától, ami miatt a kár-
vallott Lévi József szíjgyártó reklamál. — ProtOecPolit 1828. 321, 376.

Rák Mihály. Ácslegény. 1832-ben nézeteltérése van a céhvel felvételével kapcsolatosan,
és amiatt, hogy György Mihály pléhesnek színt épített. A dologba még a gubernium is be-
avatkozik, de 1837-ben az ügy még nincs lezárva. — ProtOecPolit 1832. 12, 114—116,
1091; 1837. 338, 586.

Rákosi György. Lakatos. Ungvári. Polg. eskü: 1792. VIII. 13. 1806-ban a város laka-
tosának delegálják, 1808-ban megtagadja a sóút építése miatt kirótt hozzájárulás fizetését,
1812-ben fiának testimóniumot kér a Bécsbe való vándorláshoz. 1815-ben munkája ára miatt
reklamál. 1821-ben Magyarországról hozatott vassal akar kereskedni. 1823-ban és 1824-ben
adósait pereli. 1842-ben már nem él.

1792—1795. Kolozsvár. Teleki Lászlónak dolgozik.

1794. Küküllővár. A kastély becsüjénél működik közre.

1797—1803. Zsibó. Wesselényi kastély, lakatosmunka.

1805. Kolozsvár. A Monostorkapun, a postaházon és a tanácsházon dolgozik.

1810. Uo. Toldalagi—Korda ház, lakatosmunka.

Teleki lvt. KI. Fasc. C. Nr. 38. Szerződés: 1792. XII. 18.; 1795. VHI. 21. — Jósika
hitb. lvt. Becsülevél: 1794. VII. 26. Nr. K. 194. — Cserei napi. II. 6, 44, 49, 59, 61. —
Wesselényi lvt. Missilis: Imre Domokos levele Cserei Ilonához, 1802. II. 28. — Bethlen
lvt. Prot. (1810) I. 28. — ProtOecPolit 1805. 24; 1806. 149; 1808. 404; 1812. 391; 1821.
442. — ProtJurid 1815. 140, 751, 871; 1823. 214, 507; 1834. 404; 1836. 1341; 1842. 268.
— KvPJegyz V. 148.

Rasila János. Ács. A protocollumokban románnak írják be. 1839-ben a céh kontárság
miatt el akarja venni szerszámait, de társaival az ajtót a város szolgáira zárja, és másokat
is ellenük ingerel. — ProtOecPolit 1839. 379.

Rátz István. Kőműveslegény. 1831-ben, 30 éves korában nősül, és ugyanabban az
évben Mikesen katonának fogják. A Szén utcai fertály, ahol telke van, azt kéri, hogy a
fertály javára írják. 1835-ben, 1836-ban és 1842-ben Kolozsváron tartózkodik. — ProtOecPolit
1831. 49; 1842. 1000. — KMatr V.176, 194; VIII. 68.

Rauch, Andreas. Asztaloslegény. Bécsi. Polg. eskü: 1846. X. 5. 1847-ben nézeteltérése
van a céhvel, mert 10—18 legényt is tart, holott csak kettőt engedélyeztek neki. Remekét
is legényei megtartásával szeretné megcsinálni. 1847-ben a gubernátornak és Bethlen Ferencnek
készít bútorokat. 1850-ben a városnak csinál ágyakat, és a Redutnak dolgozik. Megh. 1855.
VIII. 29-én, 43 éves korában. — ProtOecPolit 1847. 150, 238, 286, 331. — TJkv 1847.

Nr. 2352; 1850. Nr. 1979, 3831, 4964, 7879. — KvPJegyz VII. 104—105. — KMatr VI.
112, 145; XII. 214.

Rázmán István, Ötvös. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategó-
riába sorolják. — KvLvt Fasc. II. Nr. 1512.

Rázmán, Stephanus, alias Adam. Ötvös. 1763-ban a gubernium engedélyezi neki, hogy
mesterségét Kolozsváron folytassa. Polg. eskü: 1765. VII. 10. — KvLvt Nr. 1763/1126. —
KvPJegyz V. 32.

Réczi. Geometra. 1811-ben mint lakót emlegetik. — ProtOecPolit 1811. 215.

Refner Gebhardt, Johann (Gebhard János). Fazekas. Az adatok tanúsága szerint két
Gebhard János volt, de nem tudjuk elkülöníteni őket egymástól. Az egyiket 1805. III. 26-án
beírták a polgárkönyvbe mint St. Fulda-i származásút, a másik 1806-ban kéri a polgárok
közé való felvételét, hogy a céhbe tudjon állni. 1850-ben az egyiknek özvegyéről esik szó,
a másik csak 1854. V. 11-én hal meg, 79 éves korában. A Refner Johann név alatt végzett
munkák: 1807—1810 között a Toldalagi—Korda házban „újmódi” fehér kemencét készít,
és felrakja az alsó traktus kályháit. 1810-ben legénye panaszol reá. 1811-ben a „porcellán-
fabricá”-ban dolgozik, és nézeteltérése van D’Andre Györggyel. 1815-ben a telke előtti köz-
helyet akarja megvizsgáltatni. 1816-ban lakatos Geng Andrásnak tartozik. 1823-ban egy tor-
dai ácspallértól követel 55 forintot. 1824-ben egy kemence áráért perel. 1825-ben a Redut-
nál dolgozik. 1828-ban a ref. „papi házba” fózőkemencét készít, és azért panaszol, hogy
neki csak paraszt munkát értő legényeket adnak, akikkel nem tud dolgozni. 1829-ben há-
rom német legény felvétele miatt egy céhgyűlésen megverik. Ettől kezdve sok pere van.
1842-ben a város fogdájának dolgozik.

Bethlen lvt. Reg. IV. Fasc. 139. Prot. (1808) II. 21; (1809) III. 30, 36, 44, 45, 47.
Szerződés: 1808. VIII. 18. — PirotOecPolit 1806. 181, 592, 600, 611; 1810. 198; 1815. 497,
544_545; 1824. 138; 1825. 223; 1827. 423; 1828. 304, 376; 1829. 69—70, 315, 855,
914, 1021, 1057; 1830. 51, 150; 1833. 1152; 1834. 128, 553; 1837. 150—151; 1842. 39;
1847. 48. _ ProtJurid 1811. 17, 94, 208, 429, 507; 1816. 475; 1823. 614; 1836. 179; 1839.
853; 1840. 389, 1015; 1841. 36, 132, 145, 353, 577. — TJkv 1850. Nr. 2104. — KvPJegyz
VI. 35. — KMatr III. 116; IV. 42; XII. 196. — ProtCons 1828. 116. — Bíró: KétPal
127. — Kelemen Lajos: A kolozsvári gróf Toldalagi és Korda palota. MSz 1928/5. 5—12.

Régeni János. Asztalos. 1702-ben tisztséget visel a céhben. — Jakab: Tört III. 36—38.

Reich, Johann. Üveges. Lásd: B. Nagy 320. Az anyakönyvekben 1776-tól gyakran
szerepel a neve. Majdnem minden gyerekét Richter Antal kereszteli. Megh. 1795. I. 14-én,
60 éves korában. — KMatr II. 177, 204, 216, 218, 228, 242; III. 4, 12, 31, 41, 48, 56,
60, 73, 81, 82, 85, 115.

Reimann (Raiman, Raimon, Raimund, Reinpold), Joannes. Kőfaragó. 1826-ban már Ko-
lozsváron van. 1831-ben temetési költségekre kölcsönvett 12 forintot. 1833-ban arra kéri
a tanácsot, hogy gazdasszonyt tarthasson. Megh. 1842. X. 21-én, 56 éves korában. — Prot-
OecPolit 1829. 77, 512, 619; 1833. 400; 1835. 1097. — ProtJurid 1831. 8, 100, 440, 516,
808. — KMatr V. 14; XII. 18.

Reimann, Carolus. Kőfaragó. 1843-ban, 22 éves korában nősül. 1845-ben 120 ezüst-
forintot vesz kölcsön, amire leköti a Külső Szén utcai telekrészét, a Hójában lévő 3 fertály
szőlőjét és a Szén utcai sikátor mellett lévő házát és telkét. 1846-ban még szerepel a neve
az anyakönyvben. — KMatr VI. 58, 70, 100; IX. 16. — ProtJurid 1845. 320.

Reinwarth József. Lakkozó és táncmester. 1805-ben Wesselényi Miklóst táncolni ta-
nítja. 1806-ban a váradolaszi tanács keresi adósság miatt. 1807—1809 között a Toldalagi—
Korda ház ajtóit és ablakzsaluit lakkozza. 1812-ben pere van a város előtt. — Bethlen lvt.
Szerződés: 1808. III. 10.; 1809. I. 24. Specificatio: 1809, hónap és nap nélkül. Prot. (1808)
II. 17, 19; (1809) III. 1, 15, 18, 23, 27, 29, 34, 35, 36. — Cserei napi. II. 19. — ProtJurid
1806. 381; 1812. 857. — Bíró: KétPal 127.

Reisz Móric. Pecsétmetsző. 1840-ben folytatja meghalt mestere, Seiden Ábrahám meg-
kezdett munkáit. A kutyfalvi gör. kat. esperesnek pecsétet készít. — ProtOecPolit 1840.
135, 170.

Reithmann (Reichmann, Reitman), Dániel. Ács. Polg. eskü: 1837. IX. 14. Medgyesről
való. 1838-ban a város belső malmánál dolgozik, és elkészíti a város felső jószágaiban épí-
tendő csűr, malom és gabonás rajzait. 1840-ben a nagyhídban esett romlásokat vizsgálja felül
egy bizottság tagjaként. Két évig a város faragóhelyét bérelte. — ProtOecPolit 1838. 808,
821; 1840. 1; 1843. 313. — ProtJurid 1840. 271, 423; 1843. 308, 316. — KvPJegyz
VI. 132.

Renner Mihály. Lakkozó és aranyozó. Polg. eskü: 1830. XII. 13. 1839-ben a nyerges-
céhvel van vitája. Ugyanebben az évben Stadler Ferenc nevű mostohafiának vándorláshoz
testimóniumot kér. 1847-ben a választott polgárok közé kéri magát. Ugyanebben az évben

házat vásárol a Görbe Szappan utcában, és a tanácstól építési biztosokat kér. 1847-ben a
tanácsháznál dolgozik, a piaci sátrakat festi és részt vesz a Monostori órának a Redutra való
átköltöztetésében. 1850 előtt a városnak dolgozik. Megh. 1853. III. 1-én, 55 éves korában.
— ProtOecPolit 1839. 459, 897; 1847. 139, 159, 244, 250, 305, 692. — ProtJurid 1847.
276. — TJkv 1850. Nr. 2709. — KvPJegyz VI. 112. — KMatr XII. 176.

Repper, Fridrich. Kőműves. Aradi. 1833-ban, 26 éves korában nősül. Abban az évben
Winkler Filippel is perel. 1841-ben kezeslevelet ad a Iaşi-ba menő Elekes Józsefnek és
Ignácnak. — ProtJurid 1833. 543. — ProtOecPolit 1841. 386. — KMatr VIII. 103.

Reschner, Dániel. Építőmester. Besztercei. Polg. eskü: 1836. XII. 17. 1839 előtt Nagy
Sámuelnek épít. 1842-ben a romladozó cukorgyárat vizsgálja felül egy bizottság tagjaként.
1843-ban a többi pallérral együtt felszólítják az építési tervrajzok bemutatására. 1845-ben egy
napszámosát megveri, mert munka közben pipázott. 1846—1848 között Felvincen Aranyos-
szék pretoriális házát építi fel Weixelbraunnal együtt. 1846-ban tervet és költségvetést készít
a feleki gör. kat. templom nagyobbításáról és a hozzá építendő toronyról. Ugyanakkor meg-
becsüli Stark József szappanos Belső Magyar utcai házát. 1850-ben Kolozsváron a kaszárnyát
meszeli ki. — ProtJurid 1839. 296, 826; 1840. 219, 696, 702, 745, 868, 1039, 1062. —
ProtOecPolit 1842. 69, 295; 1843. 695; 1845. 826; 1846. 639, 860, 1129, 1268; 1847. 324,
659, — TJkv 1848. Nr. 1100, 1286, 1408, 1486, 1487, 1567, 3032, 3763, 3806, 3847; 1850.
Nr. 2478, 2693, 2806, 5096, 6334. — KvPJegyz VI. 128. — ProtCons 1846. 57.

Réti István. I. Fazekas. Polg. eskü: 1761. I. 29. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. — KvPJegyz V. 6. — KvLvt Fasc. II. Nr. 1512.

Réti István. II. Fazekas. Polg. eskü: 1797. VIII. 14. 1843-ban még említik, — ProtJurid 1826, 1287; 1835. 1262; 1843. 539. — KvPJegyz VI. 6.

Ribel (Rippel), Jacob. Kőműves. 1763-ban még legény. 1770-ben háza van, és taxafi-
zetés szempontjából a jó anyagi helyzetet jelentő negyedik kategóriába sorolják. 1763 körül
Bánffy Farkas házán dolgozott Gindtner Ferenc keze alatt. — Bánffy lvt. Gindtner Ferenc
kimutatása a munkások fizetéséről, Fasc. 9/CIX. Nr. 6. — KvLvt Fasc. II. Nr. 1512.

Richter, Anton. Asztalos. Lásd: B. Nagy 320. A polgárkönyvbe 1775. V. 1-én írják be
mint Csehországból valót. Meglehet, hogy volt még hasonló nevű asztalos Kolozsvárt, mivel
ő 1809-ben a zsibói Wesselényi kastélyba nem csinálhatott bútorokat, ugyanis 1805. IX. 20-
án, 57 éves korában meghalt. Hacsak nem felesége volt a vállalkozó, mint a Toldalagi—Korda
ház esetében is. — KvPJegyz V. 81. — KMatr II. 173, 191, 210, 226, 238, 242; III. 5, 12,
22, 40, 48, 77, 86, 121, 124, 171, 187.

Richter Miklós. Asztalos. 1821-ben Kolozsmonostoron lakik, és azt kéri, hogy amíg a
céh fel nem veszi, a maga kezére dolgozhassék. Ugyanebben az évben a Taufferék boltjába
készített bútorait a céh elkobozza. 1822-ben arra utasítják, hogy álljon a céhbe, — Prot-
OecPolit 1821. 189, 231, 289, 303, 347, 364, 366; 1822. 213, 413.

Riskai Dániel. Rézműves. Polg. eskü: 1796. I. 5. Zólyom városából való. 1797-ben Binder
János rézműves pereli 130 forintért. — KvPJegyz V. 169. — ProtJurid 1797. 326.

Roberger, Osvald. Ács. А XVIII. század közepén a bonchidai kastély istállójának ács-
munkáját készíti. — Bíró: KszMihály 25. — Bíró: Bonchida 22.

Román (Romanus), Jacob. Ács. 1753-ban a nemessoron Lakik. 1767-ben újranősül. 1770-
ben a céh tagja, s taxafizetés szempontjából az utolsó kategóriába sorolják. — KMatr I. 202;
И. 307. — KvLvt Fasc. II. Nr. 1090, 1512.

Román, Josef. Ács. Polg. eákü: 1767. II. 9. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába sorolják. — KvPJegyz V. 40. — KvLvt Fasc. II. Nr. 1512.

Román, Michael. I. Ács. Polg. eskü: 1758. IX. 7. 1770-ben taxafizetés szempontjából
az utolsó, hatodik kategóriába sorolják. 1794-ben aláírja a régi céhszabályok helyreállítására
vonatkozó kérvényt. — KvPJegyz IV. 228. — KvLvt Fasc. II. Nr. 1512; Nr. 1794/197.

Román, Michael. II. Ács. Polg, eskü: 1771. X. 23. Egyelőre nem lehet megkülönböz-
tetni a másiktól. — KvPJegyz V. 61.

Rotharides, Joannes. I. Rézműves. 1756-ban a céhes mesterek között szerepel. Az 1770-es
összeírásban már nem fordul elő a neve. — Jakab: Tört III. 280.

Rotharides, Joannes. II. Rézműves. 1798-ban bizonyítja, hogy a házában lakó szabó
tisztességes ember. 1799-ben a régi céhszabályokra panaszol, melyek megtiltják,, hogy a gaz-
dáját elhagyó legény a városban más mesterihez állhasson. 1811-ben bezáratja Dietrich Ferenc
nevű legényét. Ugyanebben az évben meg is hal, és centumpateri helye üresen marad. — KvLvt
1798. Nr. 151 K. — ProtOecPolit 1799. 132, 210, 627, 800—804; 1811. 7, 630.

Rotharides Márton. Rézműves. Polg. eskü: 1798. X. 30. 1811-ben Rotharides János
helyébe centumpaternek választják. Ugyanebben az évben a katonakórháznak dolgozik. 1817-
ben a nagy vízipuskát javítja. 1821-ben egy rézkupa kapcsán szerepel a neve. 1822 és 1841

között sok pere van adósság miatt. 1840-ben a város sörfőző üstjét csinálja Rotharides
Mihállyal. — ProtJurid 1806. 159; 1814. 236; 1821. 1489; 1830. 398; 1833. 109, 638; 1834. 227,
468, 706, 734; 1840. 88, 473; 1841. 271; 1843. 118. — ProtOecPolit 1811. 287, 630; 1812.
802; 1817. 939; 1818. 128; 1822. 487; 1840. 505. — KvPJegyz VI. 10.

Rotharides Mihály. Rézműves. 1840-ben a város sörfőző üstjét csinálja Rotharides Már-
tonnal együtt. 1844-ben, arra való tekintettel, hogy 2000 forint érő birtoka van, és apja
centumpater volt, a birtokos polgárok közé kéri felvételét. Polg. eskü: 1844. IV. 1. — Prot-
OecPolit 1840. 505. — ProtCentumv 1844. 32. — KvPJegyz VI. 153.

Rózsa (Rosa) János. Ács. Polg. e&ü: 1794. VII. 4. 1796-ban igaztalanul bevádolja a gu-
bernium előtt az idős mestereket. Megh. 1827. VI. 10-én, 78 éves korában. — KvLvt Nr.
1796/431. — KvPJegyz V. 162. — KMatr XI. 19.

Rozsnyói (Rosnyai), Simeon. Asztalos. Polg. eskü: 1768. VI. 21. Az 1770-es összeírás
idején nem fizet taxát, mert új házas. 1782-ben Szentkereszti György új épületeit becsüli meg.
— KvLvt Fasc. II. Nr. 1512. A Szentkereszti család lvt. az AkLvt-ban. Szerződés: 1782. XI.
6. — KvPJegyz V. 45.

Rudhard. Vármegyei mérnök. 1788-ban a Teleki ház kőműves- és kőfaragó munkájáról
készített kimutatást. — Teleki lvt. KI. Specificatio: 1788. IV. 5.

Ruff (Ruf) Gottlieb. Lakkozó. Schwarzwaldból származik. 1794 óta Erdélyben, 1796-
tól Kolozsváron van. 1804-ben arra kéri a tanácsot, hogy szerezze meg polgári joga elnyeré-
séhez szükséges keresztlevelét. Polg. eskü: 1805. I. 22. 1805-ben kap kocsmárolási engedélyt
is, hogy mesterségét minél zavartalanabbul folytathassa. Sokat pereskedik. 1808-ban Kemény
Farkasnak széket lakkoz. 1810-ben telket vásárol. 1811-ben Lészai Lőrinc kocsiját lakkozza.
1814-ben a város sörfőzője mellett van háza. 1820-ban már nem él. — ProtOecPolit 1804.
699; 1805. 129; 1808. 155, 339; 1809. 334; 1811. 488; 1814. 210, 1168; 1816. 295. —
ProtJurid 1807. Nr. 2255, 2676; 1810. 289; 1811. 425, 507; 1813. 540; 1815. 152; 1820. 698,
706, 812; 1821. 128, 292. — KvPJegyz VI. 32.

Rumpelnek, Joannes. Kőműves. Megh. 1824. II. 28-án, 70 éves korában. — KMatr
IV. 132.

Sáfár János. Asztaloslegény. 1815-ben anyja testimóniumot kér számára a vándorláshoz.
Polg. eskü: 1822. XII. 4. — ProtOecPolit 1815. 206. — KvPJegyz VI. 93.

Sáfár József. Asztalos. 1838-ban a Telekieknek készít egy vörösre festett bükkfa ágyat.
— Teleki lvt. KI. Nyugta: 1838. IX. 7.

Sajtos György. Kőműves. 1806-ban keresetet indítanak ellene. 1810-ben Theigert Mihály
kovács házát építi Schleger Antallal együtt. — ProtJurid 1806. 572; 1810. 127; 1811. 264.

Sárdi Sámuel. Rajzoló és rézmetsző. Lásd: B. Nagy 320,
Sárospataki Kőfaragó János. Kőfaragó. A kőművescéh tagjaként 1718-ban tagja a város
kőfalainak és bástyáinak renoválásával foglalkozó bizottságnak. A Kőfaragó János név való-
színűleg reá vonatkozik, és még sokáig szerepel az írott forrásokban. — KvLvt Fasc. II.
Nr. 562.

Schaden, Franz. Lakatos. 1770-ben taxafizetés szempontjából az utolsó előtti, ötödik ka-
tegóriába sorolják. 1808-ban öregségére való tekintettel Filep András lakatoslegényt műhe-
lyébe kéri. — KvLvt Fasc. II. Nr. 1512. — ProtOecPolit 1808. 155.

Schaffer, Raymund. Mérnök. Bécsi származásúnak mondják, de kolozsvári születésű.
1833-ban testvére Bécsben akar megtelepedni, és születési bizonyítványt, valamint testimóniu-
mot kér számára. 1834-ben, 29 éves korában nősül. 1835-ben Szilágyi Márton ács házában
lakik, és Deák Sámuel Belső Közép utcai házát becsüli meg. 1839-ben segesvári mérnökként
emlegetik. — ProtOecPolit 1833. 189; 1834. 1343; 1835. 781. — ProtJurid 1835. 853, 1361;
1839. 87. — KMatr VIII. 123.

Scheivert (Schivert, Sivert) Mihály. Mérnök. 1815-ben mint Kemény Ignác Kolozs
vármegyei geometrája lakást kér magának. 1829-ben provinciális geometra. 1841-ben a Zilah
felé vezető utat méri fel Schilling Jánossal. — ProtOecPolit 1815. 54, 72; 1829. 204,
1841. 699.

Scheller, Johann Gottlieb. Asztalos. 1806—1811 között a Toldalagi—Korda ház épület-
asztalos! munkáját (ajtó, ablak, parkett, pádimentum, zsalu, parkettforma) készíti. — Bethlen
lvt. Reg. IV. Fasc. 139; szerződések: 1806. IX. 22.; 1809. VI. 17.; 1809. VIII. 30.; 1811.
V. 31.; 1811. VI. 30.; 1811. XII. 7. Prot. (1807) I. 2, 3; (1807) II. 1, 3; (1808) I. 10;
(1808) II. 1, 11, 13, 15, 16, 20, 23, 24, 25; (1809) I. 1, 5; (1809) III. 1, 15, 17, 20, 27, 30,
31, 34, 36, 37, 40, 41, 43, 46, 48; (1810) I. 12; (1810) II. 5; (1811) I. 4, 13; (1811) II. 9.

Schelling János Boldizsár. Rézműves. Lásd: B. Nagy 320. A polgári esküt 1760. VI.
28-án teszi le, amikor magyar reformátusnak írják be. — KvPJegyz V. 2.

Schenk Keresztelő János (Schenk János). Esztergályoslegény. Bajor származású. 1842-től
Kolozsváron van. 1844-ben azt kéri, hogy engedjék a maga kezére dolgozni. 1847-ben ott-

honról elbocsátó iratot kér, mivel itt kíván megtelepedni. — ProtOecPolit 1844. 1219;
1847. 89.

Schilling János. Mérnök. Kolozs vármegye provinciális geometrája. Tordai születésű.
Polg. eskü: 1823. V. 10. 1822-ben Belső Közép utcai lakos, és Bethlen Farkasnét pereli 4768
forintért. 1824-ben ismét adósságért perel. 1825-ben a Feleki út felmérésére kér pénzt. 1831-
ben tartozást követel. 1832-ben centumpaternek választják. 1833-ban és 1834-ben a városi mér-
nöki állásra pályázik, és telket vásárol a piaristáktól. 1834-ben beszámol tevékenységéről, amit
két évig mint „szénafű elölülő” végzett. Ugyanebben az évben a diák- és katonaösszetűzé-
sek során felvett városi jegyzőkönyvben az ő neve is előfordul. 1835-ben a város visszavá-
sárolja tőle a Trencsini vár melletti telket. 1836-ban a vételár kifizetését kéri. Ugyanebben az
évben a „királyi adótárnok”-ságot pályázza meg. 1838-ban eladja a Belső Közép utca déli
során lévő házát. 1840-ben, felesége halálával 400 forintos alapítványt létesít a szegények
javára. 1840-ben nem fogadja el a városi mérnöki állást. 1841-ben a Király utcában vesz
telket. Az anyakönyv szerint 1841-ben, 61 éves korában újranősül. A zavaró csak az, hogy
1844-ben szintén házasodik egy Schilling János geometra, de ekkor már csak 53 évesnek
jegyzik be. 1842-ben a Középkapu előtti házában kocsmát tart, 1843-ban a számvevő bizott-
ság tagja. Ugyanebben az évben a Középkapu körüli rendezés következtében telekcserét aján-
lanak neki. 1843-ban tanácsos szeretne lenni. 1846-ban beadja a szegényalapítványról szóló
levelét. 1848-ban építkezik, 1850-ben beleegyezik a Középkapu környékén lévő házának el-
cserélésébe.

1808—1845. Kolozsvár. A tanácsház-építő bizottság tagja.

1824—1825. Uo. A Feleki út tervét készíti el.

1830. Uo. Útépítést ellenőriz.

1833. Uo. Tagja annak a bizottságnak, mely a Bánffy palotának tanácsház céljára tör-
ténő megvásárlásával foglalkozik. A gubernium megbízásából csucsai épületekre hirdet árverést.

1834. Uo. Felméri a Középkapu környékét a várfal lebontása után, és javaslatot tesz
a Középkapu tornyának lebontására, valamint a bejáróhely kiszélesítésére. A Hídkapu előtt
lévő híd számadásait vizsgálja felül, és ellenőrzi az építkezést.

1835. Uo. Felméri a Papfalvi utat.

1837. Uo. A Kajántói út süllyedéséről referál.

1839. Uo. Egy bizottság tagjaként a Középkapu tornyáról jelent.

1840. Uo. Szakvéleményt mond a város kövezéséről. A Középkapu lebontásával kap-
csolatos útszélesítési terveket készíti, és ellenőrzi a Trencsini vár környékének rendezési mun-
kálatait. Tervet készíti a Papfalvi úthoz. Felméri a Szentegyház utcai lebontott bástya köveit.

1840, 1845. Uo. Ellenőrzi és javíttatja a Feleki utat.

1841. Uo. A Zilah felé vivő utat méri fel. A Szent Erzsébet kórház malmáról és gát-
járól jelent.

1843. Uo. Tagja annak a bizottságnak, amely a városháza tervén eszközölt módosításo-
kat jóváhagyja. Ellenőrzi az utcakövezést.

1848. Uo. Felméri a „vaspálya” vonalát.

1850. Uo. A Kolozsmonostoron elszakadt malomgát ügyében tudósít.

ProtOecPolit 1808. 808; 1822. 268; 1824. 537; 1825. 694, 913; 1830. 225; 1833. 395 és
Nr. 1372; 1834. 640, 671, 720, 735, 775, 1766; 1835. 797, 1056, 1404; 1836. 43, 103, 146; 1837.
512—513, 767; 1840. 105, 128, 141, 142, 232, 237, 420; 1841. 315, 325, 435, 607, 699;
1842. 464, 1044; 1843. 157, 466, 501, 799, 801; 1844. 1160; 1845. 5b8; 1846. 285. — ProtJurid 1822. 851, 1233; 1824. 637; 1831. 1203, 1305; 1838. 159, 718; 1839. 525; 1840. 489;
1841. 121, 219; 1846. 5. — ProtCentumv 1832. 7; 1833. 4, 240—241, 242; 1834. 176, 193;
1836. 5, 77, 85, 97; 1839. 32; 1840. 109, 189, 217; 1843. 77, 78, 83, 92, 223, 247—249;
1846. 57; 1848. 277. — TJkv 1848. Nr. 1829; 1850. Nr. 2352, 2400, 2813, 5545. —
KvPJegyz VI. 96. — KMatr VI. 77; VIII. 196; IX. 20. — Jakab: Tört III. 742, 1002—1003.

Schindler Antal. Kőfaragó. Mihály fia. Az anyakönyvekben 1812-től fordul elő a neve.
1821-ben testvérével, Mihállyal együtt a Karolina-oszlop megfaragására szerződik. Ugyanebben
az évben apja halálával divíziót kér. 1821 és 1826 között Kotró András kőfaragóval van
hosszadalmas pere, aki az öreg Schindler Mihály tartozását az örökösökön követeli. 1824-ben
42 forintért perel. 1826-ban azt kéri, hogy az emlékoszlopra adott köveit becsüljék meg,
s ha munkája értéke eléri az előleg összegét, mentesítsék adósságától. Testvére ugyanis any-
nyira áron alul vállalta a munkát, hogy tönkrement bele, ő is kénytelen volt bányáját el-
adni, s legényként máshol dolgozni. 1827-ben kimutatják, hogy 1033 forinttal tartozik a város-
nak, mert rossz munkáját nem vették igénybe, s az előlegből alig dolgozott le valamit. Az
említett összeget haláláig nem tudja visszafizetni. 1831-ben a tanács előtt újra felmerül adós-
ságügye, s a pénzt le szeretnék dolgoztatni vele. 1840-ben azonban, mikor az ügy ismét fel-
színre kerül, már halott, s azt sem tudják, hogy a városnak melyik részében lakhatott. Megh.

1831. IX. 8. — ProtOecPolit 1821. 780; 1826. 411; 1830. 1076; 1831. 83—86; 1840. 74,
151, 489. — ProtJurid 1821. 393, 1594; 1822. 5—6, 558, 666, 669, 869, 998, 1103; 1823.
278, 401, 928; 1824. 714; 1825. 519; 1826. 706, 733; 1830. 705. — ProtCentumv 1826.
64—65; 1827. 58—61. — KMatr IV; 47, 91, 119, 137, 152; XI. 60. — Jakab Tört III.
713—715. Kelemen Lajos: A kolozsvári emlékoszlop (A Karolina téri emlékműről). Hírnök
1925. 552—556.

Schindler Mihály. I. Kőfaragó. Lásd: B. Nagy 321. 1786-ban házasodik, 1811-ben újra-
nősül. Megh. 1821. III. 13-án, 67 éves korában. Az anyakönyvbe szobrásznak jegyzik be.
— KMatr III. 11, 69, 93, 145; IV.24, 44, 111, 172, 190, 220, 226, 242, 248.

Schindler Mihály. II. Kőfaragó. Antal testvére. Az anyakönyvben szobrászként szerepel.
1819-ben házasodik. 1821-ben Antallal együtt szerződik a Karolina-oszlop kőfaragó munká-
jának elvégzésére. Tevékenységükkel azonban a város nincs megelégedve, s a megbízást visz-
szaveszi tőlük. A felvett nagy előleget így nem tudják ledolgozni, s 1033 forinttal adósok
maradnak, amit soha nem tudnak megfizetni. A nagy adósság miatt Mihály teljesen tönkre-
megy, ivásnak adja fejét, s 1826. IV. 20-án, 28 éves korában meg is hal. Ennek ellenére
1831-ben és 1840-ben végrehajtókat rendelnek ki ellene. — ProtOecPolit 1821. 780; 1831.
154; 1840. 999. — ProtCentumv 1826. 64—65. — KMatr IV. 133, 141, 166, 282; XI. 60.
— Jakab: Tört III. 713—715. — Kelemen Lajos: A kolozsvári emlékoszlop (A Karolina téri
emlékműről). Hírnök 1925. 552—556.

Schleger (Schlager, Schléger, Sléger) Antal. Kőműves. 1805-ben Burger Ferenc építőmester
azt kéri a tanácstól, hogy adják vissza az ő keze alá dolgozni, mert télen azért segített
rajta, hogy nyáron legyen munkása. 1806-ban azért panaszolnak rá, hogy nem tartotta be
a szerződést. Pere még 1813-ban is folyik. 1808-ban kukoricaföldjét kéri vissza. 1810-ben
Theigert Mihály kovácsra panaszol. 1813-ban és 1822-ben ismét azért perelik, mert nem vé-
gezte be vállalt munkáját. 1835-ig sok pere van.

1805. Kolozsvár. Lészay guberniális titkár házán dolgozik Boros György keze alatt.

1806 körül. Uo. Bagaméri Mihály tímárnak épít.

1810 körül. Uo. Theigert Mihály kovácsnak hazat épít Sajtos Györggyel.

1813. Uo. Fellegvári Andrásnak épít Veress Andrással.

1814. Uo. A kardosfalvi híd egyik leomlott pillérének költségvetését készíti el.

1822. Uo (?). Szarvadi Eleknek épít.

ProtOecPolit 1805. 434; 1808. 476; 1811. 83; 1814. 722, 1146; 1822. 331. — Prot-
Jurid 1806. 825; 1807. Nr. 983; 1810. 127; 1811. 595; 1813. 72, 635; 1814. 155, 898; 1822.
739; 1826. 363, 641, 697, 795, 1002, 1101; 1827. 649; 1829. 74, 597; 1835. 993.

Schmeltzer, Josef. Szobrász. Bécsből származik, s az odavaló magisztrátus 1816-ban 5
forint 38 krajcárért keresi. 1817-ben megbízottja, Simon János pecsétmetsző Némethi Sámuelt
330 forintért pereli. — ProtOecPolit 1816. 647. — ProtJurid 1817. 695. — ML IV. 240.

Schmidt. Gottfried. Asztalos. Románláposi. Polg. eskü: 1822. XII. 2. 1836 és 1839
között a Bethleneknek bútorokat készít. — Bethlen lvt. Számlák, tervek: 1836. VI. 20.; 1838.
X. 16.; 1839. V. 5. — KvPJegyz VI. 92.

Schmidt Simon. Rézműves. 1756-ban céhesmesterként szerepel. 1762-ben bepanaszol két
céhen kívüli mestert, hogy nem igaz műveket árulnak. 1770-ben anyagi helyzetét tekintve az
igen jó, harmadik kategóriába sorolják. 1775-ben ő a három rézműves mester közül az egyik.
1785-ben a Szent József szeminárium épületeinek becsüjét készíti más mesterekkel együtt. —
KvLvt Fasc. II. Nr. 1512, 2147. — ProtOecPolit 1799. 132. — Jakab: Tört III. 279, 280.

Schneider, Gottfried. Asztalos. 1824-ben megveszi néhai Fizi Mihály Szentegyház utcai
házát, s a vételár elmaradt részének fizetésére haladékot kér. 1825-ben munkája miatt pe-
relik. 1826-ban azt szeretné, ha a Haraitól elcsalt két legényt nála hagynák; ezek közül az
egyik, Tavarnai György Szintén azt kéri. Több legényt akar tartani, mint az engedélyezett
négy, s ezért a céhvel és Haraival 1830-ig tartó nézeteltérése van. 1827-ben a Szentegyház
utcai telkén építkezik, és a befejezéshez 1000 forintot kér kölcsön. 1835-ben centumvir, és
kéri, hogy új házának adjanak immunitást. 1835-ben Németi Károly nevű legénye otthagyja.
1836-ban engedélyt kér a kaszárnya melletti telke beépítésére, ahol egy díszes épületet akar
emeltetni. Az engedély megadása a kaszárnya körüli tér rendezése miatt sokat várat magára.
1842-ben a város Kismester utcai házát hajlandó ingyen megigazítani, ha ő adhatja ki bérbe.
1843-ban adósságért perelik. 1845-ben szomszédja építését kifogásolja, ugyanakkor a város-
nak tett munkája árat kéri. 1846-ban a felvett kölcsön kamatait nem fizeti ki. Ebben az
évben rajta követelik a Karolina kórházban meghalt János nevű testvére kórházi költségeit is.
1847-ben már nem él.

1817. Kolozsvár. A Középkapu tornyába épült szoba asztalosmunkáját csinálja.

1818. Uo. A város nagy vízipuskájának új ládát készít, és a katonakórháznak dolgozik.

1825. Uo. Fizi Mihálynak valami figurákat készít.

1826. Uo. Heidendorf generális szállásán végez javításokat.
1829. Uo. Íróasztalokat csinál a város számára.
1831. Uo. A kaszárnya-alapra készít ládát.

1836. Uo. A városnak 12 széket, 2 írást tartó almáriumot, 3 íróasztalt és 4 köpőládát csinál.

1839. Uo. Bretter Józsefnek egy ajtót készít.

1845. Uo. A választott közönség termébe padokat, a város levéltárának polcokat készít.

Lázár lvt. Gysz. Költségvetés: 1826. XI. — ProtOecPolit 1817. 633; 1818. 460, 553;
1824. 694; 1825. 376, 643; 1826. 530, 531, 576, 706, 707; 1827. 167, 546; 1829. 101; 1830.
273, 534, 566—567, 626, 694; 1831. 624; 1832. 998; 1835. 1119, 1284, 1390; 1836. 402, 967,
1158; 1837. 118, 567; 1839. 378; 1842. 3-11; 1845. 411, 901, 1050, 1074—1078, 1126, 1255;
1846. 1211; 1847. 3132. — ProtJurid 1824. 459; 1825. 942—943, 1200; 1839. 330; 1843. 86;
1846. №. 2105. — ProtCentumv 1827. 32; 1836. 77.

Schneider, Johann. Asztaloslegény. Gottfried testvére. 1842-ben azt kéri, hogy engedjék
a maga kezén dolgozni, mert nincs pénze céhbe állani. 1843-ban több társával együtt azt
kéri a guberniumtól, hogy külön társaságot alakíthassanak. 1844-ben a céh megengedi neki,
hogy dolgozzék. 1846-ban súlyosan megbetegszik, és kórházban meghal. — ProtOecPolit 1842.
970, 1078, 1153; 1843. 160, 162, 636, 846, 930; 1844. 1028; 1846. 382, 1211.

Schneider, Sebastian. Kőműves. Lásd: B. Nagy 321. 1727-ben házasodik. Az anya-
könyvekben 1748-ban még előfordul a neve. — KMatr I. 68, 103, 141, 142, 197, 246, 336.

Schnell István. Asztalos. Nagyszombati. 1814-ben Paksi László özvegyénél legényeskedik,
aki azt kéri, hogy hagyják nála, mert feleségül kíván menni hozzá. Polg. eskü: 1815. X. 6.
1827-ben a centumpaterek közé kéri magát. Abban az évben a Fehér Lónál lévő tanácsházhoz
készít egy íróasztalt. 1830-ban elcsapják az első céhmesteri tisztéből, mert a legények száma
fölötti vitában ellenszegült a gubernium álláspontjának. 1834—1838 között bútorokat készít,
es javításokat végez a Bethlen család részére. 1837-ben Lajos nevű fiának kér a vándorláshoz
testimóniumot. Megh. 1848. II. 3-án, 64 éves korában. — Bethlen lvt. Nyugta: 1834. VII.
8.; 1834. X. 27.; 1838. XI. 21. — ProtOecPolit ,1814. 173; 1827. 443, 518; 1830. 450,
566—567, 625, 921, 1018; 1837. 421. — KvPJegyz VI. 63. — KMatr XII. 105.

Schnell Lajos. Asztalos. 1837-ben apja testimóniumot szerez számára a császári tarto-
mányokban való vándorláshoz. 1850-ben azt szeretné, ha remekét házánál csinálhatná meg.
Ugyanabban az évben a kaszárnyának dolgozik, és azért folyamodik, hogy a tanács függessze
fel a céh ellene indított eljárását. — ProtOecPolit 1837. 421. — TJkv 1850. Nr. 1996, 2775
3606, 3979, 4497, 4930, 5571, 7138, 8153.

Schönfeldt Jakab. Harangöntő. 1743-ban harangot készít a várfalvi unitárius templom
számára. — Az unitárius egyház vizitációs jegyzőkönyve 1817-ből, 184.

Schram Joannes de Bártfa. Aranyműves. A polgárkönyvbe 1723-ban írják be. —
KvPJegyz IV. 119.

Schramer (Schrammer, Stammer, Szammer) János. Kőfaragó. 1811-ben sógora részére
kér testimóniumot. 1813-ban Mayer Ignác kőművespallértól van követelése. 1830-ban nyomorék
voltára való tekintettel adómentességért folyamodik. 1838-ban és 1840-ben örökségért perel.
— ProtOecPolit 1811. 686; 1830. 71. — ProtJurid 1813. -737; 1838. 420, 581, 671, 741;
1840. 399.

Schuchbauer, Anton. Szobrász. Lásd: B. Nagy 321—322. 1740-ben már szerepel
anyakönyvben. 1768-ban újranősül. Megh. 1789. II. 25-én, 70 éves korában. Betelepedése
a Szent Mihály templom megújításával függ össze, ezért Wesselényi István epitáfiumkövét
már nem tartjuk első munkájának, hanem más zsibói faragványával egyidősnek, 1749 körül
készültnek. — KMatr I. 144, 163, 188, 189, 197, 199, 202, 204, 306; II. 70, 71, 78, 81,
92, 312, 386; III. 19.

Schuchbauer (Schukpauer, Schikbauer), Filipus. Ács. Felső-ausztriai. 1791-ben nősül. A
polgári esküt 1795-ben teszi le. 1805 előtt a Szent György-hegyi hídon dolgozott. 1811-ben
Burger Ferenc építőmesterrel van peres ügye építőanyagok miatt. — KvPJegyz V. 167. —
KMatr III. 26, 91, 156, 220, 254; IV. 20. — ProtOecPolit 1805. 23; 1811. 590. — ProtJurid
1811. 85, 115, 428, 453.

Schubert Péter. Építőmester. 1841-ben panasz van reá, amiért Valics Ignác szíjgyártó
házát nem hajlandó befejezni. Ugyanebben az évben egy esketés hitelesítését kéri. 1843-ban
ő is azok között a pallérok között szerepel, akiket a város kötelezett az építési tervek bemu-
tatására. — ProtOecPolit 1841. 274; 1843. 695. — ProtJurid 1841. 314.

Schuller Antal. Kőfaragó. 1806-ban más társaival együtt Kocsárdi Mihályra panaszol,
aki üti-veri őket, és nem fizet egyezség szerint. — ProtJurid 1806. 576.

Schütz Antal. Mérnök. Az Aedilis Directio adjunktusa, majd helyettes igazgatója. Az
anyakönyvekben 1796-ban tűnik fel a neve.

1796—1797. Kolozsvár. Véleményezi a város házainak felmérésével kapcsolatos guber-
niumi rendeletet.

1798. Uo. Krausz György fazekas égetőkemencéjének áthelyezésével kapcsolatosan mond
szakvéleményt.

1803. Uo. Az Überladher—Teleki perben mint szakértőt hallgatják meg.

1805. Uo. A város eddig végzett flaszterezését méri fel.

1812. Uo. A gubernátor óvári házának renoválására ügyel fel a város megbízásából,

1815. Uo. A Fehér Ló vendégfogadó fedelét vizsgálja meg.

KvLvt Nr. 1797/95, 1798/149b. — ProtJurid 1803. 76. — ProtOecPolit 1805. 668;
1812. 848; 1815. 5. — KMatr III. 134, 157, 175, 256; XII. 217.

Schvartz Ferenc. I. Ács. 1831-ben ő a céh dékánja. Megh. 1855. XI. 22-én, 45 éves
korában. — KMatr V. 102, 164, 208, 256; XII. 217.

Schvartz Ferenc. II. Ács. 1839-ben kontárság miatt elveszik szerszámait, amiért szidal-
mazza a céhet. Ugyanakkor a tanácsot arra kéri, hogy mivel éhen nem halhat, a párban
való dolgozást engedje meg neki. — ProtOecPolit 1839. 379, 457.

Schwartz, Paulus. Építőmester. 1832-ben 30 éves korában házasodik. Pesti eredetű. —
KMatr V. 151, 168, 214; VIII. 95.

Schweininger, Franz. Kőműves. Lásd: B. Nagy 322.

Sebastian. Kőműves. 1730-ban feleségét és három gyermekét írják össze. — KMatr I. 422.

Seibert (Scheibert, Seivert, Szibert, Zaibert, Zeivert) Mátyás. Kőműves. 1807—1808 kö-
zött Nemes György gyulatelki udvarházát építi. 1808 és 1812 között a Külső Monostor úton
épített házára immunitást kér. 1815-ben házát felmentik a beszállásolás alól. 1816-ban bir-
tokos voltáról kér testimóniumot, mert a román fejedelemségekbe akar útlevelet váltani.
1828-ban adósaira panaszol. 1829-ben azért békétlenkedik, hogy a sóút miatt telkét meg-
csonkították és nem kárpótolták érte. 1830-ban a katonatartás alól kéri felmentését, mint
egyedüli, öreg. vak ember. — A Szentkereszti család lvt. az AkLvt-ban. Szerződés: 1807.
XII. 18. — ProtOecPolit 1812. 1062; 1815. 80; 1816. 336; 1830. 663. — ProtJurid 1828.
513; 1829. 416.

Seiden Ábrahám. Pecsétmetsző. 1840 előtt Fogaras vidékén a gör. kat. egyházaknak
pecséteket metszett. 1840-ben már halott, megkezdett munkáit segédje, Reisz Móric fejezi
be. — ProtOecPolit 1840. 135.

Sellner Martin. Kőműves. Lásd: B. Nagy 322.

Serfőző Kőmíves Andreas de Kékkővár ex Hungária. Kőműves. Polg. eskü: 1709. VII.
3. — KvPJegyz IV. 72.

Sigmond Ferenc. Asztalos. 1815-ben Pepper Lajossal együtt két évre Moldvába kér ma-
gának útlevelet „élelme könnyebb megszerezhetése miatt”. — ProtOecPolit 1815. 132.

Sikó Miklós. 1816-ban Septéren született. Münchenben tanult, s 1849-ig főként Ko-
lozsváron festette arcképeit. Dolgozott Bukarestben is. Leginkább akvarell és olajfestésű arc-
képeket készített, de szénrajzokat és litográfiákat is csinált. Működésének fénykora 1845 és
1858 közé tehető. Marosvásárhelyen halt meg 1900. május 5-én. — Bíró Béla: Sikó Miklós
1818—1900. EH 1942. 210—215. — Uő: Sikó Miklós élete és művészete. Kolozsvár 1944.
— Bíró: EMű 158. — Bíró: Kast 98. — Éber II. 445. — Kelemen Lajos: Bölöni Sikó Miklós
erdélyi festőművész ismeretlen önéletrajza. Ρ 1927, 439—442. — P.I.: Sikó festőről. M. 1912.
245. — ML IV. 280.

Simai Antal. Festő. Megh. 1849. III. 7-én, 46 éves korában. — KMatr XII. 120/a.

Simó Ferenc. Festő. 1801-ben Udvarhelyen született, s az ottani kollégiumban tanult
rajzolni. 1819 körül beiratkozott a bécsi Akadémiára, s ott maradt 1826-ig. 1823-ban Sales
tanítványa, és megfesti Döbrentei arcképét, amit 1824-ben nagy sikerrel állított ki Bécsben.
Ettől kezdve bőséges arckép-megrendeléshez jut Pesten. Kolozsváron 1832-ben telepedett le,
s 1836-tól 1869-ben bekövetkezett haláláig a rajziskola tanára, „Pictor magister”. Sok mi-
niatűr képet festett. Székely Bertalant is ő tanította rajzolni. 1836-ban tervet készített a ko-
lozsvári Szent György laktanya homlokzatának díszítésére, de kivitelezését nem vállalta. 1849-
ben felmentést kér a katonatartás alól. — TJkv 1849. Nr. 1776. — KMatr V. 139, 160. —
Bayer J.: Kissolymosi Simó Ferenc festő. EM 1915. 81—83. — Bielz, Július: Familia pictorilor
Neuhauser şi începuturile peisagisticii Transilvanene. SCIA 1956. Nr. 1—2. 332. — Bíró
Béla: A kolozsvári normál rajzoda, EH 1943. 392. — Uő: Kis-Solymosi Simó Ferenc
1801 — 1869. EH 1942. 522—527. — Uő: Simó Ferenc nyolc képe a Szépművészeti Múzeum-
ban. Az Országos Szépművészeti Múzeum Közleményei 1948/2. 61—64. — Bíró: EMu
158. — Bíró: Kast 98. — Éber II. 446. — K.S.: A kissolymosi Simó családról. Turul 1887.
36—37. — Lyka: TMű I. 121, 135; II. 17, 45; III. 31—32. — ML IV, 283. — N.: Simó
Ferenc festő ismeretlen művei. Μ 1912. 204. — Thaisz: Egy Magyar Képírónak megesmer-
tetése. Tudományos Gyűjtemény 1827/VI. 122—124.

Simon György. Asztalos. Magyarországról, Zemplén megyéből való. Polg. eskü: 1783.
V. 30. 1787-ben peres ügye van a város előtt. — KvPJegyz V. 111. — ProtJurid 1787.
254, 735.

Simon István. Kőműves. Polg. eskü: 1744. I. 8. — KvPJegyz IV. 187.
Simon János. Rézmetsző. Lásd: B. Nagy 322—323.

Simon Vilmos. Festő. Simon János rézmetsző fia. 1800-ban Kolozsváron született. Az
1820-as években a bécsi Akadémián tanult. Megh. 1834. IX. 15-én, 29 éves korában. Az
anyakönyvbe így jegyzik be: „Magister artis graficae et pictoriae privatus.” — KMatr XI.
197. — Éber II. 447. — Lyka: TMű III. 30. — Patafcy 221—222. — Szuchy Emil: Simon
Vilmos. M 1910. 270.

Sinczki (Sintzki) István. Asztalos. 1834-ben azt kéri, hogy a házához szállásolt katona-
susztert tegyék el onnan. Polg. eskü: 1836. X. 11. 1841-ben céhmester, választott polgár és
a szegények perceptora. 1842-ben elszámol a várostól bútorokra kapott pénzzel. A negyvenes
években többször kér pénzt elvégzett munkájáért. 1848-ban nem vállalja tovább a szegények
pénztárosságát. 1850-ben Reschner Dániellel perel.

1838. Kolozsvár. Létrákat csinál a városnak.

1841. Uo. Az országgyűlésre készít bútorokat.

1843—1845. Uo. A kaszárnyához asztalosmunkát ad.

1844. Uo. A Reduthoz készít bútorokat.

1845. Uo. Asztalokat csinál az új tanácsházhoz, és a levéltárnak is dolgozik.
1847. Uo. A piaci bódékat csinálja.

1848. Uo. A rendőrhivatal részére bútorokat készít.

KvPJegyz VI. 127. — ProtOecPolit 1834. 1613; 1836. 1037; 1838. 336; 1841. 671, 737;
1842. 60; 1843. 209, 375, 715, 1068; 1844. 28, 201, 259; 1845. 2, 1002, 1091, 1586; 1847.
139, 267, 463. — ProtJurid 1837. 315; 1841. 30, 378. — ProtCentumv 1845. 63; 1848. 63.
— TJkv 184S. Nr. 2461; 1850. Nr. 2693, 6334.

Singer, Paul. Ács. Lásd: B. Nagy 323.

Sipos Mihály. Ács. Lásd: B. Nagy 323.

Sófalvi Sándor. Kőműves. 1846-ban Boros Jánost pereli. 1850-ben Schneider József kő-
művesmester feleségétől munkadíját kéri. — ProtOecPolit 1846. 1156, 1212. — TJkv
1850. 4830.

Solison (Solischon, Szolihan, Szoluhan) Péter. Aranyműves. 1817-ben mint visszamaradt
francia fogoly, lyoni ötvös kéri, hogy vegyék fel az ötvöscéhbe. A céh tiltakozik ellene, de
a gubernium határozatának kénytelen engedni, mivel rendelet van arra, hogy a francia fog-
lyok, ha akarnak, itt maradhatnak. 1822-ben 30 aranypénzért perel. 1836-ban Csekerdek Mik-
lóssal együtt Besszarábiába kér útlevelet. 1844-ben 58 évesnek mondja magát, és mivel szeme
gyengülése miatt keresete csökkent, a polgári díj lefizetésére haladékot kér. Polg. eskü: 1846.
XI. 14. 1850-ben tiltott áruk tartása miatt indítanak ellene eljárást. Megh. 1850. IX. 9-én,
a bejegyzés szerint 66 éves korában. Fia, Péter, ugyancsak aranyműves. — ProtOecPolit 1817.
936; 1818. 87—88; 1836. 316; 1844. 1281; 1846. 1193. — ProtJurid 1822. 805. — TJkv
1850. Nr. 376. — KvPJegyz VIL 110—111. — KMatr XII. 142.

Sólyom Ignác. Festő. 1848-ban, 48 éves korában nősül. — KMatr IX. 33.

Sommer János. Építőmester. Aradi. Leder József sógora. 1804-ben lóvásár miatt perbe
bonyolódik. A per folyamán bonchidai pallérnak titulálják. A polgári esküt 1810-ben teszi le.
1810 és 1811 között Külső Monostor utcai szomszédjával, Teleki Domokossal perel, aki új
háza frontját az övénél kinnebb akarja hozni. 1813-ban özvegye kér immunitást elkészült
új házukra.

1802. Kendilóna. Teleki kastély javítása Leder Józseffel együtt.

1803. 1808. Koronka. A Toldalagi kastély építése.

1804. Marosvásárhely. A Teleki Téka építése.

1806. Koronka. A Toldalagi-kripta kőfaragó munkájának becsüje.

1808.
Kolozsvár. Toldalagi László Torda-fcapun kívüli majorjában épít kocsmaházat
Kindt Mihállyal.

1809.
Válaszút. Bánffy Józsefnek végez javításokat.

1809. Bonchida. Bánffy kastély, fedélszékterv.

1809—1812. Kolozsvár. A Teleki—Pataki háznál javít.

1812. Balla. Bánffy Józsefnek kúriaterv.

1812. Visa. Ref. templom tornya.

Bethlen lvt. Computus: 1803. VII. 17. Specificatio: 1807. XI. 24.; 1809, X. 17. Költség-
vetés: 1809. III. 1. Szerződések: 1807. V. 26.; 1809. VII. 2.; 1809. X. 21 1811. VI. 1.;
1812. V. 27.; 1812. IX. 23. Prot. (1807) I. 4—5; (1807) II. 1, 2; (1808) I. 1, 2; (1808)
II. 2, 3, 5, 8, 11, 12, 13, 15, 16, 22, 24, 25; (1809) I. 1, 4, 7; (1809) II. 7, 14; (1809) III.

15, 33, 37, 42; (1810) I. 1, 8, 33; (1811) I. 1, 3, 5, 7, 8. A Korda család lvt. az AkLvt-ban.
Vegyes iratok. Becsű: 1806. VI. 25. — Teleki lvt. Kh. Szerződés: 1802. IV. 2. Specificatio:
1809. XI. 15.; 1812. XI. 30. — ProtJurid 1804. 242, 438, 491, 546; 1813. 634. — Prot-
OecPolit 1810. 544, 578, 596, 603, 617; 1811. 330; 1813. 1024. — Bíró: Gernyeszeg 23, 103.
— Bíró: KétPal 129. — Bíró: Bonchida 33.

Soós Márton. Ács. Mint öreg mester tagja annak a bizottságnak, amely 1718-ban a város
falainak és bástyáinak megjavításával foglalkozik. — KvLvt Fasc, II. Nr. 562.

Spanner Fülöp. Ács. 1803-ban a város ajánlatot kér tőle a Szamos nagyhídja felépí-
tésére. — ProtOecPolit 1803. 379.

Spanner Márton. Kőműves. 1806-ban a Toldallagi—Korda ház kőművesmunkáján dol-
gozik. — Bethlen lvt. Prot. 1806. 3, 17.

Sperke, Adolphus Adamus. Festő, „pictor Academiae Wienensis”. 1825-ben lányát keresz-
teli. 1827-ben erkölcstelen életmódja miatt panaszolnak rá. — KMatr V. 9. — ProtJurid
1827. 629—632.

Spitz György. Festő. 1831-ben Bethlen Károlytól földet bérel. Ugyanebben az évben adós-
ságai miatt megszökik a városról. Tauffer János bútorait foglaltatja le az adósság fejében,
Schilling János mérnökkel együtt, akinek szintén tartozik. — ProtJurid 1831. 1045,
1053—1054, 1065, 1203, 1305.

Spitz, Johann Dávid. Asztalos. Nassauból települt Kolozsvárra. Polg. eskü: 1770. XI. 23
— KvPJegyz V. 55.

Stadler Sándor. Szobafestő. 1840-ben rézmetszést tanul a bécsi Akadémián. — Pa-
taky 223.

Ställel, Josef. Ács. 1802-ben Kemény Miklósné Híd utcai piacsori házának becsüjét
készíti el. — AkLvt Kemény Sámuel gyűjteménye. Becsülevél: 1802. IX. 20. Nr. V.B.

Stembach (Steinbak, Steinbok), Franz. Asztalos. Csehországból való. 1764-ben házasodik.
Polg. eskü: 1765. IX. 6. 1769-ben a kolozsvári céhnek a szebenihez intézett átiratán szerepel
a neve. Az 1770-es összeírás idején cselédestől dolgozik, s taxafizetés szempontjából az utolsó
előtti, ötödik kategóriába sorolják. 1785-ben a Szent József szeminárium épületeinek becsü-
jét készíti el más mesterekkel együtt. 1799-ben Harai József a legénye. Megh. 1810. II. 20-
án, 78 éves korában, — KvLvt Fasc. II. Nr. 1512, 2147. — ProtOecPolit 1799. 9. —
KvPJegyz V. 32. — KMatr II. 117, 187, 191, 299; III. 15; IV. 72.

Steinbach, Franciscus Xavér. Asztalos. Szül. 1767. X. 26. Polg. eskü: 1790. VII. 3. —
KvPJegyz V. 137. — KMatr II. 23, 94.

Steinbach Ferenc. Lakatos. Polg. eskü: 1844. V. 3. 1838-ban egy Práger József nevű
hatvani legény dolgozik nála. 1840—1841 között Bánffy Miklósnénak, 1850-ben Minoritz Ká-
rolynak végez javításokat. — Bethlen lvt. Nyugta: 1840. XII. 24.; 1841. I. 18.; 1841. XI.
22. — ProtOecPolit 1845. 464. — TJkv 1850. Nr. 4015. — KvPJegyz VI. 153.

Steinbach János. Asztalos. Polg. eskü: 1795. XII. 21. 1806-ban Frónius Jánossal perleke-
dik becsületsértés miatt. 1810-ben a Redut építését vizsgálja felül egy bizottság tagjaként, és
Veress András kőműves panaszol reá, amiért többletmunkáját nem akarja kifizetni. 1814-ben
centumpateri tisztséget viselt. Megh. 1814. IV. 18-án, 50 éves korában. — ProtJurid 1806.
785; 1807. Nr. 3078/806. — ProtOecPolit 1810. 802. — ProtCentumv 1810. 29; 1814. 98.
— KvPJegyz V. 169. — KMatr II. 203; III. 18, 51, 62, 74, 116, 145, 159, 165, 174, 176,
177; IV. 54.

Steinhaufer József. Szobrász. Zsombori származású. 1820-ban arra kéri a tanácsot, hogy
Kolozsváron működhessen, mert otthon 23 évig minden munkalehetőséget kimerített, és már
nincs miből megélnie. Letelepedését nem ellenzik, de nem tudják, hogy a „rettenetes pénz-
szűke” miatt milyen megélhetése lesz. — ProtOecPolit 1820. 653—654.

Stekkel, Josef. Ács. Lásd: B. Nagy 323. Bécsi. A polgári esküt 1775. III. 20-án teszi
le. Megh. 1806. V. 11-én, 60 éves korában. — KvPJegyz V. 80. — KMatr II. 176, 191,
212, 216, 221, 222, 244, 245, 246; III. 25, 29, 32, 34, 48, 52, 53, 57, 59, 79, 86, 129.

Steller Márton. Rézműves. Lásd: B. Nagy 323.

Stichel, Wolfgang. Ács. Lásd: B. Nagy 323.

Stráf Ferenc. Festő. 1840-ben azért panaszol, mert Paget Jánosnénak végzett munkáját
nem fizették ki. — ProtOecPolit 1840. 456.

Straubek (Strabe), Ignatius. Rajzmester. Az anyakönyvekben 1790-től fordul elő a neve.
Gyermekei keresztszüleinek kétszer jegyzik be a gubernátort, egyszer gr. Petky Jánost. A töb-
bit polgárok keresztelik. 1800-ban a vár melletti birtokosok sorában szerepel a neve. 1802-
ben az asztaloscéh pereli. 1806-ban Kemény Farkassal van nézeteltérése. — ProtOecPolit
1802. 86. — ProtJurid 1806. 700. — KMatr III. 50, 75, 108, 140, 160, 181, 223, 250. —
Jakab: Tört III. 550.

Straubek Johann. Rajzolómester. Lásd: B. Nagy 323.

Stritzki (Striczki) Antal. Kőfaragó. Az Arad megyei Radnáról való. 1827-ben nézetelté-
rése van Csűrös Antallal, akivel együtt bérelnek egy kőbányát. 1828-ban a bányát Thallinger
mérnök felosztotta közöttük, s a nézeteltérés 1830-ban meg is szűnik. Csak akkor támad fel
újra, amikor Stritzki 1837-ben meghal, s Csűrös az özvegyet jogtalan követelésekkel kezdi
zaklatni. Mint kiderült, a baj abból keletkezett, hogy a köveket is közösen faragták, és ame-
lyiknek szüksége volt rá, az használta fel. Valószínűnek látszik, hogy Stritzki egy időben
többet használhatott. 1831-ben, 27 éves korában nősül. 1831-től Bethlen Károllyal perel
árendába kivett föld miatt. 1832-ben Szamosújvárra szökött Labontz István nevű legényét
szeretné visszahozatni. 1833-tól Alföldi Antal pereli 370 frt tartozásért. 1834-ben a Híd utcai
hídhoz ad faragott követ, és vállalt munkájára kér előleget. Ugyanebben az évben elvéteti
Kettler József lakatos szerszámait. 1836-ban Lippán meghalt testvére után járó örökségét
pereli. Ugyanabban az évben kereskedőknek ad kölcsön 400 forintot. 1837-ben meghalt.
Felesége ellen a Csűrös Antal indította per még 1844-ben is folyik. — KMatr V. 104, 153,
178, 194; VIII. 67, 147. — ProtOecPolit 1827. 481; 1834. 535, 664; 1835. 106; 1842. 857.
— ProtJurid 1827. 1140, 1361; 1828. 1294, ,1594, 1689; 1829. 282, 380, 487, 685, 784; 1830.
85, 317, 445; 1831. 529, 945, 1045, 1053—1054, 1065, 1100, 1282; 1832. 703; 1833. 686,
981, 1129, 1223, 1275; 1834. 23, 98, 403; 1836. 824, 999; 1837. 526; 1840. 36, 83, 280, 353-,
455, 632, 735; 951, 952, 1110; 1844. 300, 921.

Strombák Ferenc. Asztalos. Lehet, hogy azonos Steinbachhal. 1777-ben Rhédei Mihály
építkezéseinél dolgozik. — KvLvt. Fasc. II. Nr. 1512. — Bíró: Gernyeszeg 190.

Szabó Bálint. Fazekaslegény. 1843-ban arra panaszol, hogy a céh megtiltotta a legé-
nyeknek a házasodást. Ő még a rendelet előtt megnősült, s most ki akarják tenni a város-
ról, pedig felesége idevaló. — ProtOecPolit 1843. 373, 468.

Szabó János. Festő és grafikus. 1784-ben Székelyudvarhelyen született, Brassóban és Ma-
rosvásárhelyen működött. Kolozsvárra Brassóból került, itt sok arcképet festett és kőnyoma-
tot adott ki. Élete végét Marosvásárhelyen töltötte, ott is halt meg 1851. I. 27-én. Művei
közül Szász Károly, Bolyai Farkas és Deáki Fülöp Terézia arcképe említésre méltó. —
Balogh 42. — Biás István: Szabó János festőművész gyászjelentése. M 1910. 394. — Bíró:
EMű 158. — Bíró: Kast 98. — Éber II. 486. — M. Kiss Pál: Elfelejtett magyar művészek.
Szabó János. (1784—1851). Szabad Művészet 1948. — 247—248. ML IV. 398—399.

Szabó János. Asztalos. Kelementelki. 1833-ban tölti remek-esztendejét. 1835-ben, 27 éves
korában nősül. Polg. eskü: 1844. XI. 6. 1844-ben Lászlófi Antal nevű legényéért kezességet
vállal. Ugyanebben az évben arra kér engedélyt, hogy Szappan utcai házát, mely a várfalon
kívül esik, boronából csinálhassa, kívül-belül vakolva. 1845-ben feleségének van osztályos
pere. — ProtOecPolit 1833. 621; 1844. 108, 651; 1845. 1578. — ProtJurid 1845. 705. —
KvPJegyz VI. 159. — KMatr VI. 115; VIII. 143.

Szabó János. Kőműves. 1799-ben tiltakozik az ellen, hogy Bethlen Ferenc házát a Torda
utca felőli várfalra építse, ablakkal az ő telke felé. Ugyanebben az évben Máté Jakab ács-
pallér bepereli Szabót, amiért megverte. 1831-ben a városnak dolgozik. 1836-ban azt bizo-
nyítja, hogy beteg, mesterségét alig tudja folytatni, s ezért adóhátralékát csak részletenként
fizetheti. — ProtJurid 1799. 79, 178. — ProtOecPolit 1831. 896; 1836. 1215.

Szabó Joannes alias Ötves. Aranyműves. A polgárkönyvbe szász unitáriusnak írják
be 1738. II. 18-án. — KvPJegyz IV. 174.

Szabó Joannes. Ezüstműves. Polg. eskü: 1771. II. 1. — KvPJegyz V. 57.

Szabó József. Ácslegény. 1832-ben a céh kontárságon éri — György Mihály pléhesnek
színt csinál —, és elveszi szerszámait. A tanácsot arra kéri, hogy Szent György-napig engedje
dolgozni. Ügyébe még a gubernium is beleavatkozik. — ProtOecPolit 1832. 12, 114—116,
235, 1091.

Szabó József. Kőműves. Polg. eskü: 1797. I. 19. — KvPJegyz VI. 7.

Szabó László, Ötvös. 1770-ben gyenge másolatot készít egy Gyergyai Mihály-féle met-
szetről. — Kelemen: Ötv.

Szabó Mihály. Festő és rajzmester. 1812-ben a Középkapu órájának számlapját festi ki.
1821-ben árvája ügyét tárgyalja a tanács. — ProtOecPolit 1812. 1233. — ProtJurid
1821. 1062.

Szabó Mihály. Ácslegény. 1845-ben vándorkönyvvel tartózkodik Ambrus Dániel ácsnál.
Mivel azonban mestere és a céh között egyenetlenkedés folyik, Szabót is üldözik, pedig
szorgalmas legény, aki még a rajziskolába is jár. — ProtOecPolit 1845. 383, 580, 1453.

Szabó Zsigmond. Fazekas. Görgényszentimrei. Polg. eskü: 1756. XII. 18. 1770-ben taxa-
fizetés szempontjából az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.
— KvPJegyz IV. 225.

Szakáll Benedek. Aranyműves. Lásd: B. Nagy 323—324.

Szakáll János, Ötvös. Lásd: B. Nagy 324. Polg. eskü: 1748. I. 31. — KvPJegyz
IV. 203.

Szakáts György. Ács. 1794-ben aláírja a régi céhszabályok visszaállításáért beadott kér-
vényt. — KvLvt Nr. 1794/197.

Szalontai Pál, alias Ács. Ácsmester. Polg. eskü: 1708. VII. 28. — KvPJegyz IV. 70.

Szász István. Asztaloslegény. 1826-bain, 28 éves korában nősül. 1829-ben a céh elveszi
szerszámait, mert a maga számára készített néhány bútordarabot. 1844-ben megengedik neki,
hogy a maga kezére dolgozzék. 1850-ben feleségét emlegetik. — KMatr VIII. 18. — Prot-
OecPolit 1829. 170; 1844. 1028. — TJkv 1850.Nr. 8180.

Szász János. Kőműveslegény. 1818-ban néhai nagyanyjától a bécsi bankban maradt 1540
forintjáról szóló kontraktusát kéri ki az árvák inspektorától. — ProtOecPolit 1818. 59.

Szász János. Asztalos. Polg. eskü: 1825. VII. 14. 1827-ben a Szentegyház utcában
300 forint megterheléssel házat vásárol. 1828-ban méltatlanul perelik. 1829-ben a levéltárnak
készít tékát. 1830-ban a ref. papi szálláson dolgozik, és a városnak végzett munkája árát
kéri. 1831-ben a Redutban végez javításokat, és örökségügye iszerepel a tanács előtt. 1834-ben
az éjjeli lámpásokon dolgozik. 1835-ben a kaszárnya-alapba tantozik, 1838-tól 1845-
ig több pere van. 1845-ben meghal. — ProtCentumv 1827. 5; 1838. 254. —
ProtJurid 1828. 1178; 1829. 466; 1831. 540; 1838. 307; 1845. 622. — ProtOecPolit 1829.
32; 1830. 203; 1831. 654; 1834. 803; 1835. 320; 1838. 445, 575; 1843. 1095; 1845. 755—756.
— TJkv 1850. Nr. 8845. — KvPJegyz VI. 109. — ProtCons 1830. 89.

Szász Márton. Kőműves. 1799-ben a Gubemium intézkedik, hogy megkezdett építke-
zéseit folytathassa. — ProtOecPolit 1799. 542.

Szász Mihály. Kőműves. 1799-ben azért panaszol, mert taxát vetettek rá. 1809-ben
a sóút kőhídját építi, s házára immunitást kér addig, amíg a városnak dolgozik. 1813-ban
a kajántói patak kőhídjának tervét készíti el, s az idegen bor tilalmának megszegése miatt
lesz kellemetlensége. 1822-ben katonának fogott fiát akarja kiszabadítani. 1831-ben örökség
miatt perel. 1841 körül Szennyei István asztalosnak épít. 1841—1850 között sok kellemet-
lensége van adósság miatt. Az anyakönyvek szerint ebben az időben legalább három Szász
Mihály kőműves él. Nem lehet megkülönböztetni őket egymástól. — ProtOecPolit 1799. 491;
1809. 721; 1813. 288, 340—341; 1822. 198, 245; 1839. 78. — ProtJurid 1831. 918, 989;
1841. 97, 158, 45-8, 577; 1843. 1248; 1845. 70, 493; 1847. 287, 329, 638. — TJkv 1848.
Nr. 30, 788; 1850. Nr. 1537.

Szathmári György. Fazekas. Polg. eskü: 1770. II. 3. Az 1770-es összeírás idején nem fizet
taxát, mert új házas. 1802-ben Dániel fia céhbe való felvételét kéri. 1804-ben legényével, Be-
regszászi Istvánnal van nézeteltérése. 1808-ban Ballá György fazekas panaszol rá. 1809-ben
és 1811-ben a céhvel való nézeteltérését szeretné rendezni. 1823-ban már nem él. Feleségének
egy kérvényéből az derül ki, hogy az elhunyt férj festette a Farkas utcai ref. templom fe-
delén a „számcserepeket”. — KvPJegyz V. 52. — KvLvt Fasc. II. Nr. 1512. — ProtOecPolit
1802. 73; 1804. 755; 1808.236; 1809. 508; 1810. 232—238, 630; 1811. 9. — ProtJurid 1824. 9.
— ProtCons 1823. 59.

Szathmári György. I. Ezüstműves. 1821-ien becsüt készít a Bethlen családnak. Polg. eskü:
1822. XII. 4. 1824 és 1834 között többször perel. 1834-ben hamis híreket terjesztenek róla hol-
mi kincsekkel kapcsolatosan. 1838-ban Kolozsvári Ferenccel együtt a Kemény József gerendi
udvarából ellopott arany és ezüst dolgokat vásárolnak, amiből hosszadalmas per keletkezik.
Ugyanebben az évben elkészíti a ref. egyháznak az ajándékba kapott klenódiumok leírását.
1839-ben a céhvel van nézeteltérése egy legény elvétele miatt. 1841-ben egy aranygyűrű miatt
támad kellemetlensége. 1842-ben öregségére való tekintettel azt kéri, hogy a katonaságtól
megszökött fiáért ne őt vonják felelősségre, mikor azt sem tudja, hol van. Ugyanebben az
évben vándor ékszerárusok portékáit vizsgálja meg. 1843-ban meghal. — Bethlen lvt. Becsü-
levél: 1821. V. 20. — ProtJurid 1824. 545; 1825. 880, 892; 1829. 601; 1838. 216, 493, 532,
541, 661; 1840. 59, 299; 1842. 436. — ProtOecPolit 1826. 40; 1828. 395; 1829. 1020; 1834.
1417, 1579; 1835. 437, 728, 968; 1839. 411; 1841. 796; 1842. 393, 583, 653; 1843. 12. —
KvPJegyz VI. 93. — ProtCons 1838. 9.

Szathmári György. II. Ezüstműves. 1835-ben azt kéri a tanácstól, hogy a házánál szál-
lásoló katonát helyezzék máshova. 1836-ban ezüstvásárlás révén orgazdaság gyanújába esik.
1837-ben egy mentekötőért perel. 1838 és 1841 között Wesselényi Józsefnét pereli 2000 fo-
rintért. Ugyanebben az évben a piacsori házánál építkezik, ami miatt szomszédjával, gr. Te-
leki Imrével évekig tartó nézeteltérése támad. 1843-tól több pere van a város előtt. 1850-
ben még említik nevét. — ProtOecPolit 1835. 377; 1836. 440, 515, 552, 553, 608, 675, 740;
806, 825, 956, 1082; 1838. 90, 677, 962; 1841. 387, 652; 1843. 647, 857. — ProtJurid
216, 237, 295, 432, 484, 493, 504, 532, 541, 623, 651, 661, 704; 1839. 490, 667,

836; 1841. 269; 1843. 142; 1845. 337, 991; 1846. 24, 75, 118, 151, 154, Nr. 4910; 1847.
41. — TJkv 1849. Nr. 1443; 1850. Nr. 2354.

Szathmári István. Fazekas. Polg. eskü: 1751. I. 27. — KvPJegyz IV. 214.

Szathmári Mihály. Fazekas. Polg. eskü: 1757. VII. 22. — KvPJegyz IV. 226.

Szathmári Sámuel. Fazekas. Polg. eskü: 1773. II. 4. — KvPJegyz V. 67.

Székely Ferenc. Kőműveslegény. 1836-ban özv. Szlávy Dánielné háza javítása közben
200 aranyat talált, amit át is adott a tanácsnak, és az ebből járó „becsületes jussát” kéri.
1837-ben megújítja kérését. — ProtOecPolit 1836. 1139, 1465; 1837. 107.

Székely, Joannes. Aranyműves. A polgárkönyvbe 1724. V. 11-én írják be mint unitárius
vallású szász patríciust. — KvPJegyz IV. 122.

Székely János. Mérnök. 1848-ban Gombáson határt mér Bánffy Miklósnak. 1850-ben
kerületi mérnök, és kolozsvári lakását kéri vissza. — Bánffy lvt. Szerződés: 1848. II. 14.
— TJkv 1850. Nr. 69, 5367. /

Szekernyés János. Kőműves. 1830-ban Alföldi Antal első legénye, akit katonának fog-
tak. Mestere sikeresen közbenjár érdekében. 1841-ben megszökteti Bíró István kőműves fele-
ségét, amiből hosszú évekig tartó pereskedés származik. 1844 után többször perelik adósság
miatt. — ProtOecPolit 1830. 183; 1841. 389, 741; 1842. 83, 584, 641, 851; 1843. 620;
1846. 1097; 1849. 28. — ProtJurid 1842. 324; 1843. 249, 265, 956; 1844. 105, 133, 332,
464; 1845. 61, 325; 1846. Nr. 2495, 2879, 3301; 1847. 523. — TJkv 1848. Nr. 191; 1850.
Nr. 2212, 4524.

Szemeriai Joó Dénes, Ötvös. 1802-ben becsüt készít Lázár Istvánnak. 1806-ban Lázár
Sára gyöngyeit becsüli meg Ajtai Mózessel. 1818-ban Burger Ferenc kőművespallértól 200 fo-
rint építési költség visszafizetését kéri. — ProtJurid 1806. 138; 1818. 594, 705, 735. — Lá-
zár lvt. Becsülevél: 1802. II. 12.

Szentgyörgyi Bálint. Orgonakészítő. 1830-ban és 1839-ben a ref. egyház orgonáit vizs-
gálja felül. 1843 előtt a szucsági eklézsiának 700 forintért orgonát készít, de munkája ha-
lálával félbemarad. — ProtJurid 1843. 27, 31, 112. — ProtCons 1830. 73; 1839. 45, 49.

Szigeti János. Asztaloslegény. 1832-ben, 23 éves korában nősül. 1841-ben családjával
együtt Havasalföldre kér útlevelet. 1843-ban több társával együtt arra kéri a guberniumot,
hogy külön legényi társaságot alakíthassanak. Kérésüket 1845-ben megismétlik. A kivizs-
gálás során kiderül, hogy soha nem kérte felvételét a céhbe. 1846-ban a kiadott remek-darab
nehézsége miatt panaszol a többi legénnyel együtt, de elkészítéséhez hozzá sem fogott. —
KMatr VIII. 174. — ProtOecPolit 1841. 546; 1843. 930; 1844. 528; 1845. 188, 326, 1169;
1846. 650, 660, 1005.

Szilágyi János, alias Fazakas. Fazekas. 1770-ben taxafizetés szempontjából az utolsó
előtti, ötödik kategóriába sorolják. Polg. eskü: 1771. II. 27. — KvLvt Fasc. II. Nr. 1512.
— KvPJegyz V. 58.

Szilagyi Márton. Ács. Polg. eskü: 1798. V. 2. 1814-ben a Külső Monostor utcában
újonnan épített házára kér immunitást. 1817-ben Apahidán a Szamos hídján dolgozik. 1826-
ban alcéhmester. 1827-ben a szélvész miatti káraira való tekintettel egyévi felmentést kér a
beszállásolás elől. 1835-ben egyik lakója, Schaffer Raymund geometra azt kéri, hogy az
ugyancsak ott lakó katonát tegyék máshova, mert nagyon sok zavart okoz. 1836-ban egy
Enyedre szökött inasát akarja visszahozatni. 1839-ben betegségére való tekintettel az ellene
elrendelt végrehajtást szeretném felfüggeszteni. 1841-ben szénafű-ügyben perel. — ProtOecPolit
1814. 113, 1108; 1817. 590; 1827. 208; 1835. 781; 1836. 1120. — ProtJurid 1839. 196,
367; 1841. 669. — KvPJegyz VI. 9. — Jakab: Tört III. 591—592.

Szilvási Gábor. Ácslegény. 1843-ban társaival együtt kontárságon érik, amikor Ken-,
deffi Farkasnénak a Monostor utcában dolgozott. Ezért a céh elveszi szerszámait. Kéri, hogy
engedjék dolgozni, mert mestere nem tud munkát adni neki. Megh. 1853. XII. 31-én, 48 éves
korában. — ProtOecPolit 1843. 614, 637. — KMatr XII. 191.

Szoboszlai Mihály. Fazekas. Polg. eskü: 1759. VII. 10. 1770-ben taxafizetés szempontjá-
ból az utolsó, hatodik kategóriába sorolják. — KvPJegyz IV. 230. — KvLvt Fasc. II.
Nr. 1512.

Szöllősi Gábor, Ötvös. 1717-ben fülbevalót becsül Teleki Pálnénak. — Teleki lvt. KI.
Becsű: 1717. I. 11.

Szöllősi Sándor. Üveges. Gyulai. Polg. eskü: 1827. XI. 21. 1831-ben felvételét kéri a
lakatoscéhbe, hogy inast tudjon tartani. 1834 és 1836 között a kontárokkal hadakozik mint
céhes mester, a céhes mesterek viszont betelepedett idegennek tartják. Az 1830-as években a
Toldalagi—Korda háznál dolgozik. 1840-ben és 1841-ben a városnak készített 6 új lámpásért
kér pénzt. 1842-ben centumpater szeretne lenni. 1843-ban a Külső Farkas utcában van háza.
Az 1840-es években (1840, 1845, 1846, 1847, 1849) a kaszárnyát üvegezi. — Bethlen lvt.
Számlák: 1830. I. nap nélkül; 1832. XII. 31.; 1834. XII. 31. — ProtOecPolit 1831. 636;

1834. 9, 1457; 1835. 2, 290, 1289; 1840. 70, 391; 1841. 78, 299, 368; 1842. 1066; 1843.
55; 1845. 766; 1846. 26, 869; 1847. 287, 347. — ProtJurid 1836. 1013; 1840. 457. —
TJkv 1848. Nr. 980; 1849. Nr. 867. — KvPJegyz VI. 107.

Szőlősi János. Aranyműves. Polg. eskü: 1745. X. 6. — KvPJegyz IV. 192.

Szőts Dániel. Építőmester, ácsmester. 1744 és 1745 között a város szolgálatában áll. —
Bíró: KSzMihály 21. — Balogh 37.

Takács Mihály. Ács. 1770-ben olyan szegény, hogy nem fizet taxát. 1794-ben aláírja
a régi céhszabályok visszaállításáért beadott kérvényt. — KvLvt Fasc. II. Nr. 1512;
Nr. 1794/197.

Tamás György. Kőműves. 1801-ben Bélteki János házát renoválja, de részegeskedés
miatt elveszti megbízatását. A tulajdonos túlfizetésért pereli. — ProtJurid 1801. 125, 618.
— ProtOecPolit 1801. 130.

Tamás Mihály. Hidraulikus, „kútcsináló”. 1809-ben a Teleki házzal szembeni kutat
„szivárványra” alakítja. 1810-ben a zsemlés ház előtti kutat igazgatja meg, és azt kéri a
tanácstól, hogy mentse fel a közmunka alól. 1814-ben a Teleki ház előtti kutat renoválja,
és munkája bérét kéri. 1816-ban özvegyét emlegetik. — ProtOecPolit 1809. 198; 1810.
242, 6911; 1814. 949; 1816. 203.

Tamási Péter. Ács. 1815-ben a városnak dolgozik, és munkája bérét kéri. — ProtJurid
1815. 695.

Tarczali (Tarcali, Tarczolli) János. Órás. Marosvásárhelyi. 1822-ben letelepedési enge-
délyt kér. Polg. eskü: 1824. III. 22. 1826-ban gr. Bethlen Imrének dolgozik. 1827-ben el
is adja a külső Farkas utcai telkét. 1828-ban mint a város órása fizetése rendezését kéri, és
arra panaszol, hogy a dobos megverte. 1829-ben elődjére hivatkozva fizetésemelést kér a
három toronyóra igazgatásáért. 1830-ban 7400 forintért házat vásárol. 1831-ben lakást kér
a várostól. 1834-ben a városi terhek viselése alól kér felmentést. 1832-ben Híd utcai házá-
ban kocsmát tart. 1835-ben a kaszárnya-alapnak tartozik. 1836-ban arról kér kimutatást,
hogy Híd utcai háza mennyire van megterhelve. 1838-ban adósságért perel, és fát kér a
várostól. 1839-ben tűzvészkárosult. 184H-ben házbér miatt perel. 1842-ben meghal. — Prot-
OecPolit 1822. 4; 1824. 787; 1828. 85, 205; 1829. 489—490, 548; 1830. 899; 1831. 174,
396; 1832. 757; 1834. 324; 1836. 28; 1837. 243; 1839. 132, 370; 1840. 231; 1842. 1018.
ProtJurid 1826. 823; 1827. 920; 1829. 90; 1835. 371; 1836. 438; 1837. 254, 728; 1838.
407, 478; 1839. 448; 1840. 397; 1841. 31. — ProtCentumv 1830. 28; 1838. 31; 1839. 43.
— KvPJeevz VI. 98.

Tauffer, Johann. I. Kárpitos. Lásd: B. Nagy 324. Vas megyéből való. Polg. eskü:
1803. IV. 20. — KvPJegyz VI. 27.

Tauffer János. II. Kárpitos. Polg. eskü: 1817. VIII. 13. 1821-ben apjával együtt boltot
tart, ahol kárpitozott bútorokat árulnak. A céh nem akarja engedni, hogy az asztalosok nekik
dolgozzanak, s ebből hosszadalmas vita alakul ki. 1843-ban még szerepel a neve az anya-
könyvekben. — ProtOecPolit 1821. 189, 231, 289, 303, 347, 464. — KvPJegyz VI. 67.
— KMatr IV. 273; VI. 30.

Tauffer József. Kárpitos. 1821-ben, 24 éves korában nősül. 1823-ban a Telekieknek dol-
gozik. 1825-ben a Redut kicsinosításánál működik közre. Polg. eskü: 1836. IX. 26. 1846-
ban a házában lakó Bauer Antal asztalossal összevesz, és évekig perelnek. 1847-ben azt mond-
ják róla, hogy már rég a Redut haszonbérlője, s ő a Temetési Társulat igazgatója is. 1847-ben
azt kéri, hogy mivel a városon kárpitoscéh nincsen, legénye szabaduló levelét a tanács erő-
sítse meg. 1848-ban munkája bérét kéri a várostól. — Teleki lvt. Nyugta: 1823. VI. 30. —
ProtOecPolit 1825. 223; 1847. 69, 79, 163, 336. — ProtJurid 1846. Nr. 2078, 2615. —
TJkv 1847. Nr. 2107, 7365; 1848. Nr. 1494, 1574. — KvPJegyz VI. 127. — KMatr IV. 291.

Teleki László. Aranyműves. Polg. eskü: 1755. XII. 13. 1770-ben taxafizetés szempont-
jából az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. — KvPJegyz
IV. 223.

Teutscher Ignác. Festő. 1841-ben újoncnak fogják mint „nőtlen tekergő festőt”. —
Jakab: Tört III. 707.

Thallinger, Friedrich. Mérnök. Lásd: B. Nagy 324—326. 11796-ban házasodik Kolozsvá-
ron. 1796-ban geometra provinciális. 1817-ben újranősiil a Tókus mérnökcsaládból. Megh.
1836. III. 11-én, 71 éves korában. — KMatr III. 28, 132; IV. 124, 135, 270; V. 104; VIII.
67; XI. 231.

Theiry Ferenc. Aranyműves. 1849-ben nősül, s abban az évben meg is hal. Szentpéter-
várról való, 54—56 éves. — KMatr IX. 37; XII. 129.

Thorotzkai János. Fazekas. Polg. eskü: 1767. XII. 2. — KvPJegyz V. 42.

Thorotzkai Márton. Fazekas. Polg. eskü: 1789. III. 13. — KvPJegyz V. 131.

Timár András. Kőfaragó. 1806-ban társaival együtt Kocsárdi kőfaragó mesterre pa-
naszol, aki üti-veri őket és nem hajlandó kontraktus szerint fizetni nekik. 1808—1810 között
a Toldalagi—Korda ház lépcsőjét faragja. 1811 körül Intze Sámuel ref. papnak vízvezető
köveket farag. Ugyanebben az évben félbehagyott munkája miatt van kellemetlensége.
1833-ban, 65 éves korában újranősül. 1834-ben fia eladta a házat a feje fölül. 1840-ben
testvére halálával annak házát magának kéri. 1841-ben pere van a város előtt. — Bethlen
lvt. Prot. (1809) III. 38, 39; (1810) I. 11, 32, 33. — ProtJurid 1806. 576; 1834. 834; 1840.
978, 1044, 1060; 1841. 210. — ProtOecPolit 1811. 342. — KMatr VIII. 115.

Timár János. Építőmester. Lásd Dési Timár János.

Timár Mihály, de Dés. Kőfaragó, szobrász. András fia. Az anyakönyvekben 1822 és
1845 között találkozunk a nevével. 1834-ben megfelel apjának a házeladással kapcsolatos
panaszára. — KMatr IV. 179, 210; V. 49, 119, 175, 213; VI. 36, 71, 77. — ProtJurid 1834.904.

Tókus István. I. Mérnök, geometra. Lövétei. Az anyakönyvben 1796—1812 között for-
dul elő a neve. 1805-ben erdőmérésért napi 2 forint diurnát kap. 1806-ban egy beadott eske-
téslevelét kéri hitelesíteni. 1809-ben királyi szolgálatára való tekintettel azt kéri, hogy men-
tesítsék az Insurrectionale Quantumtól. 1809-ben a kőhordásról jelent. 1810-ben a város
440 frt értékű szénát vásárol tőle. 1828-ban özvegyét emlegetik. 1835-ben Thallinger mér-
nök rendezi adósságát a Tókus árvákkal szemben.

1804. Kolozsvár. A Monostor, Magyar és Hídelve utcák kövezési tervét készíti el.
Megvizsgálja a Békás patakon való átkelés veszélyességét. Megbízzák az utak rendbetételével.

1806. Uo. A kishíd és a Dániel palló megépítését ellenőrzi.

1813. Uo. A kajántói patak kőhídjának tervét hagyja jóvá.

ProtOecPolit 1804. 148—150, 352, 528—529; 1805. 265; 1809. 331, 761; 1810. 296;
1813. 340—341. — ProtJurid 1806. 809; 1828. 146; 1835. 1347. — ProtCentumv 1806.
169. — KMatr III. 134, 157, 179, 185, 239; IV. 4, 53. — Jakab: Tört III. 615—624.

Tókus István. II. Mérnök. Az Aedilis Directio mellett gyakornok. 1837-ben elkészíti a
Felső Szén utcai fahíd tervét, és a Monostor út igazításával kapcsolatos kérdésekről referál.
1838-ban Geizler Antal távollétében vezeti a Monostor úti munkálatokat, és a felügyelő sze-
repét tölti be. Megh. 1856. VI. 30-án, 46 éves korában. — ProtOecPolit 1837. 745, 1036;
1838. 57, 620. — ProtCentumv 1838. 1. — KMatr XII. 226.

Tompa János. Mérnök. 1850-től városi mérnökként működik, ugyanakkor a város pénz-
tárnoka is. Szolgálatba lépésekor mérnöki eszközöket kér, és szeretné, ha fizetését 600 fo-
rintra emelnék fel. 1850-ben felméri a város tizedeit és egynéhány országutat. Tudósít a
libuczgáti malomnál lévő hídról. 10 öl követ ad az evangélikusoknak. A kardosfalvi és a
hídelvei nagyhíd állapotáról jelent. — ProtCentumv 1850. 32, 120, 141, 156, 167. — TJkv
1850. Nr. 3593, 4773, 5349, 5642, 7254, 7422, 7864, 9197.

Tordai Dániel. Fazekas. Polg. eskü: 1764. III. 3. 1770-ben taxafizetés szempontjából
az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. — KvPJegyz
V. 23.

Tordai György. Fazekas. Polg. eskü: 1773. II. 4. 1770-ben taxafizetés szempontjából az
utolsó, hatodik kategóriába soroljak. — KvLvt Fasc. II. Nr. 1512. — KvPJegyz V. 67.

Tordai István. Ötvös. Polg. eskü: 1765. VII. 6. 1770-ben taxafizetés szempontjából
az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. 1512. — KvPJegyz V. 31.

Tóth György. de Misztótfalva. I. Ácsmester, „architectus”. Polg. eskü: 1724. VIII. 25.
1747—1748 között a Szent Mihály templom harangjainak felhúzásánál működött közre. 1751—
1756 között részt vesz a Szt. Mihály templom restaurálásában. 1770-ben olyan szegény,
hogy taxát sem fizet. — KvPJegyz IV. 124. — KvLvt Fasc. II. Nr. 1512. — Bíró: KSzMi-
hály 20, 42. — Balogh 36.

Tóth György. II. Ács. 1805-ben Leder József 200 forintjáért pereli. 1810-ben szom-
szédjára panaszol. 1816-ban a református egyház házait vizsgálja meg. Tevékenysége össze-
mosódik a következő Tóth Györgyével. — ProtJurid 1805. Nr. 1164, 1416; 1810. 365. —
ProtOecPolit 1813. 445, 703—704. — ProtComs 1816. 338.

Tóth György. III. Ács. Polg. eskü: 1823. 1824-ben a ref. egyháznak istállót javít.
1826-ban a céh névsorában szerepel. 1836-ban menyére panaszol. 1837-ben felesége halá-
lával osztóbírákat kér. Az osztozás még 1839-ben is folyik, amikor ugyancsak ácsmesterséget
folytató Mihály fia halálával újabb családi perlekedésre kerül sor. — KvPJegyz VI. 95. —
ProtJurid 1836. 109; 1837. 519, 944; 1838. 116, 311, 333, 487, 562, 598, 608, 675, 771; 1839.
269, 319, 407, 468, 480, 677, 679, 764, 921; 1840. 399, 700, 750, 791; 1841. 84, 744; 184 .
401. — ProtOecPolit 1839. 399. ProtCons 1824. 3; 1838. 80. — Jakab: Tört III.
591—592.

Tóth István, alias Misztótfalusi. Ács. Polg. eskü: 1720. V. 12. — KvPJegyz IV. 110.

Tóth István. Ácslegény. Egerből származik. 1845-ben 38 éves, és az egri tanácstól
árvarészét kéri. 1846-ban megismétli kérését. — ProtJurid 1845. 642; 1846. Nr. 4881.

Tóth József. Ács. Polg. eskü: 1757. VIII. 18. 1770-ben taxafizetés szempontjából az
utolsó előtti, ötödik kategóriába sorolják. 1794-ben aláírja a régi céhszabályok helyreállításáért
beadott kérvényt. — KvPJegyz V. 226. — KvLvt Fasc. II. Nr. 1512; Nr. 1794/197.

Tóth Pál. I. Ács. Polg. eskü: 1794. III. 10. 1795-ben a Jósika ház fedélszékét ácsolja.
1796-ban igaztalanul megvádolja a gubernium előtt az öreg mestereket, azért megpirongatják
és pár napra bezárják. 1810-ben „fő portiójának” leszállítását kéri. — KvLvt Nr. 1795/61;
1796/431. — ProtJurid 1796. 20, 30. — ProtOecPolit 1810. 78. — KvPJegyz V. 160.

Tóth Pál. II. Ács. 1844-ben azt panaszolja, hogy már 16 éve legényeskedik, és a céh
még mindig vonakodik felvenni tagjai közé. Remekét elkészítette, de olyan rajzokat köve-
telnek tőle, melyek „itten elé sem is forduló építményekhez” valók. Azt kéri, hogy fogad-
ják el meglévő rajzait, és minden további meghurcolás nélkül vegyék fel a céhbe. A tanács
támogatja felvételét. 1845-ben már mint mester vizsgálja felül a kontárokat. 1846-ban Bauer
Györggyel perel. 1847-ben telekkiigazítást kér, és felemelt taxája ellen tiltakozik. 1848-ban
és 1849-ben fazekas Binetz Istvánnal perel. 1850-ben munkája megbecsültetését kéri.

1844. Kolozsvár. Walther András zsemlés Belső Magyar utcai házának fedélszerkezetét
ácsolja.

1847. Uo. A piaci sátrak ácsmunkáját végzi.

1850. Uo. „Gyulai úrnál” dolgozik.

ProtOecPolit 1844. 404, 478, 576—577, 690, 914; 1845. 507, 1453; 1847. 123, 139,
244, 285, 347, 459; 1849. 16, 49, 123. — Protjurild 1846. Nr. 1832, 2529; H848. 335, 409,
462, 485, 504, 579, 611, 619. — TJkv 1848. Nr. 101, 2830; 1850. Nr. 158.

Töltséres Jakab (Töltséres Német, Jacobus Laminarius). Pléhes. A XVIII. század kö-
zepén a rováskönyvekben többször előfordul a neve. 1740-ben a „scholában” lakik. — KvLvt
Fasc. I. Nr. 19.
Töltséres Sámuel. Pléhes. 1756-ban a Magyar negyedben van 70 forint értékű háza. —
KvLvt Fasc. II. Nr. 1193.

Török Péter, de Taploca. Ács. Polg. eskü: 1721. III. 5. — KvPJegyz IV. 113.

Traugott, Hesse. Kőfaragó. 1842 előtt Kolozsváron működik. A tanács 1841-es adó-
hátraléka miatt keresteti, és Szamosújváron meg is találja; éppen a várban dolgozik. Az
odavaló tanácsot arra kéri, hogy adóját hajtsa be rajta. — ProtOecPolit 1842. 1214.

Trintsin Lőrinc. Kőműveslegény. 1805-ben Szamosújvárra szökik, és a tanács a pallérok
kérésére visszaküldését szorgalmazza a szamosújvári tanácstól. Megh. 1826. V. 30-án, 45 éves
korában. — ProtOecPolit 1805. 480, 561. — KMatr XI. 13.

Tsinisek, Edvardus. Pictor sodalis. Morvaországi. Megh. 1845. III. 18-án, 19 éves ko-
rában. — KMatr XII. 58.

Tunki János. Asztalos. 1785-ben a Szent József szeminárium épületeiről készít becsüt
másokkal együtt. — KvLvt Fasc. II. Nr. 2147.

Τyrol Péch Andreas. Asztalos. Pech Severinus fia. Az 1770-es összeírás idején cselédestül
dolgozik, s taxafizetés szempontjából az utolsó előtti, ötödik kategóriába sorolják. 1785-ben
a Szent József szeminárium épületeiről készít becsüt másokkal együtt. — KvLvt Fasc. II.
Nr. 1512, 2147.

Tyuk György. Fazekas. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategó-
riába sorolják. — KvLvt Fasc. II. Nr. 1512.

Tyuk Pál. Fazekas. Polg. eskü: 1744. I. 31. 1770-ben taxafizetés szempontjából az utolsó
előtti, ötödik kategóriába sorolják. 1796-ban már nem él. — KvPJegyz IV. 187. — KvLvt
Fasc. II. Nr. 1512. — ProtJurid 1796. 62.

Tyukodi Johannes, alias Fazakas. Fazekas. A polgárkönyvbe 1720. I. 29-én írják be
mint szász unitáriust. — KvPJegyz IV. 108.

Ugron János, de Nagyajta. Ács. Polg. eskü: 1734. VII. 17. — KvPJegyz IV. 160.

Újfalvi Zsigmond. Asztaloslegény. 1819-ben mint inas Vas Józseftől Marosvásárhelyre,
szülővárosába szökik. 1821-ben és 1822-ben a céhre panaszol, amiért legény létére inasi
teendők elvégzésére kötelezik. — ProtJurid 1819. 1363. — ProtOecPolit 1821. 368; 1822.
78, 413.

Újhelyi Gábor. I. Aranyműves. Polg. eskü: 1721. X. 8. 1722-ben állt be a céhbe.
Később kincstári arany- és ezüstbeváltó, majd 1764-ben céhmester lesz. Ma is meglévő há-
zát (Minorita utca és Augusztus 23. utca sarok) 1756-ban 300 forintra értékelik. Az 1770-es
összeírás idején már halott. — KvPJegyz IV. 115. — KvLvt Fasc. II. Nr. 1193, 1512.
— Kelemen Lajos: Egy kétszáz éves kolozsvári ház és jelvényei. Ρ 1925. 285—286.

Újhelyi Gábor. II. Aranyműves. Rézmetszéspróbáját 1742-ben készíti el. Polg. eskü: 1753.
XII. 12. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába sorolják. 1774-ben
Rhédei Zsigmondné és Teleki Sámuelné ékszereit becsüli meg Jó Dénessel. 1785-ben pere van
a város előtt. 1786-ban újonnan épített háza számára felmentést kér a beszállásolás terhe
alól. 1799 előtt hal meg. — Wesselényi lvt. Becsü: 1774. III. 3. — KvLvt Fasc. II. Nr. 1512.
— ProtJurid 1785. 337; 1786. 578. — ProtOecPolit 1799. 29. — KvPJegyz IV. 122.
Kelemen: Ötv.

Újhelyi Gábor. III. Aranyműves. Lásd: B. Nagy 326. Polg. eskü: 1809. IV. 25. 1830-
ban a református egyháztól 400 forintot kér kölcsön, biztosítékul bemutatja a Hosszú Szap-
pan utcában lévő telke becsüjét. — KvPJegyz VI. 44. — ProtCons 1830. 39.

Umlich Michael. Kőműves. Lásd: B. Nagy 326.

Umling Joannes. Asztalos. Lásd: B. Nagy 326. Polg. eskü: 1772. VIII. 24. Szász pat-
ríciusnak jegyzik be. — KvPJegyz V. 65.

Umling Lőrinc. I. Asztalos. Lásd: B. Nagy 326—327. A polgárkönyvbe Laurentius
Asztalos de Szász Kézd név alatt írják be 1742. VI. 23-án mint szász „arcularius”-t. —
KvPJegyz IV. 185.

Umling Lőrinc. II. Asztalos. A polgárkönyvbe 1763. II. 23-án jegyzik be mint Lau-
rentius Umling szász „arcularius”-t. — KvPJegyz V. 18.

Umling Sámuel. Asztaloslegény. 1828-ban gyerekét kereszteli. 1839-ben azért panaszol,
hogy már tíz éve a maga kezére dolgozik, és a céh most kezdi akadályozni munkájában.
1855 előtt hal meg. — KMatr V. 40; XII. 216. — ProtOecPolit 1839. 596.

Ungvári György. Mérnök. 1833-ban pert indít Winkler Filip ellen 300 rhénes forint
és 20 császári arany felvétele miatt. — ProtJurid 1833. 599.

Ungvári István. Lakatos. Lásd: B. Nagy 327.

Uberlacher Anton. Ács. Lásd: B. Nagy 327—328. Polg. eskü: 1775. XII. 4. Az anya-
könyvekben ugyancsak 1775-től szerepel a neve. Megh. 1797. IX. 20-án, 55 éves korában.
A templom mellé temetik. — KvPJegyz V. 81. — KMatr III. 69.

Váradi Ferenc. Építőmester. 1817-től 1819-ig Füzi Mártonnal építési vitája van. Polg.
eskü: 1825. I. 28. 1827-ben borvásár miatt perelik. 1832-ben Rozner Ferenc Magyar utcai
házáról készít becsüt. 1834-ben a ref. egyházi házakat javítja. 1837-ben és 1838-ban külön-
böző perei vannak. 1840-ben Kovács István csizmadia házának felépítését vállalja, de nem
csinálja meg. 1843-ban felesége azzal vádolja, hogy elidegenítette birtokait. Ugyanebben az
évben Taufler Ferenc 1000 forintért pereli. 1844-ben 3000 forint kölcsönért leköti Külső
Magyar utcai házát és telkét. — ProtJurid 1817. 772; 1818. 486; 1819. 224; 1827. 41, 259;
1837. 30, 463, 665; 1838. 210; 1843. 339, 535, 593, 902, 1151; 1844. 791. — ProtOecPolit
1840. 523. — KvPJegyz VI. 100. — ProtCons 1832. 15; 1834. 48.

Váradi János. Fazekaslegény. Tasnádon mester volt, de Kolozsvárra jövén, kénytelen
legényként szolgálni. A céh nem akarja féldíjért felvenni tagjai közé, holott a város rápa-
rancsolt. — ProtOecFolit 1839. 63, 112.

Váradi József. Fazekas. Tasnádi születésű. 1838-ban még legény, de mint házas és
birtokos polgár kéri a városi polgárok közé való felvételét. Polg. eskü: 1838. V. 29. 1838-
ban és 1839-ben céhbe lépése körül vannak bonyodalmak. 1842-ben Bánffy Miklósnénak két
svéd és egy „öt csőjű Dániel” kályhát ad el. — KvPJegyz VI. 133. — ProtOecPolit 1838.
433, 948; 1839. 292. — Bethlen lvt. Szerződés: 1842. XI. 10.

Várfalvi István. Ács. 1770-ben taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fasc. II. Nr. 1512.

Varga Mihály, de Káján. Ács. Polg. eskü: 1717. V. 20. — KvPJegyz IV. 97.

Varga Sámuel. 1. Asztalos. Hajduhadházi. 1801-ben a céhbe való felvételét kéri. 1804-
ben arra panaszol, hogy nem adnak neki mesterlegényt. 1809-ben adócsökkentést kér. Polg.
eskü: 1810. V. 9. 1811-ben 300 forint kölcsönt kér a várostól. 1812-ben szomszédjával épí-
tésbeli nézeteltérése van. 1816-ban egy koporsó áráért perel. 1817-ben lakatos Steigitzer Antalt
pereli. 1819-ben a Földvári házhoz épületasztalosi munkát készít, s annak rossz minősége
miatt van kellemetlensége. 1821-ben Balogh Antal kőművespallér azért panaszol rá, mert
felfogadott munkáját megdrágította. 1823-ban centumpaternek kéri magát. 1830-ban a ma-
gisztrátust szidja a legénykérdésben hozott határozata miatt. 1837-ben adókedvezményt kér,
mivel a munkára már alkalmatlan. 1840-ben ugyanezért folyamodik. 1841 és 1843 között
vejével és lányával perel. — KvPJegyz VI. 48. — ProtOecPolit 1801. 105; 1804. 302—303;
1809. 701; 1811. 66; 1819. 340; 1823. 917; 1830. 626, 694; 1837. 1079; 1840. 491; 1841.
281; 1843. 1161; 1844. 1231. — ProtCentumv 1811. 19. — ProtJurid 1812. 152, 259,
602; 1816. 996; 1817. 151, 244; 1821. 1078, 1168, 1303, 1356, 1666.

Varga Sámuel. II. Asztalos. Polg. eskü: 1821. IX. 27. 1824-ben a Hosszú Szappan
utcában vásárolt háza árához kölcsönt kér az egyháztól. 1828-ban új építkezései miatt pereli

Újhelyi Gábor ötvös. 1836-ban azt kéri a tanácstól, hogy a házához szállásolt katonát
tegyék máshova lakni. 1841-ben Bethlen Borbálának készít oútorokat. 1843-ban Bánffy Mik-
lósnak bútort javít. — KvPJegyz VI. 84. — Bethlen lvt. Szerződés: 1841. V. 13.; 1843.
XII. 18. — ProtJurid 1828. 852. — ProtOecPolit 1836. 1505. — ProtCons 1824. 129.

Vásárhelyi István, alias Eötves. Aranyműves. Polg. eskü: 1703. XII. 1. — KvPJegyz
IV. 67.

Vásárhelyi József, Ötvös. Rézmetszés próbáját 1772-ben készíti el. — Kelemen: Ötv.

Vásárhelyi Márton de Marosvásárhely. Aranyműves. Polg. eskü: 1705. VII. 13. —
KvPJegyz IV. 68.
Vas (Vass) József. Asztalos. 1808-ban egy béresét fogságba téteti, mert nem vigyázott
a rábízott jószágra. 1809-ben felmentik céhmesteri hivatalából, a fertálykapitányság és sub-
perceptorság alól, és megszüntetik centumpateri jogát, mivel Gut András asztaloslegény céhbe
állása vitájakor nem engedelmeskedett a gubernium határozatának. Elvesztett hivatalait is-
mételt kérésére sem kapja vissza. 1811-ben birtokos voltáról kér bizonyítványt. 1813-ban
Bánffy László pereli a neki okozott károkért. Ekkortájt közös árulóboltot tart vejével, Paksi
Sándorral. 1815-ben „bútorfabrikát” is akarnak alapítani. Mivel azonban Vas Paksit igyekszik
kihasználni, és nem fizet neki, hosszadalmas perlekedésbe bonyolódnak, mi több, bosszúból
vejét még a céhből is kizáratja. 1816 és 1817 között Nedöczi György asztalossal pénz
miatt perel. 1817-ben amiatt van kellemetlensége, hogy egy francia nyergeslegénnyel végez-
teti bútorai kárpitosmunkáját. 1819-ben egy marosvásárhelyi és egy szegedi legénye szökik
meg tőle, ez utóbbi 105 forint adósságot hagyván maga után. Ezért a szegedi tanácstól azt
kéri, hogy a szökevényt küldje vissza hozzá. Kérését 1821-ben és 1823-ban megismétli.
1819-ben és 1820-ban arra kéri a tanácsot, hogy óvári vagy Magyar utcai házát tegye
immunissá. 1820-ban építkezésébe szólnak bele. 1821-ben és 1822-ben aranyműves Binetz
Istvánnal van pere. 1822-ben leánya pereli örökség miatt. 1825-ben örököseit emlegetik.
Felesége a Huszár József aranyműves özvegye. — ProtJurid 1808. 162; 1811. 332, 402,
408, 548, 821; 1813. 361, 603, 796; 1814. 1081; 1815. 109, 115, 439, 460—462, 579; 1816.
322, 506, 710, 750, 802, 935, 1063; 1817. 313, 340, 384, 707, 1046—1056; 1818. 808; 1819.
1231—1232; 1820. 185, 291; 1821. 136, 918, 955, 1646; 1822. 644, 1109; 1823. 358;
1825. 899. — ProtOecPolit 1809. 845, 862; 1810. 377; 1811. 817; 1814. 4, 121—122, 289,
1077; 1815. 9, 131; 1817. 45, 58—59, 345—348; 1819. 701; 1820. 500; 1821. 175; 1822.
185. — ProtCentumv 1810. 27; 1811. 4.

Vas Sámuel. Kőműves. 1817-ben a Splényi ezred dobosa. A tanácstól jó magaviseletéről,
valamint arról kér testimóniumot, hogy mesterségével el tudja tartani magát. Ez alapján
ugyanis reméli, hogy ki tudja eszközölni szabadulását. 1820-ban gyermekét kereszteli. —
ProtOecPolit 1817. 88; — KMatr IV. 152.

Véber Mihály. Ács. 1786-ban Paszmoson a Teleki udvarházat renoválja, és mellékhelyi-
ségeket épít. 1787-ben Kővárhosszúfalun a Teleki kastély megkezdett francia fedelét fejezi
be, befedi a virágházat, és kaput készít. — Teleki lvt. Kh. Szerződés: 1786. VII. 25.;
1787. I. 20.

Vég János. Kőműves. Az 1770-es összeírás idején a külvárosban lakik, s mivel új házas,
nem fizet taxát. — KvLvt Fasc. II. Nr. 1512.

Velther (Verther), Michael. Kőműves. Nagyszebeni. 1822-ben birtokot szerezvén, a vá-
rosi polgárok közé kéri felvételét, minden taxa nélkül, mivel az emlékoszlop felállításában
nagy érdemei vannak. 1828-ban mostohagyermekei részére divíziót kér. 1829-ben peres ügye
van 1831-ben osztozás miatt szerepel a peres iratokban. Megh. 1844. IX. 29-én, 75 éves
korában. — KvPJegyz VI. 92. — ProtOecPolit 1822. 612. — ProtJurid 1828. 387; 1829.
103; 1831. 865. — KMatr XII. 54.

Veniczei Sándor de Kolozsvár. Aranyműves. Polg. eskü: 1730. II. 18. — KvPJegyz
IV. 146.

Veréb György. Kőműves. 1805-ben Szamosújvárra szökik, s a tanács a pallérok kéré-
sére visszaküldését kéri. 1806-ban a Toldalagi—Korda ház építésénél dolgozik. — ProtOecPolit
1805. 480, 561. — Bethlen lvt. Parot. 1806. 3.

Veress Albert. Festő. 1831-ben arról kér testimóniumot, hogy apja, Veress Mátyás diví-
zor és nemes ember volt. — ProtOecPolit 1831. 1413.

Veress (Veres) András. Kőműves. 1810 előtt Steinbach Jánosnak épít. 1810-ben és
1811-ben munkaadójára panaszol. 1813 és 1815 között Sohleger Antallal végzett rossz mun-
kája miatt pereli Fellegvári András. — ProtOecPolit 1810. 802; 1813. 703—704. — ProtJurid
1811. 77; 1813. 635; 1814. 155, 898; 1815. 640.

Veress (Veres) György. Lakatos, Nagyágról. 1838-ban, 25 éves korában rézmetszést
tanul a bécsi Akadémián. 1842-ben Hentzenberger lakatos hozatja ide Bécsből, és ő bocsátja
remek-évre, de a céh el akarja venni tőle. A vita még 1843-ban is folyik. Polg. eskü: 1844.

IV. 10. 1844-ben kemencecsövet csinál Bethlen Domokosnak. 1850-ben a kaszárnyánál és
Urban szállásán dolgozik. — Bethlen lvt. Szerződés: 1844. XI. 27. — ProtOecPolit 1842.
1141; 1843. 80; 1846. 546. — TJkv 1850. Nr. 129, 660, 3004, 4106, 4367. — KvPJegyz
VI. 153. — Pataky 239.

Veress Márton. Festő, Mátyás fia. Szül. 1786. XI. 12. 1810-ben Kolozsvári Sámuel
két képét renoválja 6 aranyért. 1811-ben a Teleki—Pataki ház nagyajtójára címert fest,
és a lepcsőmellvéd aranyozási munkáját javítja, amit apja csinált. 1814-ben gyermekét ke-
reszteli. — Teleki lvt. Kh. Költségnapló: 1811. III. 24.; 1811. V. 13. — KMatr III. 28;
IV. 76. — ProtJurid 1810. 36. — Bíró Vencel: Veress Mátyás. MÉ 1960/2. 122.

Veress Mátyás. Festő. Lásd: B. Nagy 328—329. 1765-ben veszi feleségül Perger Krisz-
tinát, 1782-ben Csűrös Annát. Jozefa lányát 1785-ben Teleki József és Mikes Mária keresz-
teli, András fiának 1795-ben Kemény Farkas a keresztapja. 1797-ben Tamás fiát Bergmannék
tartják a keresztvíz alá. Megh. 1809. XII. 2. — KMatr II. 107, 113, 117, 129, 160, 175,
184, 198, 209, 216, 218, 240, 241, 302, 364; III. 4, 10, 13, 14 24, 28, 45, 46, 107, 119,
123, 133, 137; IV. 18.

Veress Mihály. Asztalos. Polg. eskü: 1767. XI. 21. Az 1770-es összeírás idején még
dolgozik, de sokat betegeskedik. Taxafizetés szempontjából az utolsó, hatodik kategóriába
sorolják. — KvLvt Fasc. II. Nr. 1512. — KvPJegyz V. 41.

Vertyáczkó János. Asztalos. Az iratok hol tordainak, hol kolozsmonostori mesternek
mondják. A céh kontárságon éri, és elveszi szerszámait. A gubernium azonban elrendeli
a városnak, hogy szerszámait adja vissza, mivel a céh abba nem szólhat bele, hogy idegen
törvényhatósági mesterek idevaló polgárok számára a saját házukban dolgoznak-e vagy sem.
— ProtOecPolit 1842. 902.

Vestermajer Joannes Georgius. Pictor. 1749. X. 19-én házasodik. A család neve hosszú
ideig szerepel az anyakönyvekben. — KMatr I. 307.

Víg Ferenc. Kőműves. 1824-ben peres ügye van. 1836-ban a Toldalagi—Korda ház-
nál dolgozik Décsi Jánossal együtt. 1839-ben 300 forintért perelik. — Bethlen lvt. Nyugta:
1836. XI. 9. — ProtJurid 1824. 324; 1839. 402.

Víg István. Kőműves. 1811-ben azt kéri a tanácstól, hogy oldja fel a tordai lakos
Nagy Mihállyal kötött terhes egyezség alól. — ProtOecPolit 1811. 344.

Vigám János. Kőfaragó legény. 1800-ban katonának fogják, de Schindler Mihály kő-
faragó mester kéri elbocsátását. — ProtOecPolit 1800. 932.

Villa Simon (Molnár Villa). Ács. 1814-ben az adósok börtönében ül, amiért Szent-
miklóson vállalt munkáját nem végezte be. 1845-ben Kiermayer ácspallértól 110 váltó fo-
rintot vesz fel, amire Szén utcai telkét köti le. — ProtJurid 1814. 79, 196, 403; 1845. 332.

Vintzi György. Fazekas. Polg. eskü: 1764. II. 3. — KvPJegyz V. 21.
Visiner Joannes. Kőműves. Lásd: B. Nagy 329.

Viski János. Kőműves. 1832-ben a Bethleneknek házfedelet javít. 1836-ban telekvá-
sárlás miatt van peres ügye. 1844-ben egy hónapra bezárják, mert egy asszonyt „meglegyint-
getett”. — Bethlen lvt. Nyugta: 1832. VIII. 28. — ProtJurid 1836. 951; 1844. 1000.

Visováti András, Ötvös. Polg. eskü: 1761. XII. 31. Átlagnál jobb anyagi helyzetére
vall, hogy 1770-ben taxafizetés szempontjából a negyedik kategóriába sorolják. 1785-ben peres
ügye van a város előtt. — KvPJegyz V. 12. — KvLvt Fasc. II. Nr. 1512. — ProtJurid
1785. 337.

Vitkovfszky (Viskofszki), Albertus. Lakkozó, pictor. 1844-ben gyermekét kereszteli. 1845-
ben a város levéltárában végez lakkozómunkát. Megh. 1848. X. 23-án, 42 éves korában. —
ProtOecPolit 1845. 1645. — KMatr VI. 46; XII. 112.

Vizi István. Fa- és rézmetsző. Lásd: B. Nagy 329. — 1806-ban újranősül, de meglehet,
hogy fia az a „Stephanus Vizi de Csik Szt. Imre”, aki feleségül veszi Komp Veronikát. —
KMatr III. 92.

Völgyi József. Pictor. 1844-ben kereszteli Victor Hugo nevű fiát. — KMatr VI. 50.

Wagner, Stephanus. Ötvös. Polg. eskü: 1748. IV. 3. 1770-ben taxafizetés szempontjából
az utolsó, hatodik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512. — KvPJegyz IV. 200.

Weiss, Leopoldus. Kőműves. Az 1770-es összeírás idején háza nincs, taxafizetés szem-
pontjából az utolsó előtti, ötödik kategóriába sorolják. — KvLvt II. Nr. 1512.

Weixelbraun Anton. Építőmester. A XIX. század közepén Náznánfalvára készít egy
homlokzattervet és alaprajzot. Ismerünk még tőle egy ugyancsak a XIX. század közepére
datálható keltezetlen homlokzattervet és alaprajzot. — A Berzenczei család lvt. az AkLvt-
ban. Dátum nélküli tervek. — A Marosvásárhelyi Ref. Kollégium iratai az AkLvt-ban.
Dátum nélküli tervek.

Weixelbraun, Josef. Építőmester és kőfaragó. Felső-Ausztriából, a kremsi kerületből szár-
mazik, és az allensteini (!) uradalom conscriptusa. 1822 körül jön Kolozsvárra, itt házasodik, s
az Óvárban szerez házat magának. Az anyakönyvbe 1835-ben jegyzik be Josephus Weischel-
braun 30 éves bécsi eredetű kőművespallért és Müller Teréziát. 1836-ban birtokos voltára
való tekintettel a városi polgárok közé kéri felvételét, ami november 29-én meg is törté-
nik. Ugyanakkor a tanácsot arra kéri, hogy sok városi és vidéki „nevezetes építkezéseire” való
tekintettel járjon közbe szülőhelyén elbocsátása érdekében. A tanács érdemeire való tekintettel
teljesíti ezt a kívánságot, ami annyival is könnyebben megy, hogy Weixelbraun a katonai
szolgálatra alkalmatlan. A megkeresésre kedvező válasz jön, de elbocsátó levelét osak 20 forint
lefizetése ellenében adják ki, mivel engedély nélkül jött el otthonról. Ugyancsak 1836-ban újra-
épített óvári házára kér immunitást, es Bethlen Károllyal perel, aki vagy rossz munkája kija-
vítását, vagy 700 forintot követel rajta. A köztük lévő egyenetlenség évekig tart. 1837-ben
megkapja otthonról szabaduló levelét. Ugyanebben az évben anyósa halálával örökséghez jut,
és a Király utcai kijárás mellett telket vásárol. Szintén ekkor egy Eidelbos József nevű
legénye 62 forintjával Pancsovára szökik, de később adósságáról váltót küld. 1838-ban óvári
telkén építkezik, és engedélyt kér arra, hogy Király utcai telkét is beépítse. Ugyanebben az
évben centumpaterségért folyamodik. 1840-ben Király utcai építkezései miatt nézeteltérése
támad a városi Építtető Bizottsággal, s csak a tanács erélyes közbelépése menti meg attól,
hogy munkáját lebontassák vele. Ugyancsak kellemetlensége támad egy eladott régi háza tűz-
fala miatt. Ebben az évben a guberniumtól dicséretet kap, amiért egy csomó mintarajzát a
helybeli rajziskolának ajándékozta. 1842-ben a cukorgyár néhány beszakadt boltozata miatt
van kellemetlensége. 1843-ban a többi pallérral együtt őt is kötelezik az építési tervek be-
mutatására. 1844-ben meglopják. 1846-ban 2000 forint kölcsönért leköti Külső Közép utcai
házát. 1846 és 1848 között a felvinci praetoriális ház vontatott építése miatt gyűlik meg a
baja. 1847-ben azért panaszol, hogy Király utcai házában csökkentették a katonai szállás bérét.
1850-ben megőrül, s a város hirdetmény útján int mindenkit attól, hogy kezébe pénzt adjon.
Megh. 1853. IV. 1-én, 49 éves korában.

1829. Koronka. A Toldalagi kastély terveit készíti.

1836 előtt. Kolozsvár. Az Óvárban lévő házát újítja meg.

1836. Uo. Gr. Bethlen Károly Belső Király utcai házát építi.

1836 után Makfalva. Iskolát tervez és épít.

1838—1840. Kolozsvár. A Király utca sarkán házat épít. Felülvizsgálja a kapuk fe-
letti tornyok állapotát.

1839. Uo. A Fellegvár oldaláról leszakadt kőszikláról jelent. A városi fogháznak dol-
gozik. A Monostorkapu előtt a Cigánypatakra hidat épít. Egy bizottság tagjaként a Közép-
kapu tornyáról jelent.

1840. Uo. Gr. Teleki Józsefné óvári házait építi.

1841. Uo. Br. Mikes Jánosnak a Belső Monostor utcában lévő házát építi.

1842 előtt. Uo. A cukorgyárat építi.

1843. Sáromberke. A Teleki kastélyt javítja.

1844—1850. Kolozsvár. A Toldalagi—Korda házon végez javításokat.

1844. Két tervrajz, ismeretlen helyre.

1846—1848. Felvinc. Praetoriális ház.

1847. Uzdiszentpéter. A Teleki udvarházat javítja, és kőfaragó munkát is ad hozzá.

1847. Mezősámsond. A ref. templomot építi.

1848. Kolozsvár. Horváth Miklós Farkas utcai újonnan építendő házának költségvetését
készíti el.

1850 előtt. Uo. A Reduton végez javításokat.

XIX. sz. első fele. Erked. A templom tervei.

Keltezetlen rajzok: egy öttengelyes földszintes ház homlokzatterve, kastély-homlokzatterv,
városi palotaterv.

Bethlen lvt. Kastélyterv: dátum nélkül. Szerződések, elszámolások: 1844. XI. 23.; 1846.
I. 9.; 1847. II. 10.; 1847. IV. 15, 16.; 1847. V. 10, 11, 12, 13, 14, 15.; 1847. V. 17, 18, 19,
20, 21, 22.; 1847. V. 26.; 1847. VI. 8.; 1847. VIII. 16.; 1848. III. 20, 21, 22.; 1848. IX. 12.;
1849. IV. 3.; 1849. VI. 13,14.; 1850. VII. 6. — Bánffy lvt. Költségvetés: 184. I. 30.; dátum nél-
küli városi palotaterv. — Teleki lvt. S. Elszámolás: 1843. X. 28.; 1847. május. — Lázár lvt.
Dátum nélküli tervrajzok. — Wesselényi lvt. Missilis. Kelemen Beniamin levele: Zsibó, 1836.
II. 26.; 1836. VIII. 29. — A Marosvásárhelyi Ref. Kollégium iratai az AkLvt-ban. Homlok-
zatterv: dátum nélkül. Részletrajzok: 1844. — GyűjtőLvt. A műemléktemplomok nyilvántar-
tása II. 81. — ProtJurid 1831. 98, 141; 1837. 325, 669, 805; 1840. 489, 501—502, 654,
705; 1842. 323; 1846. 27. — ProtOecPolit 1832. 355, 617; 1836. 86—87, 916, 996, 1076,
1106, 1137; 1837. 49, 299, 649; 1838. 229, 416, 663, 718, 932, 968, 1054; 1839. 596, 597,

713, 738, 758, 787; 1840. 83, 288, 345, 388, 446; 1841. 487, 590; 1843. 695; 1844. 585;
1846. 860, 1129, 1268; 1847. 324, 659. — ProtCentumv 1836. 134; 1838. 130, 372, 442;
1839. 32; 1842. 136. — TJkv 1848. Nr. 1100, 1286, 1486, 1487, 1567, 3032, 3763, 3806,
3847; 1850. Nr. 1289, 1386, 1850. — KvPJegyz VI. 128. — KMatr V. 151, 153, 168, 178,
194, 245; VI. 62, 76, 89, 98, 152; VIII. 65, 147; XII. 178. — Bíró: Kast 80.

Wertlitz Károly. ötvöslegény. Breslaui születésű. 1824-ben arra kéri a céhet, hogy en-
gedje remek-esztendóre, és vegye fel tagjai sorába. Ebben az évben gyermeke is születik. —
ProtOecPolit 1824. 833. — KMatr IV. 210; V. 6.

Werner, Joannes. Ötvös. Polg. eskü: 1710. VI. 27. 1722-ben Újhelyi Gáborért vállal
kezességet. — KvPJegyz IV. 74. — Kelemen Lajos: Egy kétszáz éves kolozsvári ház és jel-
vényei. P. 1925. 285—286.

Wilke, Joannes. Lakatos. Lásd: B. Nagy 329.

Wilker, Johann Wilhelm. Lakatos. Vagy azonos az előbbivel, vagy annak fia lehet.
1795-ben Kendilónán a Teleki kastély ajtóira és holmi ládákra szerel zárakat. — Teleki lvt.
KI. Szerződés: 1795. VIII. 27.

Winkler, Anton. Építőmester. 1810-ben nősül, Leder József Julianna nevű leányának
férje, Kiermayer Christian ácspallér és Kindt Mihály építőmester sógora. 1811-ben megszö-
kött adósát, Birta István kőművest keresi a szászvárosi tanácsnál. Ugyanakkor apósa ház-
eladása kapcsán támadt perben kénytelen képviselni a Leder család érdekeit. 1814-ben az
apósa halálával megüresedett centumpateri helyet magának kéri. Ezzel egyidőben faragóhelyet
is kér a várostól Kindt Mihállyal együtt. 1815-ben a város malmát újraépíti. 1817-ben Aradon
meghal, örökösei a várostól olyan testimóniumot kérnek, hogy ott maradt örökségét átvehes-
sék. — ProtOecPolit 1811. 195; 1814. 170, 592; 1815. 507—508; 1817. 233. — ProtJurid
181L 260, 269, 355; 1812. 554. — ProtCentumv 1814. 98. — Bíró: Gernyeszeg 23.

Winkler, Filip. Építőmester. 1816-ban még Segesváron adózó polgár. 1817-ben már Ko-
lozsvárról kéri meghalt Antal testvére örökségének kiadását, s segesvári adóhátralékát is itt
keresik rajta. A polgárkönyvbe 1818. XII. 30-án írják be, mint aradi születésű kőművespallért.
Az anyakönyvekben 1815-től szerepel a neve. Legtöbb gyerekét Kiermayerék keresztelik.
1823-ban és 1824-ben 1100 forintért pereli Szidor György csizmadiát. 1824-ben a Nagyte-
remiben elfogyasztott italok árát követelik rajta. 1825-ben a segesvári tanács pereli. 1826-ban
120 forint adósság miatt végrehajtást rendelnek el ellene. 1828-ban Belső-Szolnok megye
hozzá utasítja elszámolásra Tóth Imre kőművest. 1830 és 1836 között Czecz Zakariás dési
lakossal perel. Ugyanakkor a szamosújvári tanáccsal is nézeteltérése van, amivel még a gu-
bernium is foglalkozik. 1830-tól a dési fogház építésének félbehagyása miatt Belső-Szolnok
megyével évekig tartó pere van. 1831-ben Konnert Antal kőműveslegény vándorkönyve ki-
adása miatt pereli. 1832-ben Alsó-Fehér vármegye szorgalmazza felvállalt munkája befejezését.
1833-ban Repper Friedrich kőműveslegény pereli, és Ungvári György mérnök panaszol rá
300 rhénes forint és 20 császári arany felvétele miatt. 1834-ben adósságai miatt kezesét,
Winkler Györgyöt szorongatják, aki azt ajánlja, hogy adós öccse nála lévő házi portékáit
írják össze és adják el, mivel Vulkánba ment dolgozni. Perei kapcsán kiderül, hogy szegény
és semmi ingatlana nincs, miből sok tartozását fedezni tudná. 1836 őszén Vulkánból vissza-
térőben Szászsebesen hal meg. Több ezer forintot kitevő adósságai miatt unokaöccsét, Kier-
mayer Károlyt zaklatják még éveken keresztül, amíg 1845-ben tetemes anyagi áldozattal
véget nem vet az ügynek. Az anyagi csőd családját annyira tönkreteszi, hogy felesége éveken
keresztül másoknál kénytelen szolgálni.

1820—1823. Kendilóna. A Teleki kastélyt javítja, ajtót farag, és csűrt épít.

1821—1828. Kolozsvár. A Teleki—Pataki házat javítja.

1824 előtt. Nagyteremi. A Bethlen kastélyt építi.

1826—1829. Kolozsvár. A Heidendorf generális szállásának rendbetételéhez szükséges
költségvetést írja alá.

1828. Uo. Bánffy József guberniumi tanácsosnak egy új épületrészt tervez.

1828 körül. Dés. A fogházat építi.

1830 körül. Nagyenyed. A katonai kórházat építi.

1834 körül. Vulkán. A „veszteglő” hivatalnál épít.

Teleki lvt. Kh. Szerződés: 1820. VIII. 31.; 1821. III. 5. Költségvetés: 1820. VI. 21.;
1821. VIII. 11. Nyugták, elszámolások: 1821. IV. 6.; 1821. V. 26.; 1821. V. 31.; 1821. VI.
27.; 1821. VII. 21.; 1821. X. 17.; 1821. XI. 1.; 1821. XI. 26.; 1828. IV. 18. — Lázár lvt.
Elszámolás: 1826. VIII. 29. Költségvetés: 1829. VII. 20. — Bánffy lvt. Költségvetés: 1828.
III. 8. — ProtOecPolit 1817. 233, 277; 1828. 95; 1830. 695, 1158; 1831. 738, 981; 1832.
666; 1834. 69, 125, 239, 1217; 1837. 180, 209, 769; 1838. 451. — ProtJurid 1823. 202; 1824.
138, 882; 1825. 76, 107—108, 398, 670; 1826. 703; 1828. 263; 1830. 231, 302, 459; 1831.
270, 334, 519, 659, 664, 675, 968, 1106; 1833. 253, 543, 599; 1836. 339, 713; 1842. 15;

1844. 22; 1845. 121. — KvPJegyz VI. 71. KMatr IV. 96, 113, 129, 143, 169, 209, 215;
V. 13, 38, 47, 76, 79, 104. — Bíró: Bonchida 150.

Winkler, Georgius. Építőmester. Aradi származású. Az anyaikönyvekben 1811-től szere-
pel a neve. 1816-ban br. Bánffy Elek pereli, mert a szomszéd ház építésével istállója fedelét
megrongálta. 1817-ben a segesvári királyi perceptor az 1816-os évre adóhátralékot kér tőle.
Ugyancsak 1817-ben meghalt Anton testvére örökségét szeretné átvenni a többi örökössel
együtt. 1818-ban a Monostorkapun kívül épített emeletes házára kér immunitást. Ugyanabban
az időben a Schenk házat is megveszi, és december 30-án leteszi a polgári esküt. 1819-ben
centumpaternek választják. 1820-ban a Belső Szén utcában megvásárolt házát a szomszéd
épületekkel egy vonalba akarja építeni, s ezért telekkiegészítést kér. 1822-ben Kiermayer
Christiannal együtt arról kér testimóniumot, hogy fekvő örökségük könnyen ér 20 000 forintot.
1830-ban a szamosújvári tanáccsal való ügyébe a gubernium is beavatkozik. 1833-ban a Szén
utcai házánál folytatott építéséhez biztosokat kér. 1834-ben Filip öccse adósságaiért zaklatják
mint kezest. Ugyanebben az évben a városnak végzett munkájáért kér pénzt. 1835-ben a
városháza felméréséért és rajzaiért járó 60 ezüstforintot a subperceptorság megváltására ajánlja
fel. Ugyanakkor Kovács György nevű kőművesét a börtönből szeretné kiszabadítani, még
kezességet is vállal érte. A Hídkapu előtti híd építésénél Kagerbauer Antal volt a vicepalléra.
Megh. 1836. VIII. 16-án a kolerajárvány idején, 63 éves korában. Pataki Mihály egyik leve-
lében igen sajnálkozik halála miatt. Félbemaradt munkáit felesége fejezteti be, és sokáig perel
kinnlévő pénzeiért.

1815.
Zsibó. Cserei Ilona szobáját renoválja a Wesselényi kastélyban.

1815—1836. Kolozsvár. A Teleki—Pataki házat renoválja több ízben és a kőfolyosót
építi (1823)

1816.
Uo. Gr. Bethlen Ferencné házát építi.

1816—1829. Uo. Az evangélikus templomot építi.

1817—1818. Uo. Wesselényi István házát építi.

1817—1818. Wesselényi István házát építi.

1817—1821. Uo. A Királyi Lyceumot építi.

1818.
Uo. A fogházul szolgáló Tornyot renoválja.

1819.
Uo. Felülvizsgálja Bergai professzor újonnan épített házát. Tagja a malomépítő
bizottságnak.

1819—1821. Uo. A belső nagymalmot építi.

1820. Uo. Az óvári bástyát bontatja le.

1821. Uo. A Nagy-Szamos hídját vizsgálja felül, és tervet készít újraépítéséhez.

1822. Szászcsanád. Bánffy Györgynek készít becsüt Kiermayer Christiannal.

1823. Kolozsvár. A belső malom mellé épülő kovácsház költségvetését készíti el.

1824 Uo. Becsüt készít Schmidt Ádám patikus házáról.

1824—1825, 1830. Uo. A Redutnál dolgozik.

1824—1826. Uo. A sörháznál dolgozik.

1824. Uo. A Hunyadi örökösök főtéri házát javítja.

1826.
Uo. A városháza tervét készíti. Véleményezi a mázsálóház tervét. Felülvizsgálja
a régi tanácsházat. A Hídkapu előtti kőhíd bolthajtását renoválja. A br. Orbán háznál
istállót javít.

1827. Uo. Tervet készít a praetoriális házhoz.

1828. Uo. A Redut kéményét és Zakariás Antal házát vizsgálja felül.

1829—1836. Uo. A Magyar utcai ref. templom első tervének elkészítése és az építés
megkezdése.

1829—1830. Uo. A sörfőzőhöz építendő szekérszín és istálló terve.

1830. Uo. A katonakórháznál javít.

1830.
Csákigorbó. A cukorgyárat építi.

1831.
Kolozsvár. Tervet készíti a berki négyköves malomhoz. A régi sörház falának
bontásáról jelent.

1831—1832. Uo. A Németek pallóját javítja.

1832. Uo. Megbecsüli Hirschfeld kőfaragónak a Státutára tett munkáját. A Kolera-
kórháznál javít.

1833. Uo. A Bánffy háznak városháza céljára történő megvásárlásával foglalkozó bizott-
ság tagja.

1834—1836. Uo. A Szent György kaszárnya építése.

1834.
Uo. A Libuczgátnál lévő malom építése. Megvizsgálja Kiermayer tervet, melyet
a Hídkapu előtti hídhoz készített.

1834. Pálfalva. Granárium-tervet készít a Telekieknek.

1835. Kolozsvár. Rajzokat készít a városházához. A Hídkapu hídján dolgozik. Meg-
becsüli Hirschfeldnek a hídhoz adott kőfaragó munkáját.

— — Ismeretlen épület terve a Bánffyaknak.

Teleki lvt. Kh. Granárium-terv dátum nélkül Építési tervek: 1821. V. 5. Számlák,
nyugták: 1815. XII. 16.; 1817. I. 14.; 1818. XII. 3.; 1821. X. 20.; 1821. XI. 29.; 1823. XI. 10.;
1828. XI. 20.; 1834. XII. 30., 1836. VII. 17. Kimutatások, költségvetések: 1817. I. 22.; 1817.
VII. 30.; 1817. XI. 21.; 1823. IV. 8.; 1823. VIII. 30.; 1824. VII. 16. Szerződések: 1817. I.
26.; 1823. V. 20. — Bethlen lvt. Becsü: 1822. XII. 31. — Wesselényi lvt. Elszámolások, nyug-
ták: 1817. III. 4.; 1817. VII. 8.; 1817. VIII. 1.; 1817. VIII. 22.; 1818. IX. 20. — Cserei
napi. III. 48, 53, 56. — ProtOecPolit 1816. 694; 1817. 233, 277, 412; 1818. 31, 529, 964;
1819. 228, 398, 399, 691, 729; 1820. 7, 114, 323, 514; 1821. 209, 245, 377, 521; 1822. 74;
1824. 625, 908; 1825. 223; 1826. 66, 67, 223, 430, 460, 482; 1827. 17; 1828. 107; 1829. 644;
1830. 170, 1158, 1279; 1831. 287—288, 716, 717; 11832. 133, 173, 736; 1834. 69, 74, 125,
239, 551, 757, 864, 882, 920, 1086, 1217; 1835. 106, 1096, 1148, 1368, 1417; 1836. 1270;
469, 490—492; 1S4C. 141, 241. — ProtJurid 1818. 836, 968; 1819. 11130, 1339; 1820. 45,
224; 1824. 71; 1825. 243; 1832. 1180, 1197; 1833. 993; 1837.395,423,477,523,571,658;
237, 305; 1839. 359. — ProtCentumv 1819. 105—106; 1820. 59; 1823. 8—9; 1826.
18, 88—89, 101; 1827. 7; 1833. 240—241, 242; 1834. 166, 168, 271—272; 1836. 191;
1838. 193; 1840. 125. — KvPJegyz VI. 71. — KMatr IV. 40, 58, 121, 170, 175, 181, 185,
207, 209, 211; V. 9, 17, 29, 63, 120, 155, 162, 187, 192; XI. 243. — Erdélyi Károly: A ko-
lozsvári Róm. Kat. Főgymnázium Értesítője az 1897—8. tanévről. Kolozsvár 1898. 97. — Ba-
logh 38, 45. — Bíró: Gernyeszeg 150. — Jakab: Tört III. 634—647. — Jászai Károly: Ada-
tok a kolozsvári ág. h. ev. egyházközség történetéhez. Cluj 1934.

Winkler (Vinkler) Márton. Asztaloslegény. 1835 előtt Szamosfalván és Enyeden dolgozik.
1835-ben arra panaszol, hogy a céh kontárkodás miatt megbüntette. — ProtOecPolit 1835.
987, 1109, 1255, 1477.

Wobik, Matthias. Kőműves. 1770-ben a külvárosban lakik, s taxafizetés szempontjából
az utolsó előtti, ötödik kategóriába sorolják. — KvLvt Fasc. II. Nr. 1512.

Wolf Ferenc. Ácslegény. 1836-ban a csernovici tanács egy évre szóló vándorkönyvet küld
neki. — ProtOecPolit 1836. 1486.

Worzinger, Matthias. Kőműves. Lásd: B. Nagy 329. 1751-ben házasodik, 1783-ban újra-
nősül, de meglehet, hogy fiáról van szó. 1783-ban Schuchbauer Katalin esküvőjén ő a tanú.
Megh. 1793. I. 25-én, 69 éves korában. — KMatr II. 51, 94, 124, 149, 151, 154; III. 1, 2,
26, 28, 38, 47.

Würtenberger, Gaspar. Kőműves. 1787-ben peres ügye van a városi magisztrátus előtt —
ProtJurid 1787. 226, 614.

Würtenberger, Jacobus. Kőműves. 1787-ben peres ügye van a városi magisztrátus előtt. —
ProtJurid 1787. 226, 614.

Zabolai József. Ács. 1807—1808 között a Teleki—Pataki háznál dolgozott. — Teleki
lvt. Kh. Elszámolás: 1808. II. 12.

Zágoni József. Aos. 1807—1808 között a Teleki—Pataki háznál dolgozik. — Teleki lvt.
Kh. Elszámolás: 1808. II. 12.

Zaszkó, Michael. Asztaloslegény. Késmárki. 1845-ben a tanácstól kér védelmet a céh
ellen, mert nyomorék és nem akarják megengedni, hogy dolgozzék. Megh. 1855. IX. 1-én,
44 éves korában. — ProtOecPolit 1845. 672. — KMatr XII. 214.

Zeiler Jakab. Ács. 1831-ben a céhvel nézeteltérése van kontárkodás miatt, mivel az
„ispotály” malmát csinálja. — ProtOecPolit 1831. 467—469.

Zilahi István, de Enyed. Ács. Polg. eskü: 1717. X. 18. — KvPJegyz IV. 98.

Zirka János. Lakatos. 1808-ban a Toldalagi—Korda háznál néhány ablakra felveri a
kész munkát. — Bethlen lvt. Prot. (1808) II. 20.

Zonda Sándor. Pictor. Kolozsvári. Polg. eskü: 1816. VI. 18. — KvPJegyz VI. 65.

Zuz Lajos. Asztaloslegény. 1843-ban, 29 éves korában házasodik, és más társaival együtt
arra kéri a guberniumot, hogy külön társaságot alakíthassanak. 1844-ben az ügy kivizsgálása
során kiderül, hogy házas, gyereke van, és a céhbe csupán két éve akarna beállni, de szaba-
dulólevelét még eddig nem mutatta fel. 1846-ban a kiadott remek-darab miatt panaszol, de
mint kiderül, neki sem fogott. — KMatr IX. 14. — ProtOecPolit 1843. 930; 1844. 528; 1845
188, 326, 1168; 1846. 650, 660, 1005.
PAGE
177

