
CĂRTURARUL MOISE SORA NOAC ÎN TIMPUL
EVENIMENTELOR DIN 1848/1849

VIOREL CÂMPEAN

THE SCHOLAR MOISE SORA NOAC
IN THE TIME OF THE EVENTS OF 1848/1849

Abstract: The scholar Moise Sora Noac (1806, Haţeg-1862, Bozânta
Mare) was retrieved for the Romanian historiography in the JO'h decade of
20°' century, although in a work that appeared in his lifetime, an author from
Transylvania, who went to Moldavia, used to put aside to other important
Romanian Church personalities.

His active involvement in the national history, his eagerness in
spreading the ideas, his mailings to the revolutionaries from Transylvania,
and the connections with the Romanians over the mountains, but mostly his
participation in events, including imprisoning. al/ these confirm the idea that
Moise Sora Noac was a major revolutionary from Satu Mare.

The revolution will prove to be a victory. by the rights that were
obtained for the Romanians, which wi/l improve over time. But for Noac,
taking into account strictly his personal life, after the revolution there will be
no flourishing time. However, thi can be another proof of his affiliation to the
revolutionary generation. As other revolutionaries ended up in exile or (and)
poverty, this is a/so the case of Noac, who dies in exile and poverty in Bozânta
Mare. Moise Sora Noac's grave is no longer kept as with another forefather
esteemed by him, Gheorghe Şincai.

Rezumat: Cărturarul Moise Sora Noac (1806, Haţeg-1862, Bozânta
Mare) a fost recuperat pentru istoriografia română în deceniul opt al
secolului XX, deşi, într-o lucrare apărută încă în timpul vieţii sale, un autor
transilvănean, trecut în Moldova, îl alătura altor importante feţe bisericeşti
române.

Militantismul lui necontenit, colaborarea activă la foile naţionale,

râvna în răspândirea acestora, corespondenţa cu paşoptiştii din Transilvania,

www.muzeuzalau.ro / www.cimec.ro

392 VIOREL CÂMPEAN

legăturile avute cu românii de peste munţi, dar mai ales participarea la
evenimente, inclusiv întemniţarea, fac să fie întemeiată afirmaţia că Moise
Sora Noac a fost unul din paşoptiştii sătmăreni de frunte.

Prin drepturile aduse românilor, care vor rodi în timp, revoluţia se va
dovedi o victorie. Pentru Noac însă, limitându-ne strict la viaţa sa personală,
nu va veni o perioadă prea înfloritoare, după revoluţie. Dar, poate aceasta
este încă o dovadă a apartenenţei lui la generaţia paşoptistă. Precum alţi

paşoptişti au sfârşit în exil sau (şi) în sărăcie, aşa avea să-şi sfârşească zilele
Noac, exilat şi în sărăcie, la Bozânta Mare. Aidoma unui înaintaş venerat de
el, Gheorghe Şincai, nici mormântul lui Moise Sora Noac nu se mai
păstrează.

Keywords: the scholar Moise Sora Noac, The Great National Union of
Blaj, charges, prison, bishops.

Cuvinte-cheie: cărturarul Moise Sora Noac, Marea Adunare
Naţională de la Blaj, acuzaţii, închisoare, episcopi.

Cărturarul Moise Sora Noac (1806, Haţeg-1862, Bozânta Mare) a fost
recuperat pentru istoriografia română în deceniul opt al secolului :XX1, deşi, într-o
lucrare apărută încă în timpul vieţii sale, un autor transilvănean trecut în Moldova
îl alătura altor feţe bisericeşti române precum: Dionisie Lupu, Veniamin Costachi,
Samuil Micu Klain, Petru Maior, Gheorghe Şincai, Vasile Moga, Andrei Şaguna,
Timotei Cipariu, S. Bărnuţiu, Simion Balint, Aron Pumnul etc.2

• Ultimul pomenit
din şirul de iluştri preoţi-cărturari, Aron Pumnul, îl aşează la loc de cinste în
cunoscutul său op3

• Apoi, arareori s-a mai scris despre această interesantă

personalitate transilvăneană a secolului XIX.
Preot greco-catolic, fiu al vicarului de Haţeg Matei Soranul, după ce îşi

începe slujirea în parohii bihorene din preajma Beiuşului (Auşeu, Drăgoteni,
Fiziş), nefiind agreat de către curtenii episcopali, Moise Sora Noac îşi va desfăşura
activitatea preoţească de prin 1836 până la repausare în Sătmarul istoric. Lăsăm
iarăşi pe Aron Pumnul să caracterizeze destinul preoţesc pe care i l-au pregătit lui
Noac mai marii săi: „pentru scriptele sale despre limbă, <latinele şi originea
românilor fu expus la mari prigoninţe, şi sînţindu-se preot, fu trimes pururea de la
o comună săracă şi rea la alta mai săracă şi tot mai rea" 4

•

A colaborat la publicaţii din mai multe provincii locuite de români. Astfel,
până acum ştim de colaborarea la următoarele „foi naţionale": Gazeta de

1 Doru Radosav, Cărturarul Moise Sora Novac, în „Anuarul Institului de Istorie", Cluj, XXI,
1978, p. 1 O; Viorel Faur, Moise Sora Noac-un cărturar transilvănean mai puţin cunoscut, în „Crisia",
III, Oradea, 1973, p. 235-241.

2 Nicefor Iliescul, Ştiinţa şi cultura preutului român, 1861, p. 3.
3 Aron Pumnul, Lepturariu românesc, IV, partea II, Viena, 1865, p. 37-39.
'1 Ibidem, p. 38.

www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 1848/1849 393

Transilvania, Foaie pentru minte, inimă şi literatură, Organul luminării, Curier de
ambe sexe, Magazin istoric pentru Dacia, lnvăţătoriul satului, Concordia.

Dimensiunea personalităţii lui Noac este dată şi de corespondenţa pe care a
întreţinut-o cu figuri centrale ale românismului transilvan din epoca lui: George
Bariţiu, Timotei Cipariu, Aug. Tr. Laurian. Corespondenţă publicată parţial în
ultimii ani. Pe plan local, am căutat să scoatem în evidenţă personalitatea sa,
subliniind faptul că el are întâietate în culegerea folclorului din părţile sătmărene5,
sau am marcat bicentenarul naşterii6 •

Nu insistăm aici asupra activităţii sale trudnice de traducător, lămuritoare
fiind cuvintele unui atent cercetător cultural, care, pe bună dreptate afirmă că
Noac a făcut din gestul traducerii anticilor „un caz de conştiinţă"7 •

Cât despre locul lui în istoria literaturii române, alături de alţi confraţi, face
parte din categoria poeţilor care s-au bucurat odinioară de o relativă popularitate,
ajunşi însă acum pe „lista poeţilor pierduţi, pentru noi, în neantul uitării"8 .

Cercetarea atentă a activităţii sale publicistice poate aduce surprize, recent
am depistat fabula Ţapul şi oile, semnată cu pseudonim în Foaie pentru minte,

inimă şi literatură9 •

Într-o lucrare consacrată dimensiunii ideologice a paşoptiştilor, Moise Sora
Noac e plasat alături de I. Mani şi N. Tincu-Velia10

, în imediata apropiere a
nucleului care a clădit edificiul literar al acestei generaţii. Afirmaţia că „prin
însufleţirea cu care s-a avântat în mişcarea revoluţionară de la 1848 în părţile
sătmărene, [...] ocupă un loc de cinste în rândurile cărturarilor militanţi

paşoptişti, din întreg vestul Transilvaniei"11
, este adeverită de fapte.

Înainte de publicarea „corpus" -ului Bariţ şi a documentelor referitoare la
1848, un istoric al meleagurilor sătmărene afirma că „Românii din apropierea
Sătmarului au simţit la fel cu cei din Ardeal, însă fiind amestecaţi cu Unguri şi
neavând conducători înflăcăraţi, nu s-a putut dezvolta aici o mişcare atât de

5 Viorel Câmpean, Moise Sora Noac - deschizător de drum în culegerea folclorului românesc din

Satu Mare, în "Confluenţe", II, Satu Mare, nr. 3, septembrie 2006, p. 5-6.
6 V. Câmpean, 1 August - 200 de ani de la naşterea preotului-cărturar Moise Sora Noac, în

"Informaţia de duminică", 6 august 2006 (text apărut ulterior şi în V. Câmpean, Oameni şi locuri din

Sătmar, Ed. Citadela, Satu Mare, 2008, p. 60-63).
7 Ioan Chindriş, prefaţă la voi. Nicolae Pauleti, Scrieri. Poezii originale, folclor, traduceri din

Ovidiu, 1980, p. XXXV.
8 Mircea Zaciu, Argument pentru o istorie a literaturii române contemporane în "Tribuna", Cluj,

XVI, nr. 7 (791), 17 febr. 1972.
9 V. Câmpean, O fabulă semnată cu pseudonim de Moise Sora Noac în „Foaie pentru minte,

inimă şi literatură", în "Citadela", Satu Mare, an II, nr. 4-5 /7-8), iulie-septembrie 2008, p. 9-10.
10 **'Ideologia generaţiei române de la 1848 în Transilvania, 1968, p. 112.
11 Ioan Ardeleanu - Senior, Cărturarul Moise Sora Novac şi mişcarea revoluţionară de la 1848, în

„Cronica sătmăreană", Satu Mare, 12 mai 1973.
www.muzeuzalau.ro / www.cimec.ro

394 VIOREL CÂMPEAN

întinsă şi îndelungată ca la Românii din Ardeal"12
• Peste ani, prefaţând volumul de

documente referitoare la mişcările revoluţionare din 1848 în zona Sătmarului,
Ştefan Pascu va scrie că „Locul central al vieţii politice româneşti în acele zile îl
ocupă Medieşul Aurit, iar cel mai influent luptător era M. S. Noac"13

• De notat că
afirmaţia lui Ştefan Pascu vine doar să-l adauge pe influentul luptător,

necontestând „locul central" ocupat de Medieşu Aurit, considerat întocmai şi de
pomenitul istoric sătmărean. Cu argumente documentare.

Revenind la parohiile sărace în care a funcţionat Noac, vom analiza în acest
material evenimentele de la 1848/1849 petrecute în zona satului Nanda, astăzi
Hurezu Mare, localitate aflată în comuna Supur, la interferenţa dintre judeţele
Satu Mare şi Sălaj, în acei ani la limita dintre principatul Transilvaniei şi Ungaria.
Dealtfel, în perioada interbelică Hurezu Mare a aparţinut judeţului Sălaj.

Cercetarea documentelor a permis să se afirme că „dintre comitatele din
Ungaria cu populaţie românească, mai ales în comitatul Sătmar au fost reprimări
exemplare împotriva ţărănimii răsculate"14 •

Acuzaţiile aduse lui Noac îl aşează cu uşurinţă între cei mai înflăcăraţi
conducători ai mişcărilor revoluţionare din comitatele aparţinătoare la Partium.
Este semnificativă şi edificatoare opinia lui despre evenimentele petrecute în
primăvara lui 1848. Spune el că: „sînt convins că sub cel mai mare foc singur eu cu
activitatea mea am apărat satele acestea din margine de pierire, cari erau menite
focului" şi că de asemenea clerul orădean a scăpat de nota infidelitatis datorită lui15

•

Rămânând la clerul orădean precizăm că cel superior a avut o atitudine
conjuncturală şi oscilantă, pe când cel inferior a demonstrat în timpul acelor
evenimente „opţiuni democratice mai apropiate de tendinţele evolutive ale
societăţii" 16 •

Erau aceşti preoţi, inclusiv Noac, slujitori în sate dar „se ridicau cu mult
deasupra condiţiei lor umile, prin cultură şi atitudine naţională"17 • Dintre ei îi
enumerăm pe: Gheorghe Creţ, Ignatie Baku, Ioan Pac, Ioan Cristian, Ioan
Munteanu. Împreună cu cel din urmă amintit preot, Moise Sora Noac contribuise
la ajutorarea lui Al. Gavra în tipărirea unui prim volum din „Cronica ... "lui Şincai18 •

12 Alexandru Dobaşi, Mişcările revoluţionare din 1848 în părţile sătmărene, în AIIN, Cluj, 1928-
1930, p. 449.

13 „* Lupta românilor din judeţul Satu Mare pentru făurirea statului naţional unitar român.

Documente 1848-1918, Bucureşti, 1989, p. 4.
"'Victor Cheresteşiu, Adunarea Naţională de la Blaj, 1966, p. 258.
" Preotul Moise Sora Noac lui A. Tr. Laurian la Viena, în „Convorbiri literare", Bucureşti,

XXXIII, 15 mart. 1899, p. 203.
16 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 209.
17 Ibidem, p. 225.
18 I. Căluşer, Constantin Mălinaş, Din viaţa şi activitatea lui Ioan Munteanu, în „Crisia", Oradea,

XI, 1981, p. 145.
www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 1848/1849 395

Picătura care a umplut paharul „păcatelor" lui Noac faţă de stăpânire,

ducând la arestarea lui din 1848, a fost organizarea unei procesiuni în satul vecin,
Racova, eminamente românesc, spre deosebire de Nanda (Hurez), care avea o
minoritate şvăbească. Dar, să dăm cuvântul lui Noac, o relatare făcută din temniţa
careiană către Bariţiu: Jn 7 mai, voind şi eu şi poporenii mei a serba ziua libertăţii
comune, am sfinţit flamura maghiară în biserică, apoi cu aceea şi cu patru prapori
bisericeşti cu toată comunitatea merserăm a ţine lithie pînă la biserica satului
vecin Racova, cântând psalmul: Înţelegeţi neamuri şi vă plecaţi, că cu noi este
Dumnezeu etc. şi cântarea lui Moise Calul şi pe călăreţul etc. Ajungând acolo,
intrarăm în biserică, şi după ce cântarăm Tedeum sau Mărire întru cei de sus, le
spusei o predică potrivită sărbătorii acesteia alese; după aceasta ieşirăm din
biserică, să ne întoarcem acasă, când iacă racovenii ne ieşiră înainte, să rămânem
la puţine ospăţ. [...]

Şvabii din sat care văzură că aninarăm flamura în turnul nostru, că

cântarăm nişte cântări nemaiauzite lor, şi socotite de batjocură, neştiind ei că-s
cântări sacre, fug la Carei, la noul foispan (comite suprem) groful Karolyi George,
care mult îşi roade unghiile pentru robotele pierdute dimpreună cu oficialii lui,
[...] îndată ţinând o adunare extraordinară, face ca să mă prindă ca pe răzvrătit
(tulburător)"19

•

Manifestaţia condusă de Noac nu a fost întâmplătoare, întrucât în cursul
lunii aprilie, „locuitorii din Racova şi Hurez erau pe cale să urce pe pământul
domnesc"20

• Vom vedea că acuzaţiile aduse lui Noac vin şi din partea oficialilor
din Solnocul de Mijloc. Putem presupune că, după o vizită făcută în acest comitat,
la Zalău, în luna aprilie, a dobândit Noac entuziasmul revoluţionar. O bucurie
imensă l-a năpădit auzind discursul baronului Wesellenyi care spusese, după
mărturia lui Noac:"de nu voi fi spre binele ţării şi mai vârtos al comitatului
acestuia etc.: să ardă scaunul acesta sub mine cum a ars sub Dozsa"21

•

Trebuie să amintim că şi la Hurezu, precum în alte comune sătmărene din
zonă, s-au înregistrat împotriviri la conscripţiile în gărzile naţionale maghiare22

•

Pe de altă parte, nu pulea să nu ştie Noac ce se întâmplase şi mai ales ce
urma să se întâmple la Blaj. Autorităţile comitatense solicitaseră încă din 3 mai
introducerea statariului. Noac nu a scăpat de arestare, mai ales că el era unul
dintre intelectualii care au răspândit manifestele fruntaşilor ardeleni, organizatorii
Marii Adunări Naţionale de la Blaj, în acele zile din aprilie-mai 184823

•

19 B.A.R„ Mss. Rom„ 1000/1, f. 18-19.
20 „Pesti Hirlap" din 11 mai 1848; cf. Aurel Vaida, Revoluţia de la 1848-1849 în nordul

Transilvaniei, 1998, p. 185.
21 B.A.R„ Mss. Rom., 1000/l, f. 18-19.
22 D. Radosav, Cărturarul Moise Sora Novac, 1978, p. 105.
23 A. Vaida, op. cit„ p. 191.

www.muzeuzalau.ro / www.cimec.ro

396 VIOREL CÂMPEAN

Nu ştim cu precizie data arestării dar este cert că autorităţile au reuşit să
împiedice prezenţa lui la Marea Adunare Naţională de la Blaj24

. Din Cronica
şcolară care se găseşte la parohia Hurez, putem întrezări atmosfera din acel sat
imediat după procesiune. În 8 mai 1848, Noac a notat cum l-au judecat pe Vida
Vasile, un locuitor hurezan care spusese despre participanţii la procesiune că „au
umblat să horească". În cele din urmă, în judecarea lui Vida, acesta „s-a hotărât
să-şi ceară iertare şi să se împace cu toţii, promiţând că nici el nici servitorii lui n­
o să-i mai aducă nici o jignire preotului, eclegiei, altfel va fi pedepsit. Au semnat:
Vida Vasile, Moise Noac, Necşe Gavril (corator principal), Pop Nicolae şi încă 17
iscălituri"25 •

Vom înşira acum acuzaţiile care i s-au adus, urmând ca apoi să îl lăsăm pe
Noac să le comenteze. Cronologic, întâi avem un document trimis de către

vicecomitele Sătmarului, Gabany Sandor, ministrului de interne, Szemere
Bertalan, datat 11 mai 1848, Carei. Astfel, aflăm că Noac este acuzat de către
comitetul pentru menţinerea ordinii din comitatul Solnocul de Mijloc că:

- i-a speriat pe evreii din acel comitat;
- i-a amăgit pe iobagi, promiţându-le eliberarea care nu le-a fost acordată;
- agită populaţia românească împotriva şvabilor.
Pentru investigarea acestor acuzaţii a fost trimis la Hurez, judele nobiliar6

•

Urmează, apoi, în 18 mai, un raport către acelaşi ministru de interne,
adresat de însuşi comitele suprem, groful Karolyi Gyorgy. Din acest raport aflăm
că Noac mai este acuzat că:

- s-a numit de la sine putere căpitan al gărzii cetăţeneşti;
- pentru ca funcţia sa să aibă autoritate, a obţinut un steag;
- a numit cu de la sine putere un locotenent şi caporali;
- împovărează locuitorii cu diferite servicii de gardă;
- provoacă în continuu neînţelegeri între locuitorii români şi cei şvabi ai

localităţii;

- a luat sigiliul comunei - Nantii - de la judele şvab;
- răspândeşte în comitalul vecin, Solnocul de Mijloc, noţiuni false despre

libertate, prin care se ameninţa proprietatea moşierească.
Rechizitoriul comisiei pentru menţinerea ordinii din comitatul Sătmar a

slabilit că „duhovnicul" era vinovat, hotărând arestarea imediată a acestuia27
•

Socotind acuzaţiile ca fiind „forfoane" (scorneli), Noac spune că a fost
acuzat că a trimis cărţi de rugăciune în Ţara Românească şi Moldova, pentru „ca

24 Ibidem, p. 228.
25 A.N.D.J. Maramureş, fond Mihai Bălaj, dosar 59, f. 15.
26 Documente privind Revoluţia de la 1848 în Ţările Române, C. Transilvania, voi. III, 1982,

p. 453-454.
27 Idem, voi. IV, p. 186-187.

www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 184811849 397

să scoale pe români" asupra maghiarilor28
• Noac mai crede că a fost pârât de şvabi

pentru că „a făcut răscoală şi a cântat batjocuri", şi de evreul din sat pe care l-a
oprit „să nu ţină vinărsăria lângă biserică, unde jidovul arunca mai sub ferestre
toate lăturile de prune şi de vinarsuri de alte specie"29

• Noac, scriind lui Bariţiu,
spune că a fost acuzat şi de alte forfoane şi minciuni de care nu s-au mai pomenit;
în orice caz a fost „botezat de izgato, csendhaborito (tulburător al păcii sau al
liniştii, agitator) 30

•

Din închisoare Noac trimite două scrisori lui Bariţiu. Prima, datată în 21
mai 1848, vesteşte că „în Ungaria se dezvelesc nori grei asupra libertăţii". Cu greu
a reuşit să procure hârtie şi cerneală. Îi descrie manifestaţia dedicată „zilei
libertăţii comune", necazurile cu şvabii. Descrie apoi condiţiile din închisoare,
faptul că nu are voie să vorbească cu nimeni, fiind deţinut „ca Cristos între doi
tâlhari". Parohul şi protopopul local au fost împiedicaţi să-l vadă, iar despre
superioritatea ecleziastică, nu ştia că este informată sau nu. Nădejde într-însa însă
nu-şi punea. Nu avea voie nici a se ruga lui Dumnezeu, cărţile fiindu-i interzise.
Avea însă „conştiinţa curată de orice învinuiri politice şi criminale, fiind odihnit
[...] ca la casa parohiei".

Face preţioase precizări despre evenimentele din zonă, anunţând că sunt
arestaţi 12 ţărani din Ciumeşti, 11 din Berinţa, 14 din Resighea, pentru că au
recuprins pământul luat lor de groful Karolyi. Cu aceeaşi iluzie a libertăţii

comune. Era conştient că s-ar putea să fie jertfit, căzut acolo în „nelibertate
strânsă" din care ştia că nu va putea scăpa fără patroni şi fără bani mulţi"31 •

Nobilii ar fi dorit desigur să-i menţină în sclavie pe români, lucru confirmat
de Noac, care a auzit pe mai mulţi proprietari spunând că dieta n-ar fi avut putere
asupra lor şi că „iobagii noştri trebuie să ne rămâie"32 •

„După nori, senin!" spune el pentru a-şi exprima bucuria recăpătării

libertăţii, în 26 mai 1848. „Sutele de învinuiri politice se cunoscură a fi fără
fundament", deşi mai erau de judecat acuzaţiile din Solnoc. La eliberare precizează
că, deja, „dimpreună sunt 327 robi. De când e comitalul Sătmar n-au fost atâţia"33 .

Având la îndemână Cronica şcolară din Hurez aflăm că, sub prezidenţia
subprefectului de la judecătoria din Domăneşti, au ajuns la concluzia că toate erau
calomnii false aduse din setea răzbunării, ceea ce i-au adus 9 zile de suferinţă grea.

2
• Lupta românilor din judeţul Satu Mare„ ., 1989, p. 70-71.

29 Documente privind Revoluţia de la 1848 în Ţările Române, C. Transilvania, voi. IV, p. 309.
30 Ibidem, p. 31 O.
JI ***Din istoria Transilvaniei, voi. II, 1963, p. 21-22; ***Pagini din istoria Maramureşului,

1967, p. 106.
32 „Gazeta de Transilvania", nr. 42 din 24 mai 1848, p. 174-175; cf. Gelu Neamţu, Revoluţia

românilor din Transilvania 1848-1849, 1996, p. 50.
33 Lupta românilor din judeţul Satu Mare„., 1989, p. 71; V. Faur, Mărturii documentare inedite

despre anul revoluţionar 1848 în Transilvania, în „Familia", Oradea, aprilie 1973, p. 7.
www.muzeuzalau.ro / www.cimec.ro

398 VIOREL CÂMPEAN

Lecturând în continuare documentul, vom adeveri intuiţia lui Noac, precizată
anterior: „După evocările verbale ale adormitului în Domnul, Ştefan Pop, fost
paroh de Babţa, Moise Sora Noac şi acest amintit paroh erau aievea destinaţi la
spânzurătoare, însă Noac, ca asesor comitatens (megyei tablabir6) printr-un amic
al său de mare influenţă la vicecomitele şi la şefii statoriali (căci erau statariu în
răscoala din 1848 - 1849), au izbutit să se poată dezvinovăţi, ceea ce succedând, au
fost eliberaţi, ambii din temniţă şi scăpaţi de la moarte" 34

•

Confirmarea celor relatate în Cronica şcolară o aflăm într-o altă scrisoare,
din 1850, după scurgerea evenimentelor deci. După ce arată că îi fusese gătită
calea către furci, Noac afirmă că „numai cu multe spese (cheltuieli) şi iscusinţă

procedură îmi putui mai susţine viaţa" 35
•

După cum se vede, afirmaţia din închisoare, că nu va scăpa de acolo decât
cu patroni şi cu bani mulţi, a fost verificată de desfăşurarea evenimentelor.

Am pomenit mai sus atitudinile diferite ale clerului inferior şi ierarhului,
împreună cu curtenii săi. Vom detalia acum aceste atitudini, îndeosebi ale
episcopului, totul culminând cu acel celebru sinod de la sfârşitul lui august 1848.

Pe când Noac conducea procesiunea „în cinstea libertăţii comune" şi i se
pregătea deja „calea către furci", la sediul episcopiei din Oradea, ep. Vasile Erdelyi
publică în 11 mai, o circulară prin care îi îndeamnă pe preoţii români uniţi „să
asculte de mai-marii lor şi să aibă iubire frăţească faţă de Ungurii, care le-au dat
libertatea" 36

•

Aflat în „nelibertate strânsă", „dată" de aceiaşi unguri, Noac scrie că nu ştie
dacă autoritatea ecleziastică are cunoştinţă sau nu despre întemniţarea sa.
Episcopul Erdelyi avea treburi mult mai importante, emiţând în aceeaşi lună mai,
încă o circulară, prin care „îşi îndemna enoriaşii la linişte şi la credinţă faţă de
guvernul revoluţionar, mult mai moderată decât prima. Clerul inferior, care
cunoştea cerinţele naţiunii române, exprimate la Blaj, când însuşi spiritul vremii
se schimbase, nu putea concepe şi accepta atitudinea episcopului lor care voia să­
şi impună şi de această dată punctul de vedere" 37

•

Dintre preoţii care au fost prezenţi la Marea Adunare Naţională de la Blaj
din 3/15 mai, îl menţionăm pe Ioan Munteanu, colaboratorul lui Noac, şi

cunoscut în acea vreme ca „vestitul revoluţionar reformator" 38
• Preoţi din zona de

interferenţă Sătmar-Sălaj prezenţi pe Câmpia Libertăţii au fost: Ioan Pop
Suduranul, Demetriu Coroianu, prin care, desigur, mesajul Programului de la Blaj
a fost receptat de către locuitorii din regiune39

•

31 Cronica şcolară şi parohială Hurezu Mare, p. 37-38.
35 Lupta românilor din judeţul Satu Mare„„ 1989, p. 101.
36 Alessandru Papiu-Ilarian, Istoria românilor din Dacia Superioară. Schiţa tomului lll, 1943, p. 30.
37 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 218.
3
" Ibidem, p. 224.

39 Viorel Ciubotă, D. Radosav, 1918 în Sătmar, 1996, p. 12.
www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 184811849 399

în aceleaşi zile ale întemniţării lui Noac, episcopul Erdelyi a convocat
Consistoriul şi „împreună cu devotaţii lui [...] va dezbate atitudinea preoţimii din
dieceză, constatând că <<unii preoţi cărora le este interzis a se amesteca în
treburile lumeşti, uitând de misiunea lor sfântă în actuala situaţie a patriei» „ 40

,

îi cheamă să dea seamă. Preotul Ioan Munteanu a fost chemat la Tribunalul
Statarial din Oradea, urmând a fi închis pe ani grei sau chiar condamnat la
moarte. „Din ordinul lui Vasile Erdelyi el este trimis ca preot militar «capelan
castrens> > în armata revoluţionarilor maghiari, conduşi de generalul Bem" 41

.

Până la Sinodul diecezan din 29 august 1848 nu avem ştiri despre Noac.
Ştim că „forul suprem al bisericii catolice din Ungaria hotăreşte convocarea unui
sinod naţional în 24 sept. 1848 la Strigoniu". În acest sens, ep. Erdelyi emite la 17
iunie o circulară care prevedea că în termen de 20 de zile să se desfăşoare în fiecare
district protopopesc adunări pregătitoare42 a sinodului diecezan care urma a se
desfăşura la Oradea, în perioada 29 aug. - 2 sept. 1848.

Interesant este faptul că în ajunul începerii sinodului, în casa protopopului
de Oradea, Ioan Bozontai, sub preşedinţia lui Christian Artemie a avut loc
„adunarea" a 50 de preoţi şi vicearhidiaconi greco-catolici (mai bine de jumătate
din cei care urmau să asiste la lucrările sinodului) din eparhia Oradiei, notar al
acestei „conferinţe ordinare" nefiind altcineva decât Moise Sora Noac. Adunarea
din acea zi avea rolul de a corecta anticipativ unele intenţii ale episcopului de
„control", abuziv, a lucrărilor sinodului. Se confirmă cele două moduri diferite de
înţelegere a situaţie din vara anului 1848. Episcopul şi „camarila" cu nestinsa poftă
de putere şi preoţimea de rând, dornică de reformare a administraţiei şi de
introducere în viaţa bisericii elemente democratice, în concordanţă cu spiritul
epocii43

•

„Cerinţele clerului inferior, în cadrul acestor sinoade, atât în problemele
ecleziastice cât şi naţionale au fost foarte progresiste, axate pe linia reformelor
democratice radicale, puncte de vedere care nu au coincis cu viziunea clerului
superior" 44

•

În ziua de 29 august preoţii au asistat la Sfânta liturghie în catedrala Greco­
catolică din Oradea, deplasându-se apoi la curtea episcopală, unde la orele 9
„preşedintele episcop" Vasile Erdelyi a propus alegerea a numai doi notari,
întrucât dorea ţinerea unei conferinţe, iar nu a unui sinod.

Gruparea din jurul episcopului a rămas în minoritate, 16, faţă de 82,
contrarii lui, pe care îi numea „lazaroni" şi „proletari", informaţii pe care le aflăm

10 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 223.
41 Ibidem, p. 226.
12 Ibidem, p. 227.
13 V. Faur, Sinodul eparhial greco-catolic din Oradea (29 august-I septembrie 1848), în „Cele Trei

Crişuri", Oradea, nr. 10-12, oct.-dec. 2004, p. 37-39.
" I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 229.

www.muzeuzalau.ro / www.cimec.ro

400 VIOREL CÂMPEAN

dintr-o scrisoare a lui Noac către Bariţiu45 • Canonicul Szilagyi (urmaşul lui Erdelyi
la conducerea diecezei) ar fi afirmat că „în împrejurările actuale, a visa doar
despre naţionalitatea română ar constitui o vină" („a mostani koriilsenykben az
olah nem nemzetisegrol meg csak almodni is biin volna"). Acum se pare că şi i-a
transformat Noac pe cei doi superiori ai diecezei în duşmani personali. Asta
pentru că l-a acuzat, pe drept se pare, pe ep. Erdelyi, de însuşirea a 16 mii fl. arg.
din fondul văduvelor 46

•

Cert este că episcopul nu a reuşit să impună „conferinţa" în detrimentul
sinodului. Atitudinea sa rigidă, asociată cu „o anume superioritate agresiv afişată"
a declanşat controverse şi reacţii aprige din partea cleriului de rând47

• După

liniştirea evenimentelor avea însă a se răzbuna pe cei care i-au opus rezistenţă în
zilele sinodului. Iar Moise Sora Noac a fost unul dintre aceştia.

Elocvent pentru purtarea lui Iosif Pop Szilagyi, „canonicul cel încins cu
sabia contra naţiunii" cum îl numeşte Noac, este faptul că „Sfinţia Sa care-şi lăsase
barba, de curând o rase şi acum nu suferă nici pe preoţii tineri care voind a se ţine
cu sufletul şi cu trupul de ritul răsăritean îşi cresc bărbile" 48

.

Relatări despre mersul lucrărilor sinodului a trimis Noac nu doar lui Bariţiu
ci şi la Blaj 49

•

Sinodul diecezan va fi considerat de către ep. Erde!yi, după întorsătura
evenimentelor şi până la moartea sa, nul. El va şi dizolva dealtfel lucrările

sinodului „datorită poziţiei tranşante îndreptată împotriva sistemului de
guvernare al diecezei, de demascare a neregulilor şi a abuzurilor făcute de
personalul din anturajul episcopului, de consilierii acestuia, printre care şi Iosif
Pop Szilagyi"50

•

Cu privire la tumultuosul sinod, mai menţionăm că s-au păstrat doar 3
procese verbale din totalul de 19. Se presupune că au existat indicaţii din partea
„superiorităţilor ecleziale, pentru rătăcirea, pierderea sau distrugerea lor" 51

•

Avem informaţii că în această perioadă, mai precis în 27 septembrie,
delegaţi ai comunei Nanda (Hurezu Mare) „au depus omagiile în faţa drapelului
imperial la Năsăud"52 . Locuitorii din Nanda obţin o patentă în limba germană de
la Urban. Interesant este faptul că ea a fost înmânată de judele din Hurez

45 B.A.R., Mss. Rom. 1 OOO, f. 21.
46 Preotul Moise Sora Noac către A. Tr. Laurian la Viena, în "Convorbiri literare", Bucureşti, 15

martie 1899, p. 204.
17 V. Faur, Sinodul eparhial greco-catolic din Oradea (29 august-I septembrie 1848), în „Cele Trei

Crişuri", nr. 10-12, oct.-dec. 2004, p. 55.
48 „Gazeta Transilvaniei", nr. 73, 3 sept. 1848.
19 „Organul Natiunale", Blaj, 1848, nr. 16, p. 72-73; nr. 17, p. 77; nr. 18, p. 81-82.
50 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 229-230.
51 Ibidem, p. 231.
52 B. Dulgău, Consideraţii privind manifestările paşoptiste din zona Sătmarului, în „Satu Mare.

Studii şi comunicări'', 1998-1999, XV-XVI, p. 325.
www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 184811849 401

pretorului Boroş Balint care, la rândul său, a trimis-o comitetului comitatens.
Patenta era datată la Năsăud, în 29 septembrie 184853

• Neîndoielnic, Noac nu
putea fi străin de depunerea acelor omagii.

După cum am înfăţişat, Noac a afirmat că, datorită împotrivirii lui de a
semna scriptele omagiale către guvernul revoluţionar maghiar, „s-a mântuit tot
clerul Oradian de nota-infidelitatis"54

• După ce toate districtele au subscris scriptul
omagial, deşi era încărcat cu cele mai neomenoase expresii asupra Casei Austriece,
spune Noac că „ne forţea şi pe noi să-l subscriem, ci ştiind eu că nu mă pot
depărta de nenumăratele mele frăţii pe care le am în primul Reg. Graniţiar, nici
pot ţine cu Măria Sa episcopul, care era şi acesta totuşi ungur, nici cu preoţimea
ungureană, foarte maghiarizată; tot am tărăgănat lucru de azi pe mâine cu
subscrierea, până intrară Muscalii înăuntru, şi aşa celelalte exemplare aşteptând
după al nostru, rămaseră netrimise în sus"55

•

Când încep ostilităţile şi armatele conduse de generalul Bem intră înspre
Transilvania (decembrie 1848), iar în părţile Supurului de Sus neputându-se
organiza o rezistenţă armată, ţăranul Gheorghe Mureşanu încolonează pe tinerii
vrednici de a purta arme din Supurul de Sus, şi se îndreaptă cu ei spre Năsăud,
unde se pune sub ordinele colonelului Urban, comandantul regimentului II de
graniţă. Ceata de supurani de sub conducerea directă a lui Gh. Mureşanu este
sortită să înfrunte toate peripeţiile - înfrângeri şi victorii - ale regimentului II
grăniceresc, care ştim că, într-un moment dat, când Bem înainta vijelios spre
inima Transilvaniei, Sibiul, a fost nevoit să se retragă în Bucovina, de unde se
întoarce abia la sfârşitul primăverii 1849, odată cu intrarea armatelor ruseşti spre
Transilvania.

Luna mai a anului 1849 este interesantă pentru zona aceasta de interferenţă.
Iată ce s-a petrecut în localitatea apropiată Hurezului, Supuru de Sus. Vom cita
dintr-un manuscris aparţinând lui Ioan Ardeleanu-Senior: „Gheorghe Mureşanu
era în legătură de corespondenţă, prin curier, cu Ioan Coste, fost preot în timpul
acela al Supurului de Sus. Pe la începutul lunii mai 1849, Ioan Coste primeşte
ultima scrisoare de la Gheorghe Mureşanu. Armatele maghiare erau înfrânte, în
retragere şi în clocot de ură. Una dintre acestea, aflată în trecere prin Supurul de
Sus, respectiv comandanţii ei, au cunoştinţă că Ioan Coste este în legătură cu
armatele lui Urban şi că a primit chiar scrisoare de acolo. Somat să predea
scrisoarea şi să relateze ce ştie despre plecarea grupului de glotaşi condus de Gh.
Mureşanu, ceea ce ar fi adus măsuri de represalii şi asupra familiilor celor plecaţi,
Ioan Coste a refuzat orice destăinuire.

53 Lupta românilor din judeţul Satu Mare .. „ 1989, p. 93.
51 Preotul Moise Sora Noac către A. Tr. Laurian la Viena, în „Convorbiri literare", Bucureşti, 15

martie 1899, p. 203.
55 Idem, p. 203.

www.muzeuzalau.ro / www.cimec.ro

402 VIOREL CÂMPEAN

Cum retragerea armatei se făcea în mare pripă, tot la repezeală i se decide şi
lui Ioan Coste sentinţa: condamnarea la moarte prin ardere în vatra focului.

Sentinţa s-a executat imediat şi întocmai. În vechea casă parohială se afla un
cuptor care a fost înfocat şi peste jarul şi focul în flăcări a fost vârât Ioan Coste,
sfârşindu-se în chinuri amare.

Fiind ultimele armate în retragere, de îndată a urmat o destindere în părţile
Sălajului, fapt care a înlesnit ca în ziua de 14 mai 1849 săi se facă lui Ioan Coste o
înmormântare cu participări largi de mase populare în frunte cu fostul profesor de
fizică de la liceul din Blaj, Demetriu Coroianu"56

• Iată deci ce cumplite acte se
petreceau în zonă.

Episcopul Erdelyi este deseori elogiat pentru diplomaţia sa. Uneori, poate
nu numai în cazul său, aceasta se confundă cu duplicitatea şi oportunismul. Căci,
după 13 aug. 1849, „aflând vestea capitulării armatei maghiare, abilul şi precautul
episcop Vasile Erdelyi va acţiona uimitor de rapid în vederea <<curăţirii>> sale de
orice urmă de necredinţă faţă de casa austriacă. Deja a doua zi, în 14 aug., emite o
circulară în limba română, şi până la sfârşitul vieţii sale toate circularele vor fi
astfel scrise, prin care preamăreşte pe Iosif I, care cu ajutorul armatei ţariste, a
restabilit pacea şi liniştea în ţară"57 •

În 20 august, o altă circulară atenţiona preoţii să facă dispărute semnele
asupritoarei revoluţii: cocarde, ţinte, fâşii roşii etc. Episcopul are grijă să

tăinuiască şi actele emise în timpul revoluţiei, dezonorante pentru el şi pentru
preoţimea credincioasă lui58

•

Apoi, în 14 sept. 1849, consistoriul diecezan va emite o circulară

„antiistorică" ce prevedea arderea „scriptelor de sub timpul revoluţiei'', atât cele
private cât şi cele oficioase. „Posteritatea poate mulţumi pentru <<lipsa de
disciplină» a preoţimii, care în multe parohii n-a respectat prevederile
circularelor şi au lăsat documentele intacte sau le-au anulat simbolic cu creionul,
ele rămânând lizibile [... J "59

•

Un astfel de preot „indisciplinat", iarăşi, s-a dovedit a fi Noac, lucru reliefat
de scrisoarea din 20 f ebr.1850. Aflăm din această epistolă expediată lui Bari ţiu din
Hurezu Mare că „eu de la începutul tulburărilor foarte mult am pătimit ca
ardelean, totuşi cu mare luare de seamă mi-am dus un ziar (jurnal, n.n.) despre
toate întâmplările din marginea ţării acesteia, de-mi veţi da voie, din când în când
voi împărtăşi câte oarece"60

• Spre deosebire de ierarhul său, cât de puţin precaut
era Noac. Căci circulara din 14 sept.1849 preciza clar: „Ca tot omul care va

56 Ioan Ardeleanu-Senior, Monografia satului Supurul de Sus, mss., 1969.
57 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 239.
sR Ibidem, p. 239.
59 Ibidem, p. 240.
60 B.A.R., Mss. Rom. 1000, f. 22.

www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 1848/1849 403

îndrăzni de acum înainte a ţine fiece scriptă din timpul revoluţiei în sens
revoluţionar scrisă şi se va găsi la el, au va îndrăzni cuiva a le arăta sau a vorbi fie
unde despre acele în sens revoluţionar, unul ca acela prin judieţele aşezate se va
judeca şi pedepsi"61

• Despre jurnalul lui Noac nu ştim mai multe. Ar fi lămurit
multe lucruri din viaţa lui, dar şi a evenimentelor din acei ani petrecute în ţinutul
Sătmarului.

Cum spuneam, după înfrângerea revoluţiei, episcopul Erdelyi şi-a răsturnat
atitudinea faţă de clerul diecezan. Cu diplomaţie, trebuie recunoscut, s-a apropiat
de curtea imperială, propunând acordarea de decoraţii unor preoţi fideli:
Gheorghe Creţ -„Crucea de aur", Ignaţie Balcu -„Crucea de argint", precum şi
altor 20 de clerici, între care şi „canonicul încins cu sabia contra naţiunii", Iosif
Pop Szilagyi. La capătul listei sunt menţionaţi Ioan Munteanu şi Ioan Cristian,
care de fapt, au avut cel mai mult de pătimit! 62 • Bineînţeles că nu găsim numele lui
Moise Sora Noac.

Îşi va căuta singur dreptate, scriind lui Aug. Tr. Laurian la Viena, în
speranţa dobândirii postului vacant de canonic la Oradea. Concepuse un raport
către comisarul regesc Kende, la Nanda deplasându-se o comisie pentru
verificarea celor scrise în raport. Noac era încă temător de piedicile pe care i le-ar
fi putut pune episcopul cu canonicul Szilagyi. Scrisoarea a fost expediată în 1850,
Noac în 1853 era încă paroh în Hurezu Mare!

Recompensa pentru Noac va veni însă, chiar dacă nu va fi una de natură
strict personală. Paradoxal, însă sigur forţat de împrejurări, episcopul Erdelyi
trimite o circulară în 10 sept. 1849, privind folosirea limbii române în dieceză,
cerând preoţilor ca „toate cererile şi rugările voastre la noi aşternute numai în
limba română să le propuneţi şi matricolele să le duceţi"63 •

Noac se va conforma imediat, notând în matricole vestea încetării

maghiarismului, „să nu se mai pomenească, să-i fie ţărâna cât de grea, şi somnul
etern !"64

• Foarte interesante ni s-au părut îndeosebi trei file dintr-un registru
parohial care conţin, în ordine cronologică, o recomandare„.autoritară a
amintitului protopop, vicearchidiaconul Ştefan Szabo - unul din duşmanii lui
Noac, către predecesorul acestuia în parohia Nanda (pr. Alexandru Csigy), de a
folosi în registre limba maghiară. Apoi, consemnarea vizitei parohiale a
episcopului Erdelyi, desigur, tot în ungureşte; paroh era Noac. În fine, ziua mult
visată de Moise Sora Noac, care a adus încetarea maghiarismului65

•

Ajungând la factorul lingvistic, trebuie să spunem că uneori paşoptiştii
mărturisesc preeminenţa acestuia „în faţa celui etnic, recurgând (Bălcescu,

61 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 239-240.
62 Ibidem, p. 246.
63 Ibidem, p. 240-241.
64 A.N.D.J. Satu Mare, Col. Reg. Parohiale, dosar 788 Hurezu Mare, f. 29, 78, 110.
65 Idem, f. 27, 28, 29.

www.muzeuzalau.ro / www.cimec.ro

404 VIOREL CÂMPEAN

Bărnuţiu, Papiu Ilarian etc.) la afirmaţia lui Bonfini că în cursul secolelor românii
s-ar fi luptat mai mult pentru limbă decât pentru viaţă.[...] Limbă şi naţionalitate,
limbă şi unitate sunt concepte sinonime pentru cei mai mulţi dintre paşoptişti"66 •

Referindu-ne la limba română scrisă în Sătmar, putem să-l instalăm pe
Noac în fruntea cărturarilor care au dat adevărate bătălii pentru câştigarea

dreptului de a vorbi şi scrie româneşte. Forţa cuvântului scris era însă bine
cunoscută şi autorităţilor care s-au străduit din răsputeri să-l împiedice. Este de
menţionat şi atitudinea ostilă a unor conaţionali dezrădăcinaţi ai lui Noac67

• Din
mediul preoţesc chiar.

Vom continua cu o nouă mostră de duplicitate a episcopului Erdelyi, şi

care-l priveşte direct pe Noac. În 1852 el susţine necesitatea abonării preoţilor la
Gazeta ... , criticându-i totodată, că nu colaborează îndeajuns la această foaie
naţională68 • În scrisoarea către Bariţiu din 1860 f.[ără] 1.[oc] f.[ără] d.[ată], Noac îl
roagă pe acesta ca, în cazul publicării, să semneze: „De lângă Nistru". Apoi îşi

explică întreruperea colaborării, prin faptul că bunul lui episcop l-a oprit a mai
scrie la Braşov. Şi precizează numele episcopului; Vasile Erdelyi de la Oradea Mare69

•

Relatările lui Noac referitoare la cele întâmplate în 1848 precum şi la
atmosfera postrevoluţionară au darul de a umple un gol istoriografic. Scriind
aceluiaşi Bariţiu în 20 sept. 1850, înfăţişează acţiuni de reprimare în zona
Chioarului, Codrului şi Subcodrului: „la deprădarea şi omorârea chiorienilor
(fiind) Katona şi Telesci mai multu au condus Eătvăs Mihai şi totuşi e liber, iar la
omorârea racovenilor Baros Balint, la deprădarea subcodrenilor de la Baitza şi

Bersaua (Bârsău) etc. unul Kaizer care şi acum e oficial în comitalul vecin
Kraszna" 70

• În 7 mai 1853 mai relatează despre arestarea lui Decsey fostul comis
peste Silvania şi Chioar în timpul revoluţiei prins la Cehal (Tăşnad), Jibou,
Năsăudu, Rocna, Kăvesdu (Chiejd), Corund şi Supur, Zalău şi alte sate sînt gata
de a depune mărturie despre crimele sale" 71

•

Interesante sunt informaţiile despre situaţia economică a ţărănimii române,
necazurile survenite după eradicarea sistemului monetar Kossuthian, creşterea
prestaţiilor după desfiinţarea iobăgiei72 •

Ce s-a întâmplat după 1849? În primul rând toamna anului 1849 aduce
pentru Noac bucuria libertăţii de a nota în registrele parohiale în limba română.

O interesantă relatare, din perspectiva atitudinii sale în timpul
evenimentelor şi a consecinţelor suportate, trimite confesorului său - îndrăznim

66 Florian Roatiş, Paşoptismul - O filosofie românească a istoriei, 2001, p. 234.
67 Cultură sătmăreană în presa interbelică, 2003, p. 23.
68 I. Căluşer, Episcopia Greco-Catolică de Oradea, 2000, p. 254.
69 B.A.R., Mss. Rom. 1000, f. 37.
70 B.A.R., Mss. Rom. 1000, f. 22.
71 „Gazeta Transilvaniei", nr. 39, 16 mai 1853.
72 O. Radosav, Cărturarul Moise Sora Novac, 1978, p. 105.

www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 1848/ 1849 405

să spunem, George Bariţiu. Anume necrologul preotului Ioan Munteanu, o figură
interesantă a nordului transilvan.

Dar iată fragmentul care ne interesează: „Acum am rămas eu în unghiile
leilor, şi mă luase pe mine nainte trimiţând dela Orade prin generalul Braunhof
mandat la oficiul gendarmeriei să-mi confişte toate scrisorile şi să mă ducă prins
la Orade - precum au şi urmat în togma - şi până am fost închis în toată ziua
mergea Vancea [viitorul mitropolit, n.n.J ca secretariu al episc.[opului) la cartierul
auditorului militar pârându-ne şi rugându-l în numele episcopului ca nu cumva să
mă sloboadă curând - drept că la mine se aflau tare multe proclamaţiuni
koşutiane şi documente cu rădicata, - da după ce le-am spus că eu întradins le-am
cumpărat pe bani, ca să-mi adun ca scriitoriu documinte, să pot lucra istoria
revoluţiunei deplinu, s-a schimbat opiniunea auditorilor, mai vârtos după ce
căpătară informaţiunea foarte bună scaunul militariu, dela fostul adjutant din Cluj
şi Ober Jenesal Noak - care acuma e căpitan în Slavonia - acesta fiindu-mi văr
primar şi ştiindu-mi viaţa m-au defensit bine şi am scăpat la 3 luni acasă - însă

episc.[opul] tot nu s-a odihnit până nu m-au scos din parohia de Nanda, şi m-au
izgonit aici în Kiovar la Bozânta"73

•

Iată deci, preocuparea lui Noac de a strânge documente „cu rădicata", în
vederea scrierii „istoriei revoluţiunii deplinu".

Nimeni nu poate contesta faptul că şi în Sătmar a avut loc o revoluţie
autentic românească, integrată revoluţiei tuturor românilor. Rolul lui Moise Sora
Noac a fost unul dintre cele mai importante. Scoaterea la lumină a noi documente,
eventual a jurnalului său, ar amplifica, desigur, cunoaşterea faptelor, implicit a
personalităţii acestuia. „Activitatea lui începe în prima jumătate a secolului XIX-iea
şi continuă până în deceniul al şaptelea al secolului trecut (XIX - n.n.) fiind situat
în cadrul generaţiei postiluministe, în prelungirea programului de emancipare
prin educaţie şi cultură, beneficiind din plin de experienţele luptelor revoluţionare
paşoptiste"74 •

Către final, dorim să punctăm legăturile lui Noac cu fraţii cei mai apropiaţi
din Transilvania, românii din Solnocul de Mijloc şi Crasna. Din Şimleu, capitala
culturală a Sălajului românesc, loc de unde îi parveneau foile naţionale în perioada
când a slujit la Nanda75

, aflăm că în 1850 profesorul Andrei L. Pop, la fel de
îndrăgostit precum Noac de cuvântul românesc aflător în gazetele naţionale, îi
scria aceluiaşi Bariţiu că Sora Noac e în pace acasă, după ce a scăpat şi dânsul „de
atâtea apăsări"76 • Afirmaţia că Noac era într-o bună relaţie cu „profesorul de

73 B.A.R., Mss. rom., 1000/1, f. 27-28.
71 V. Ciubotă, D. Radosav, 1918 în Sătmar, 1996, p. 43.
75 Lupta românilor din judeţul Satu Mare ... , 1989, p. 102.
76 Vasile Vetişanu - Mocanu, Cartea Şimleului - Repere istorice şi culturale ale vieţii româneşti,

1985, p. 204.
www.muzeuzalau.ro / www.cimec.ro

406 VIOREL CÂMPEAN

poezie" din inima Silvaniei nu ni se pare hazardată. Numit şi „Braşovul Sălajului'',
Şimleul, prin apropierea în kilometri de Hurezu Mare a facilitat puternice legături
lui Noac cu elita intelectuală a acestor locuri. Fiind sediu al vicariatului încă din
1810, mulţi români din ţinuturile vecine Sălajului, între care şi din Sătmar, alergau
la vicarul foraneu pentru fărâma lor de dreptate. În special când acest post a fost
ocupat de viitorul mitropolit de la Blaj, Alexandru Şterca Şuluţiu77• în 26
noiembrie 1850, Noac însemnează pe o evanghelie că în acea zi a primit vestea
numirii lui Şuluţiu în scaunul episcopal blăjan78 • Apoi, cea mai evidentă dovadă a
legăturilor strânse ale lui Noac cu frământările din Sălaj, Solnocul de Mijloc în
acea vreme, este acuzaţia din zilele revoluţiei, venită şi din acest comitat.

Militantismul lui necontenit, colaborarea activă la foile naţionale, râvna în
răspândirea acestora, corespondenţa cu paşoptiştii din Transilvania, legăturile
avute cu românii de peste munţi, dar mai ales participarea la evenimente, inclusiv
întemniţarea, fac să fie întemeiată afirmaţia că Moise Sora Noac a fost unul din
paşoptiştii sătmăreni de frunte.

Prin drepturile aduse românilor, care vor rodi în timp, revoluţia se va
dovedi o victorie. Pentru Noac însă, limitându-ne strict la viaţa sa personală, nu va
veni o perioadă prea înfloritoare, după revoluţie. Dar, poate aceasta este încă o
dovadă a apartenenţei lui la generaţia paşoptistă. Precum alţi paşoptişti au sfârşit
în exil sau (şi) în sărăcie, aşa avea să-şi sfârşească zilele Noac, exilat şi în sărăcie, la
Bozânta Mare. Aidoma unui înaintaş venerat de el, Gheorghe Şincai, nici
mormântul lui Moise Sora Noac nu se mai păstrează.

Parafrazând unul din biografii lui, vom conchide spunând că, în perioada
revoluţiei: Moise Sora Noac s-a dovedit „un temerar care a sfidat furtunile
istoriei"79

• Prin activitatea lui şi prin faptul că a desfăşurat-o pe meleaguri sătmă­
rene, poate fi considerat, pe drept cuvânt, „un cărturar sătmărean paşoptist"80 •

77 Ioan Ciocian, Biserica şi societatea românească din Transilvania. Vicariatul Silvaniei în a doua

jumătate a secolului al XIX-iea, 2000, p. 49.
78 A.N.D.J. Maramureş.fond Mihai Băla), dosar 59, f. 12.
79 I. Ardeleanu - Senior, George Bariţ şi contemporanii săi, în „Cronica sătmăreană", Satu Mare,

11 iulie 1973.
80 Voicu D. Rusu, Moise Sora Novac - un cărturar sătmărean paşoptist, în „Cronica sătmăreană",

Satu Mare, 11 aug. 1984.
www.muzeuzalau.ro / www.cimec.ro

Cărturarul Moise Sora Noac în timpul evenimentelor din 1848/ 1849 407

ZJf. ,L - ~1". ' ..
""'/" ·h• ... 1 ., ,,

I

c --.
Scrisoare adresată de către Noac lui Bariţiu, din Nantii (Hurezu Mare) în 26 febr. 1847

(B.A.R. mss. rom. 1000/l, f. 13).

www.muzeuzalau.ro / www.cimec.ro

