
Nr. 113/2010

Biblio
teca A

STRA,

Corp
ul B

F
o

 D
a

n
ie

l
R

u
to

:
a

u

s Pamfil Matei

e

 C

on
f

ri

T

nţe
le

B
bli

te
cii

 A
S

RA

i
o

Gustav Weigand şi Asociaţiunea

BIBLIOTECA JUDEŢEANĂ ASTRA SIBIU

Conferinţele Bibliotecii ASTRA:
PAMFIL MATEI: Gustav Weigand şi Asociaţiunea

Coordonatorul colecţiei: Onuc Nemeş-Vintilă
Grafică copertă: Daniela Rusu
Editor: Ioana Butnaru
Lucrare realizată la tipografia Bibliotecii ASTRA
Tiraj:15 exemplare

Versiunea în format electronic a conferinţei se află la Biblioteca ASTRA,
Compartimentul Colecţii Speciale

CONSILIUL JUDEŢEAN SIBIU
BIBLIOTECA JUDEŢEANĂ ASTRA SIBIU

Str. G. Bariţiu, nr. 5-7, cod 550178
Sibiu, ROMÂNIA
Tel.: +40 269 210551, +40 369 561731, fax: +40 269 215775
Web: http://www.bjastrasibiu.ro, e-mail: bjastrasibiu@yahoo.com

ISSN: 1843 - 4754

Pamfil Matei

n. 1942

CURRICULUM VITAE

PAMFIL MATEI

DATE PERSONALE: născut la 30 august 1942 în comuna Albac, jud. Alba, fiul

lui Ioan şi al Sofiei Matei; căsătorit cu Ana-Alexandrina, 2

copii, Alexandru-Radu şi Horia-Corvin

STUDII:

1948-1955: Şcoala generală din comuna Albac; 1955-1959: Liceul “Horia, Cloşca şi

Crişan”, Abrud; 1959-1964: Facultatea de Filologie, Cluj, specializarea Limba şi

literatura română; 1985: Doctor în Filologie, Facultatea de Filologie a Universităţii

“Babeş-Bolyai”, Cluj-Napoca (coordonatori ştiinţifici: prof. univ. dr. Iosif Pervain şi

prof. univ. dr. Gavril Scridon)

ACTIVITATEA PROFESIONALĂ, ŞTIINŢIFICĂ ŞI DE

PERFECŢIONARE:

1964-1966, profesor titular la Şcoala Generală din comuna Vadul Moţilor şi la

Liceul “Horia, Cloşca şi Crişan” din oraşul Abrud, regiunea Cluj;

1967-1968, inspector şcolar, Secţia Învăţământ a raionului Câmpeni, profesor la

liceele din Câmpeni şi Abrud; vicepreşedinte al Societăţii de Ştiinţe

Istorice şi Filologice, filiala Abrud-Câmpeni;

1968-1976, profesor titular la Liceul “Gheorghe Lazăr” din Sibiu; asistent şi lector

universitar asociat al Facultăţii de Filologie şi Istorie din Sibiu (1973-

1976);

1976-1986, lector titular al Facultăţii de Filologie şi Istorie din cadrul Institutului

de Învăţământ Superior din Sibiu;

1986-1992, în urma desfiinţării Facultăţii de Filologie şi Istorie, am fost transferat

ca profesor titular la Liceul Teoretic “Octavian Goga” din Sibiu;

1990-1992, conferenţiar universitar asociat al Facultăţii de Litere, Istorie şi Drept

din Sibiu;

1992-2001, conferenţiar universitar titular, prin concurs, începând cu 1 decembrie

1992;

2001-2008, profesor universitar titular, Facultatea de Litere şi Arte a Universităţii

“Lucian Blaga” din Sibiu;

1967 - obţinerea gradului didactic DEFINITIV cu media 9,66;

 - cursuri de perfecţionare la I.P.C.D. Cluj, Bucureşti şi Breaza, ca

profesor şi inspector şcolar

1972 - obţinerea gradului didactic II, la Braşov, cu media 9,33;

1985 - obţinerea titlului ştiinţific de DOCTOR ÎN FILOLOGIE, la Facultatea

de Filologie a Universităţii “Babeş-Bolyai” din Cluj-Napoca;

1999 şi 2001 - vizite de documentare şi colaborare la Universitatea din Marburg

(Germania), în cadrul parteneriatului universitar cu Universitatea

“Lucian Blaga” din Sibiu.

1999-2008 - iniţiator şi organizator al Colocviului Naţional Studenţesc „Lucian

Blaga”, al Centrului de Limbi Străine al Facultăţii, al manifestării

internaţionale Confluenţe culturale româno-germane; director–

fondator al Centrului de Cercetări Filologice şi Interculturale al

Universităţii „Lucian Blaga” din Sibiu; director-editor al publicaţiei

Caietele Lucian Blaga, vol. I – IX, 2000-2008;

FUNCŢII DE CONDUCERE ŞI ÎNDRUMARE:

1967-1968, inspector şcolar, Secţia de învăţământ a raionului Câmpeni, regiunea

Cluj,

1970-1975, instructor cu probleme de artă şi cultură la Comitetul judeţean de partid

Sibiu, fără întreruperea activităţii didactice; am colaborat cu instituţii

profesioniste de artă şi cultură din Sibiu (Muzeul Brukenthal, Teatrul

de Stat, Biblioteca “Astra”, Arhivele Statului, Filarmonica de Stat,

Teatrul de Păpuşi, Uniunea Artiştilor Plastici) şi cu revista

Transilvania, la reapariţia căreia, în anul 1972, am contribuit, făcând

apoi parte din Colegiul de redacţie.

1975-1980, rector al Univeristăţii Cultural-Ştiinţifice din Sibiu, când am iniţiat,

împreună cu profesorii Iuliu Paul, Hermann Schmidt şi Ioan Holhoş,

manifestări culturale şi ştiinţifice de largă audienţă, în special ciclul

Tribuna ideilor, onorat de prezenţa unor mari personalităţi ale culturii

româneşti, precum: Mircea Maliţa, Ştefan Milcu, Remus Răduleţ,

Eugen Pora, Ştefan Pascu, Ioan Ceterchi, Virgil Vătăşianu, I. I. Rusu,

Camil Mureşan, Hadrian Daicoviciu, Ion Vlad, Pompiliu Teodor, Emil

Condurachi, Cantemir Riscuţa, Ioan Ursu, Radu Popa, Răzvan

Theodorescu etc.

1979-1983, director al Teatrului de Stat din Sibiu, fără întreruperea activităţii

didactice la Facultatea de Filologie şi Istorie din Sibiu; preşedinte al

Comitetului municipal de cultură Sibiu; colaborarea cu Teatrul de Stat

din Sibiu mi-a adus satisfacţii deosebite, într-o perioadă dificilă pentru

instituţiile de cultură şi artă. În perioada amintită, instituţia sibiană a

realizat numeroase premiere cu piese de teatru de valoare, mult

apreciate de public, de presa de specialitate şi de juriile concursurilor la

care a participat şi a obţinut 17 distincţii (secţiile română şi germană).

 O valoare deosebită au avut spectacolele cu piesele: Răceala de Marin

Sorescu, Insula de A. Fugard, Neînţelegerea de Albert Camus, Faust

de Goethe, Mârâiala de Paul Cornel Chitic, Dirijorul de D.R. Popescu,

Camino Real de T. Williams, Man ist man de Bertholt Brecht şi altele,

prin care Teatrul din Sibiu a fost apreciat ca “un punct luminos pe harta

teatrală a ţării” (Valentin Silvestru).

1990-1993, director al Liceului teoretic “Octavian Goga” din Sibiu; am iniţiat şi

organizat prima ediţie a manifestărilor cultural-artistice ale elevilor şi

cadrelor didactice: Zilele Liceului Teoretic ”Octavian Goga” (1993),

având ca invitaţi de onoare pe Î. P. S. Antonie Plămădeală, mitropolitul

Ardealului, Crişanei şi Maramureşului, şi pe academicianul Eugen

Simion. De asemenea, am sprijinit iniţiativa elevilor care au redactat

două reviste proprii: BRIO şi LE PETIT MAG.

1994-1996, prodecan al Facultăţii de Litere, Istorie şi Drept şi decan al Facultăţii

de Litere, Istorie şi Jurnalistică; membru al Senatului Universităţii

“Lucian Blaga”.

 1992-2006, preşedinte-fondator al Societăţii Culturale “Avram Iancu”, Filiala

Sibiu, membru al ASTREI şi al Societăţii Culturale Româno-Germane

din Sibiu.

2000-2008, decan al Facultăţii de Litere şi Arte din Sibiu

1976-2010, am efectuat peste 80 de inspecţii speciale pentru acordarea gradelor

didactice I şi II în învăţământul preuniversitar, am coordonat practica

pedagogică şi de profil a studenţilor şi elaborarea a peste 150 de

lucrări de licenţă şi disertaţii ale absolvenţilor facultăţii şi ale

absolvenţilor studiilor postuniversitare şi a peste 50 de lucrări

metodico-ştiinţifice pentru obţinerea gradului didactic I; am susţinut

cursuri în cadrul activităţii de perfecţionare a cadrelor didactice,

cursuri de pregătire pentru admiterea în învăţământul superior,

numeroase inspecţii şcolare în cadrul unor brigăzi ale Ministerului

Învăţământului şi ale Inspectoratului Şcolar Judeţean Sibiu.

Am făcut parte din comisii de Doctorat la Universităţile din

Cluj-Napoca, Timişoara şi Sibiu, din comisii de concurs pentru

ocuparea unor posturi didactice în învăţământul universitar şi

preuniversitar, din numeroase comisii de licenţă, bacalaureat şi

admitere, ca preşedinte de comisie şi profesor de specialitate.

 Am iniţiat şi am participat la numeroase sesiuni ştiinţifice şi

simpozioane naţionale şi internaţionale ale cadrelor universitare şi ale

studenţilor la care am prezentat de-a lungul anilor peste 300 de

comunicări.

DISCIPLINE PREDATE ÎN ÎNVĂŢĂMÂNTUL SUPERIOR:

- Istoria limbii române: 1973-1986; 1992-1996; Limba română

contemporană (Fonetică, Fonologie, Lexicologie, Morfosintaxă): 1975-

1986; 1990-1992; Limba română contemporană (Morfosintaxa): 1976-

1986; 1991-2008; Stilistica limbii române: 1976-1982;1993-1999;

Metodica predării limbii şi literaturii române:1976-1986; 1993-1996;

Gramatică şi stilistică: 2000-2004; Gramatică normativă: 2000-2008.

ACTIVITATE ŞTIINŢIFICĂ ŞI PUBLICISTICĂ

- autor a peste 90 de studii şi articole publicate în reviste de cultură şi în

volume ale unor manifestări ştiinţifice;

- lucrări publicate: Asociaţiunea Transilvană pentru Literatura Română

şi Cultura Poporului Român (ASTRA) şi rolul ei în cultura naţională

(1861-1950), 1986; Sibiul şi Marea Unire (1993, în colab.), Toponimia

comunei Jina, (1998, în colab.), Morfosintaxa limbii române

contemporane (2001, 2002 – două ediţii), Probleme de morfosintaxă a

limbii române contemporane, (2001), Asociaţiunea în lumina

documentelor (1861-1950), Noi contribuţii (2005); Acta Universitatis

Cibiniensis – coordonator şi editor: vol. I (1995), vol. II (1997);

Caietele „Lucian Blaga” vol. I-IX (2000-2008), director-editor)

PREMII, DISTINCŢII, DIPLOME, NOMINALIZĂRI:

Ordinul „Meritul pentru învăţământ” în grad de Comandor, 2004; Medalia de argint

a Universităţii „Lucian Blaga” din Sibiu, 2005; Medalia Muzeului Civilizaţiei

Populare Tradiţionale „Astra”, 2003; Diploma pentru competenţă academică şi

servicii excepţionale aduse Universităţii „Lucian Blaga” din Sibiu, în evoluţia spre

mileniul III, 1999; Diplomă aniversară a Facultăţii de Inginerie „Hermann Oberth”

din Sibiu (2001); Diploma de onoare a Societăţii Române de Radiodifuziune, 2001;

Diploma de excelenţă pentru merite deosebite în domeniul învăţământului şi

educaţiei, Colegiul „Octavian Goga”, 2001; Diploma de excelenţă a oraşului Sălişte,

2004; Diploma de excelenţă, Tribuna 120, 2004; Scrisoare de recunoştinţă,

Biblioteca Judeţeană „Astra”, 2005; Diploma Festivalului Internaţional „Lucian

Blaga”, Prefectura Alba Iulia, 2005; Diploma de excelenţă (Personalităţi care fac

istoria Sibiului), Data Press, Sibiu, 2005; Nominalizare în Enciclopedia Who’s who

in Romania, ediţia Princeps, Bucureşti, Editura Pegasus Press, 2002, editor

Panayiotis Vassos, p. 384-385; Nominalizare în volumul Personalităţi care fac

istoria Sibiului, Colecţia Dialoguri în Viaţa Sibiului, Sibiu, Editura Data Press,

2005, ediţie îngrijită de Emil David şi Ioana Bărbulescu; Interviu şi CV – Este

nevoie de consecvenţă în promovarea valorilor reale, p. 127-130; Diplomă de

excelenţă a Direcţiei Judeţene Sibiu a Arhivelor Naţionale şi Medalia jubiliară, cu

prilejul împlinirii a 175 de ani de la înfiinţarea Arhivelor Naţionale ale României,

2006; Nominalizare în Enciclopedia personalităţilor din România, Hübners Who is

who, Bucureşti, 2008, p. 793-794;

APRECIERI DE REFERINŢĂ:

1) „Teatrul sibian are o istorie sinuoasă. A demonstrat însă că dacă ştie să facă

apel la oameni tineri şi curajoşi, să abordeze un repertoriu de marcă, succesele nu îi

sunt străine...

Momentul prezent este remarcabil în viaţa teatrului sibian. Ideea directorului

de a nu face figuraţie este foarte valoroasă... de mult n-am văzut trupa sibiană

funcţionând atât de bine”.

(Valentin Silvestru, 1980; cf. Tribuna Sibiului, nr.7014/10 februarie 1980)

2) „Dacă pe o hartă a României am pune becuri electrice în cele 44 de puncte

unde avem teatre profesioniste şi am conecta această hartă la curent, am putea

costata că unele becuri rămân stinse, altele pâlpâie, unele sunt luminoase şi câteva

scânteietoare.

Sibiul este un punct luminos pe harta teatrală a ţării, datorită conducerii,

zestrei regizorale, unei trupe ce se relevă pe orice clapă a claviaturii repertoriale”.

(Valentin Silvestru, 1981; cf.Tribuna Sibiului nr. 7438/24 iunie 1981)

3) „De la absolvire şi până în prezent...a dezvoltat o impresionant de bogată,

variată şi densă activitate, pe multiple planuri. Înainte de a mă referi la domeniul

învăţământului, mi se impune să constat şi să afirm că d-l. Pamfil Matei este o

personalitate proeminentă a vieţii culturale sibiene. De asemenea, pentru a evita

fastidioase enumerări de domenii şi de teme, sunt de reţinut ca semne cu valoare de

argument. (Pamfil Matei)...este autorul unei cărţi de 364 de pagini despre „Astra”,

carte preţuită în 18 cronici cu semnături prestigioase...,la care adăugăm cartea (în

colaborare) Toponimia comunei Jina, numărând 1831 de elemente topice, tot atâtea

istorii până la el nescrise, istorii în care sunt implicate substanţial variate cunoştinţe

din toate domeniile pe care toponimia le reclamă;...

 Toate cele de mai sus impun sintagme cheie ce-şi au toată acoperirea

faptelor: orizont larg, multilateralitate, informare până „la zi”, demers logic şi

argumentat, ţinută ştiinţifică, pasiune pentru specificitatea profesată. Pe scurt, un

excelent didact, unanim apreciat ca om de valoare, cu un prestigiu de invidiat”

 (prof. univ. dr. D. D. Draşoveanu, Cluj-Napoca, 1999)

4) „Domnul Pamfil Matei şi-a asigurat o solidă formaţie lingvistică pornind, în

primul rând, de la studiile universitare efectuate la Facultatea de Filologie din Cluj,

între anii 1959-1964. (...) activitatea ştiinţifică cuprinde o arie diversificată de

preocupări, de la istoria limbii şi culturii române, în special transilvănene, până la

dialectologie, toponimie sau stilistică literară... Aş dori să subliniez, de asemenea,

aprecierea de care s-a bucurat activitatea ştiinţifică şi didactică...în mediile

universitare şi, mai larg, intelectuale.”

 (prof. univ. dr. Mircea Borcilă, Cluj-Napoca, 1999)

5) „Din cele menţionate până aici, pot fi deduse, fără nici o ezitare, meritele

profesionale, ştiinţifice şi civice de excepţie ale domnului conf. univ. dr. Pamfil

Matei. Doresc să exprim, în acelaşi timp, preţuirea mea personală pentru domnul

Pamfil Matei. În calitate de Rector al Universităţii „Lucian Blaga” din Sibiu (1992-

până în prezent) şi în calitate de filolog (sunt profesor universitar de Studii

americane şi britanice) sunt pe deplin familiarizat cu întreaga activitate desfăşurată

în cadrul Universităţii de către domnul Matei. Este unul dintre cei mai prestigioşi

dascăli din întreaga noastră comunitate universitară.”

(prof. univ. dr. dr. h. c. Dumitru Ciocoi-Pop, 1999)

6) „...prezenta lucrare (Morfosintaxa limbii române contemporane, 2001) nu

este numai un curs pentru studenţi, ci o carte de referinţă pentru un cerc larg de

filologi şi nu numai. Informaţia este vastă şi adusă la zi, sunt utilizate lucrări de

ultimă oră. Ca un sintaxist format la Şcoala lingvistică clujeană, autorul nu se

dezminte. Deşi nu neglijează rezultatele gramaticii tradiţionale, prezenta lucrare este

o monografie modernă, iar autorul se atestă ca un sintaxist de seamă”.

 (prof. univ. dr. dr. h. c. Onufrie Vinţeler, Cluj-Napoca, 2001)

7) „O sinteză a Morfosintaxei româneşti... Fruct al unei experienţe didactice

universitare de înalt nivel ştiinţific, tratatul (Morfosintaxa limbii române

contemporane, 2001) trădează şi o întinsă documentare în bibliografia românească şi

străină în domeniu. El abordează cele mai „fierbinţi” teme ale disciplinelor întrunite

(morfologie şi sintaxă), teme ale căror rezolvări conturează „şcoli” ale gramaticii în

diferite centre universitare importante ale ţării.

(prof. univ. dr. Viorel Hodiş, Cluj-Napoca, 2002)

8) „Cartea profesorului Pamfil Matei (Morfosintaxa limbii române

contemporane) nu numai că nu a dat satisfacţie corului de Zoili, ci spre surprinderea

multora, ea (cartea) ne propune un sistem coerent al funcţionalităţii limbii române în

latura sa comunicaţională, referenţială şi nu mai puţin în expresivitatea, poeticitatea

sa.

 Reprezentant al şcolii de lingvistică şi gramatică de la Cluj..., profesorul

Pamfil Matei duce mai departe demersul hermeneutic al înaintaşilor săi, în sensul că

receptează sistemul morfosintactic al limbii române într-o lectură diacronic-

sincronică sau mai precis... din perspectiva interferenţelor multiple şi semnificative

dintre subsistemele nivelului gramatical şi dintre acestea şi celelalte discipline

lingvistice.”

(prof. univ. dr. Ioan Mariş, 2001; cf. Tribuna, Sibiu, 16 noiembrie 2001)

9) „Întemeiat pe o documentare impresionantă prin volum şi exemplară prin

conştiinciozitate, lucrarea lui Pamfil Matei dobândeşte toate atributele unui studiu

ştiinţific: rigoare, obiectivitate, viziune de ansamblu, integratoare, aparat auxiliar

adecvat şi eficient. (...) Cartea lui Pamfil Matei impune prin bogăţia informaţiei, prin

soliditatea şi echilibrul construcţiei, prin viziunea constructivă în care reuşeşte să

epuizeze un subiect socotit până nu demult „dificil”. Ea va rămâne, fără îndoială, un

studiu de referinţă pentru istoria noastră culturală.”

 (Radu Ciobanu, scriitor, Deva, 1986)

10) Monografia Astra de Pamfil Matei constituie un exemplu de cercetare

culturală condusă cu spirit ştiinţific prob, deschis, suplu, în care impresionează

deopotrivă acribia documentară şi relevanţa comentariilor...”

 (Titu Popescu, 1986; cf. Steaua nr.11/noiembrie 1986, p.57-58)

11) „Aşadar, o carte venită la timp, dar nu o carte scrisă conjunctural, din

moment ce, ca lucrare de doctorat, a fost îndelung pregătită şi a fost finalizată de mai

mulţi ani, aşteptându-şi apoi destinul editorial firesc, care a adus-o acum în mâinile

cititorilor...

Un merit cert al lucrării lui Pamfil Matei constă în faptul că a reuşit să fie

deopotrivă informată dar clară şi consecventă axiologic în dezvăluirea mersului şi

ritmului programatic constructiv şi flexibil al Asociaţiunii în militantismul ei pentru

emanciparea românilor şi dezvoltarea conştiinţei naţionale, ca premisă esenţială a

viitoarei unităţi politice.”

 (Constantin Mălinaş, 1986; cf. Familia nr. 10/1986, p.4)

12) „Sprijinit pe o amplă documentare, utilizând numeroase acte de arhivă, unele

pentru prima dată valorificate, autorul realizează cea dintâi cercetare integrală de tip

monografic a Asociaţiunii care în aproape 90 de ani de existenţă a străbătut epoci

distincte, structural deosebite, marcate de evenimente – reper.”

 (Mircea Braga, 1986; cf. Contemporanul nr. 42/1986)

13) „Plus que la monographie d’une association culturelle et scientifique, Pamfil

Matei a réalisé une excellente introduction dans la dramaturgie d’ une combustion.

Son livre est la monographie d’une passion.”

 (Mihai Pelin, 1987; cf. Revue roumaine nr. 2/1987, p. 84-85)

14) „Meritul mare al cărţii cercetătorului sibian (Pamfil Matei, Asociaţiunea...

1986) constă în prezentarea în detaliu a activităţii Asociaţiunii după înfăptuirea

statului naţional unitar, contribuţia sa efectivă la culturalizarea poporului român, la

dezvoltarea conştiinţei de sine, în raport cu istoria şi cu alte popoare, insistându-se în

egală măsură asupra împlinirilor, ca şi asupra unor perioade contradictorii şi

inegale...”

 (Mihai Racoviţan, 1987; cf. Transilvania, nr.1/1987)

15) „Este în afara oricărui dubiu faptul că lucrarea ce ne stă în atenţie

(Asociaţiunea..., Editura Dacia, 1986) este rezultatul unei pasionate şi îndelungate

strădanii, al unei vaste şi profunde investigaţii ştiinţifice – mărturie sunt cele 260 de

titluri ale bibliografiei selective ce însoţeşte volumul...Acestea conferă lucrării o

solidă argumentaţie documentară, utilizată cu discernământ de autor pentru a oferi

cititorului o imagine veridică asupra unei pagini de referinţă din istoria românească.

 (Lucrarea) prin conţinutul său intrinsec, prin acurateţea stilului folosit de

autor în înfăţişarea faptelor, oamenilor şi evenimentelor, se înscrie între contribuţiile

de seamă ale istoriografiei noastre la mai buna cunoaştere şi dreapta apreciere a unei

pagini memorabile din istoria culturii şi spiritualităţii româneşti.”

 (Ion Babici, 1988; cf. Analele de istorie nr. 6/1988, p.144-147)

Din această serie au apărut conferinţele:

Octavian Paler Autoportret într-o oglindă spartă 1

Constantin Noica Eminescu – omul deplin al culturii româneşti 2

Horia Bernea Evocat de: Andrei Pleşu, Sabin Adrian Luca, Ion

Onuc Nemeş ... 3

Rodica Braga Anul 2000. Simple exerciţii de sinceritate 4

Mircea Braga Întoarcerea ex- librisului 5

Ion Agârbiceanu Către un nou ideal – 1931 – 6

Ion Agârbiceanu Necesitatea din care a răsărit <<ASTRA>> 7

Inaugurarea Bibliotecii ASTRA,
Corpul B, 1 ianuarie 2007 ... 8

Pr. Acad.
Mircea Păcurariu

– Mitropolitul Andrei Şaguna – 200 de ani de la
naştere ... 9

Ioan Lupaş Viaţa şi activitatea lui Gheorghe Bariţiu 10

Victor V. Grecu Dreptul limbii .. 11

Antonie Plămădeală A plecat şi Constantin Noica 12

Giovanni Ruggeri Muzeul de Icoane pe Sticlă din Sibiel 13

Dorli Blaga În ciuda vremurilor de atunci, viaţa lui Blaga la
Sibiu a fost frumoasă şi luminoasă 14

Octavian Goga La groapa lui Şaguna .. 15

George Banu Actorul european ... 16

Rita Amedick Podoabe pentru o sfântă a săracilor 17

Basarab Nicolescu Întrebări esenţiale despre univers 18

Vasile Goldiş La mutarea bustului lui G. Bariţiu în faţa

Muzeului Asociaţiunii .. 19

Eugen Simion Constantin Noica – arhitectura fiinţei 20

Jan Urban Jarnik Un prieten sincer al poporului nostru 21

Al. Dima George Coşbuc în Sibiu ... 22

Octavian Goga Ţăranul în literatura noastră poetică 23

Răzvan Codrescu Doctorul Nicolae C. Paulescu sau Ştiinţa lui Scio
Deum esse ... 24

Victor V. Grecu Identitate. Unitate. Integrare – în spectrul

globalizării .. 25

Remus Rizescu Compozitorul slovac Jan Levoslav Bella şi Sibiul 26

Teodor Ardelean Limba înainte de toate şi în toate 27

Andrei Şaguna Românii s-au zbătut mai mult pentru limbă decât

pentru viaţă ... 28

Andrei Bârseanu Asociaţiunea nu va face literatură şi ştiinţă, ci

numai va sprijini literatura şi ştiinţa 29

Iuliu Moldovan Problema Munţilor Apuseni ….............................. 30

Ion Duma Eminescu şi românii din Ungaria 31

Vasile Ladislau Pop „Luptele politice nu numai că ne-au răpit timpul,

dar au înstrăinat fraţi de către fraţi” 32

Vasile Ladislau Pop “Numai lumina, numai cultura ne poate mântui:

cultura şi lumina trebuie să ne dea putere în
braţe, ca să ne ştim apăra viaţa, şi minte şi
înţelepciune spre a ne şti conserva şi înmulţi cele
trebuincioase întru susţinerea vieţii” …................ 33

Vasile Ladislau Pop «(...)În loc de a trage unii într-o parte, alţii în

alta, în loc de a lucra unii spre stricarea şi
slăbirea altora ca să ne ridicam persoanele
noastre (...)» .. 34

Sebastian Stanca Pastelele lui Alecsandri ... 35

Andrei Bârseanu „Oamenii mari se cunosc după seriozitatea cu

care tratează chiar şi lucrurile mici” 36

Andrei Şaguna „Suntem fiii unei patrii umane, culte şi

constituţionale” ... 37

George Bariţiu,
Iacob Bologa

“Nici unu poporu care nu cultiva artile si
industri’a, nu are dreptu a se numerá intre
poporale civilisate” …... 38

Acad. Radu P. Voinea Asociaţiunea a avut un rol important în
realizarea unităţii spirituale şi naţionale a
tuturor românilor …... 39

Vasile Ladislau Pop „Asociatiunea nutreşte şi conservă spiritul

naţional, cultivă şi conservă limba şi prin aceasta
existenţa naţională” ..

40

Iacob Bologa,
dr. D. P. Barcianu

Înfiinţarea unei şcoli române de fete în Sibiu

41

Iacob Bologa Numai dezvoltarea facultăţilor spirituale, numai
luminarea minţii, numai cultura cea adevărată,
norocesc, fericesc pe om, va noroci şi va ferici pe
poporul român ... 42

Iacob Bologa,
dr. D. P. Barcianu

Asociaţiunea pentru înaintarea în cultură a
femeii române .. 43

Iacob Bologa Poporul român singur prin cultură poate să se

înalţe la acea vază şi demnitate care l-ar putea
mântui de nenumăratele rele ce-l apasă 44

Iacob Bologa Asociaţiunea este de nespus folos nu numai

pentru români ci şi pentru popoarele
conlocuitoare ... 45

George Bariţiu Raport general asupra stării Asociaţiunii, 1889 ... 46

Antonie Plămădeală Darul Asociaţiunii către poporul român 47

Ioan Mariş Lucian Blaga şi Cercul Literar de la Sibiu 48

Ioan Mariş Lucian Blaga şi Cercul Literar de la Sibiu 49

Elena Macavei Rolul Asociaţiunii ASTRA în emanciparea femeii
şi educaţia copiilor ….. 50

Ioan Mariş Lucian Blaga şi Emil Cioran (între afinităţile
afective şi refuzurile selective) 51

Ştefan Pascu Rolul naţional-cultural al ASTREI 52

Andrei Şaguna Munca este onoarea şi reputaţia cea mai mare a

omului .. 53

Timotei Cipariu Şcolile elementare sunt fundamentul culturii

naţionale şi a literaturii naţionale

54

Timotei Cipariu Două ginmazii pentru înaintarea culturii
naţionale la Năsăud şi Blaj 55

Timotei Cipariu Cauzele naţionale, prin bàrbaţi energici, capabili

de orice sacrificiu .. 56

Cristofor I.
Simionescu

Astra şi Ţările Române .. 57

Mihai Sofronie Vasile Stroescu, un filantrop aproape uitat 58

Pamfil Matei Andrei Bârseanu şi Asociaţiunea 59

Pamfil Matei Mitropolitul Andrei Şaguna şi Asociaţiunea 60

Elena Macavei Călătorie în China ... 61

Elena Macavei Glume, anecdote în publicaţiile ASTREI 62

Caius Iacob Matematica românească de la Gheorghe Lazăr la

Traian Lalescu ... 63

Nicolae
Nicoară-Horia

Schiţă de portret – Atanasie Marian Marienescu
.. 64

Tatiana Benchea Creativitatea, izvor de energie 65

Sergiu Găbureac Crizele şi biblioteca publică 66

Mihai Racoviţan Sibiul în anul evenimentelor decisive – 1918 67

Mihai Racoviţan Rosturile Sibiului în revoluţia română din

Transilvania de la 1848-1849 68

Antonie Plămădeală ASTRA – Ctitorii şi ctitoriile ei 69

Vasile Avram Sensuri bipolare în poezia lui Blaga 70

Vasile Avram Ritual pentru Noica ... 71

Vasile Avram Codul Eminescu ... 72

Vasile Avram Modelul Cioran ... 73

George Bariţiu Unul din scopurile principale ale şcolilor de fete

este să împuţineze urmările triste ale blestemului
care se numeşte lux, vanitate omenească, dacă nu
le poate paraliza cu totul

74

George Bariţiu Meritul Asociaţiunii constă în admirabila sa
influenţă morală care o pătrunde în toate fibrele
poporului nostru ….. 75

Diana Câmpan Constantin Noica – restituri ….............................. 76

Diana Câmpan Aventura adevărului fără de sfârşit în cultură;

Cultura – o utopie asumată …............................... 77

Alexandru Dobre Asociaţiunea Transilvană pentru Literatura

Română şi Cultura Poporului Român şi
Societatea Academică Română …..........................

78

Valer Hossu Episcopul Dr. Iuliu Hossu – Trăirea în

jurământul pentru sionul românesc …................... 79

Cornel Lungu Momente ale participării Sibiului la Revoluţia din
1848-1849 în Transilvania. Locul şi rolul
Comitetului Naţiunii Române …............................ 80

Cornel Lungu Din legăturile “ASTREI” cu societăţi academice

şi culturale române şi străine 1861-1914 ….......... 81

Cornel Lungu Paşii poetului în cetate …...................................... 82

Ovidiu Hurduzeu Capitalismul cu conştiinţă şi economia

participativă .. 83

Ion Bianu August Treboniu Laurian 84

Ilie Moise Ilie Dăianu şi spiritul Blajului 85

Cornel Lungu Petiţia Episcopiei Române Ortodoxe din Statele

Unite ale Americii de Nord către preşedintele
Woodrow Wilson ... 86

Alexiu Tatu Mihai Viteazul în documentele Serviciului

Judeţean Sibiu al Arhivelor Naţionale 87

Bianca Karda Odiseea plecării unor români ardeleni din judeţul

Sibiu în America (1900-1914) reflectată în presa
transilvăneană a vremii ….....................................

88

Eugenia Crişan Generalul francez Berthelot şi România 89

George Bariţiu Adunarea generală a XXX-a a Asociaţiunii

Transilvane .. 90

Constantin Cubleşan Mihai Eminescu – Ciclul schillerian 91

Constantin Cubleşan Ion Pop Reteganul – Folclorist şi publicist 92

Constantin Cubleşan Ioan Slavici – portret în oglinda timpului 93

Mircea Braga Însemnări despre multiculturalitate 94

Marius Laurian August Treboniu Laurian 95

Keresztes Coloman
Stefan,
Eugenia Simona
Keresztes

Genii ale matematicii la Sibiu: Farkas Bolyai şi
János Bolyai...

96

Alexandru Sterca-
Şuluţiu

Nu este sub sóre natiune, care cu mai mare
ardóre a animei sê-sí iubésca patrià sî vetr’a
strabuniloru sei, cá Romànulu

97

Ioan Lupaş Înfiinţarea „Asociaţiunii“ şi conducătorii ei

98

Iosif Sterca Şuluţiu Discursul ţinut la inaugurarea Muzeului istoric şi

etnografic şi la deschiderea Expoziţiei, în 19
August st. N. 1905 ...

99

Ion Onuc Nemeş-
Vintilă

Bibliotecile publice din Olanda şi misiunea lor:
„Să facem o comunitate mai bună” 100

Virgiliu Florea Anton Pann în reeditarea-model lui M. Gaster

(1936) ..

101

Horst Ernst Klusch Pe urmele strămoşilor habani

102

Ion Agârbiceanu Raportul Secretariatului general al Secţiunilor
literare-ştiinţifice ale „Astrei” dela 6 Iunie 1932
– 27 Mai 1933 ...

103

Liliana Popa Oameni şi cărţi în Sibiul de altădată 104

Vasile Crişan

Protecţia patrimoniului cultural sibian. Istorie şi
actualitate .. 105

George Bariţiu Din istoria Asociaţiunii (1861-1888) 106

George Bariţiu Raportul Asociaţiunii după 31 ani 107

Werner Schaal Noua Bibliotecă Universitară a Universităţii

„Lucian Blaga” – Die neue Universitätsbibliothek
der Lucian-Blaga-Universität 108

Ilarion Puşcariu Cuvêntulŭ Presidialŭ la deschiderea adunàreĭ

generale a Asociaţiuneĭ transilvane, ţinute la
10/22 şi 11/23 Octobre a. c. în Năseudŭ

109

Marin Diaconu Emil Cioran şi Constantin Noica 110

Marin Diaconu Emil Cioran şi Nicolae Tatu 111

Vasile Grajdian Preotul muzician Gheorghe Şoima 112

Pamfil Matei Gustav Weigand şi Asociaţiunea 113

Prof. univ. dr. Pamfil Matei

Gustav Weigand şi Asociaţiunea

1. Primul document elaborat de fruntaşii românilor din Transilvania,

din dorinţa de a finaliza demersurile pentru constituirea unei asociaţii culturale

româneşti, a fost Rugămintea mai multor bărbaţi fruntaşi ai naţiunii noastre

cătră înalta Locotiinţia c.r. transilvană, pentru a se da voia la ţinerea unei

adunări consultătoare în privinţa înfinţării unei asociaţiuni pentru literatura

şi cultura poporului român. Această petiţie adresată guvernatorului

Transilvaniei, Lichtenstein, de la 10 mai 1860, poartă 176 de semnături

prestigioase, între care pe cele ale episcopului Andrei Şaguna, ale

mitropolitului Alexandru Sterca Şuluţiu, Timotei Cipariu, Iacob Bologa, Pavel

Vasici, dr. Ion Raţiu, Ioan Puşcariu, Ioan Popasu, Gavril Munteanu, Iacob

Mureşianu, Ilie Măcelariu, Axente Sever şi alţii.

Această petiţie marchează un moment fericit din lupta naţională a

românilor din Imperiul Habsburgic şi evidenţiază modernitatea viziunii

cărturarilor români care încadrau aspiraţiile românilor spre emancipare

economică şi culturală în contextul general de promovare a progresului

popoarelor, al luptei „spre înaintarea fericirei universale”. Acest document

sublinia ideea că românii din Transilania „nu doresc nemic mai tare decât

posibilitatea de a putea dovedi aceasta (aspiraţia firească spre progres şi

civilizaţie - n.n.) în fapte, ca prin aceea să fie părtaşi luminărei şi culturii

moderne.”i

20... Conferinţele Bibliotecii ASTRA

Statutele aprobate de conferinţa consultativă desfăşurată la Sibiu în

zilele de 9-11/21-23 martie 1861, sub preşedenţia episcopului Andrei Şaguna,

evidenţiază o concepţie modernă a întemeietorilor Asociaţiunii, atât cu privire

la programul ei de activitate - cultural şi stiinţific -, subordonat progresului

economic, social şi cultural al românilor, cât şi în privinţa atitudinii faţă de

conaţionalii privilegiaţi de multe secole, şi a deschiderii spre cultura

europeană. Astfel, statutele Asociaţiunii prevedeau că oricine poate deveni

membru al acestei societăţi culturale româneşti, „fără deosebire de

naţionalitate şi religie”, iar „membrilor necunoscători de limba română le este

iertat a se servi de altă limbă”.

Consecvenţi acestei deschideri democratice şi iluministe, participanţii

la adunarea de constituire a Asociaţiunii Transilvane pentru Literatura

Română şi Cultura Poporului Român (23-26 octombrie/4-7 noiembrie 1861)

au ales şi 27 de membrii onorari dintre personalităţile române şi ale altor

culturi, precum: Simion Bărnuţiu, C. Hurmuzachi, August Treboniu Laurian,

Ioan Maiorescu, Al. Papiu Ilarian, Aron Pumnul, Csáki George, George

Fotanini, Aureliu Kecskemeti şi alţii.

2. În deceniile următoare, Asociaţiunea a promovat colaborarea

ştiinţifică şi culturală cu societăţi culturale, universităţi, institute de cercetări şi

cărturari de prestigiu din celelalte provincii româneşti, dar şi din alte ţări. În

mod firesc, au fost apreciate şi promovate preocupările ştiinţifice ale unor

cărturari străini care au manifestat interes faţă de studierea limbii române ca

limbă romanică, a folclorului românesc, a istoriei poporului român, a literaturii

române, care au contribuit la cunoaşterea şi afirmarea culturii româneşti pe

plan european.

Între aceştia se află cu merite şi contribuţii cu totul remarcabile,

Friedrich Diez, Jan Urban Jarnik, Gustav Weigand, R.W. Seton Watson, Emm.

PAMFIL MATEI …………………….….………………………………….………...................21

de Matonne, Hugo Schuchardt, Émile Picot, A. Mussafia, Mario Roque, Franz

Miklosich, Gaston Paris, Wilhelm Meyer-Lübke, Ernst Gamillscheg, Alf

Lombard, Matteo G. Bartoli, şi mulţi alţi universitari şi cărturari de prestigiu

din Germania, Cehia, Slovacia, Franţa, Italia şi din alte ţări.

3. Primul moment semnificativ poate fi considerat comentariul

nesemnat, dar care aparţine fără îndoială lui G. Bariţiu, pe marginea lucrării

Grammatik der romanischen Sprachen (ediţia a III-a, 1870), prima gramatică

a limbilor romanice datorată lui Friederich Diez (1794-1876), profesor la Bonn

şi creator al studiilor de filologie romanică. Comentariul a fost publicat în

revista Transilvania (1870) şi cuprinde aprecieri despre „ acest filolog

renumit”, căruia „ românii (îi) pot fi recunoscători” deoarece a cercetat şi a

inclus limba română (valachische Sprache) între limbile romanice alături de

italiană, spaniolă, portugheză, provensală şi franceză.

Autorul comentariului remarca interesul marelui lingvist german

pentru limba valahică şi importanţa îndelungatelor cercetări comparative

efectuate, prin care a ajuns la convingerea „că aceasta încă trebuie să se

renumere între limbile romanice.”ii

4. Un loc important în lingvistica europeană şi în cea românească, dar

şi în activitatea Asociaţiunii îi revine prestigiosului lingvist german, Gustav

Weigand (1860-1930).

Gustav Weigand a fost profesor al Universităţii din Lipsca (Leipzig),

un important centru cultural de numele căruia se leagă şi apariţia primului ziar

tipărit în limba română, Fama Lipschii (Fama Lipskii pentru Daţia), în anul

1827 (19 mai-noiembrie, trei numere), sub redacţia studentului la Medicină I.

M. K. Rosetti şi a lui Atanasie Lascăr.

La Lipsca, Gustav Weigand a înfiinţat Institutul pentru limba română,

în anul 1893, a editat Anuarul acestuia (1894-1895), devenit apoi Balkan

22... Conferinţele Bibliotecii ASTRA

Archiv (1925-1928); începând din anul 1895 acest institut a beneficiat de

sprijin financiar din partea lui Take Ionescu, ministrul culturii, şi a devenit cel

mai important centru de studii de filologie română din străinătate.iii

G. Weigand era deja cunoscut şi la noi prin cercetările dialectale

efectuate în sudul Dunării, prin studiile sale despre dialectul aromân (1888 şi

1894-1895), despre idiomul meglenoromân (1892), despre dialectul

istroromân (1892-1894), despre graiul bănăţean (1892), dar şi prin lucrările

sale despre limbile din zonele Balcanilor şi ale Dunării, inclusiv prin

dicţionare şi gramatici practice ale limbilor română, bulgară şi albaneză. Mai

târziu, G. Weigand va efectua importante cercetări dialectale în Moldova,

Bucovina şi Basarabia.

4.1. Revista Asociaţiunii, Transilvania, redactată sub conducerea lui

Zaharia Boiu, a informat despre Studii asupra românilor din Macedonia (în nr.

2/15 februarie 1894, la rubrica Din cronica lunară), întreprinse de Gustav

Weigand, timp de 15 luni, în Peninsula Balcanică, unde a studiat „ limba şi

datinile poporului macedo-român” ce vor fi incluse într-o carte.iv

4.2. În numărul 1/15 ianuarie 1894, redacţia Transilvaniei insera o

notiţă cu privire la călătoria efectuată la românii (valahii) din Moravia de către

Teodor Burada din Iaşi, fiind bine primit la Măzărici, unde s-a dat şi un

concert mult apreciat de cei peste 200 de studenţi valahi.

Redacţia Transilvaniei a folosit această informaţie pentru a consemna

şi o apreciere proprie: „Tipul acelor fraţi ai noştri e foarte frumos, portul în

parte păstrat: cămeşa fără guler şi cu mâneci largi. Limba lor acum este cea

boemă, dar multe cuvinte originale româneşci: tată, mamă, popor, secure,

baci, colibă, brânză, jintiţă, urdă etc.”v

4.3. Semnificativă este şi aprecierea revistei Transilvania cu privire la

comunitatea românească din Serbia, care cuprindea peste 300.000 de suflete

PAMFIL MATEI …………………….….………………………………….………...................23

care „au păstrat încă atât de bine limba şi datinile străbune, încât epopeele,

baladele şi alte cântece ale lor se pot număra între cele mai frumoase ale

geniului poetic al poporului nostru.”vi Ambele aprecieri aparţin, desigur, lui

Zaharia Boiu, prim-secretar al Asociaţiunii şi redactor al revistei Transilvania

în perioada 1892-1895.

4.4. Aşadar, Gustav Weigand, profesorul de limba şi literatura română

de la Universitatea din Lipsca, cu merite ştiinţifice importante în cunoaşterea

limbii române şi în recunoaşterea ei ca limbă romanică şi în stimularea

studierii ştiinţifice a acesteia, era cunoscut şi apreciat de cărturarii români şi de

fruntaşii Asociaţiunii, astfel încât proclamarea sa ca membru onorar al

Asociaţiunii, de către adunarea generală desfăşurată la Blaj (27-28 august

1895), la propunerea lui George Moroianu, a fost un gest de justificată

apreciere.vii În anii următori, activitatea lui G. Weigand se va bucura de o

atenţie sporită din partea revistei Asociaţiunii, iar colaborarea va fi mai

rodnică.

În numărul 11/15 noiembrie 1895, revista Transilvania îşi informa

cititorii că „... prof. dr. Weigand şi-a început prelegerile semestrului de iarnă

cu un ciclu de prelegeri despre escursiunile prin Banat, ce le-a făcut în veara

aceasta pentru a studia dialectele limbii române.”viii

La 6 februarie 1896, Comitetul Asociaţiunii a făcut publică informaţia

că ministrul de interne austro-ungar a aprobat, prin rescriptul nr. 22 din 13

ianuarie 1896, alegerea lui Gustav Weigand ca membru de onoare al

Asociaţiunii.ix În Raportul general despre activitatea desfăşurată în anul 1895,

conducerea Asociaţiunii remarca din nou satisfacţia de a avea între membrii

săi de onoare „pe acest bărbat erudit şi devotat cultivator al limbii şi literaturii

române”.x

24... Conferinţele Bibliotecii ASTRA

Gustav Weigand

PAMFIL MATEI …………………….….………………………………….………...................25

4.5. Un articol mai amplu despre noul membru de onoare al

Asociaţiunii datorăm lui Elie Dăianu, care l-a cunoscut pe G. Weigand la

Timişoara în august 1895, cu prilejul cercetărilor dialectale efectuate în Banat.

Dr. Elie Dăianu aprecia că prin interesul său deosebit faţă de limba

română şi faţă de întregul tezaur spiritual al românilor de pe ambele maluri ale

Dunării, Gustav Weigand devenise „cel mai popular nume străin între

români”. Întâlnirea din redacţia publicaţiei Dreptatea i-a oferit publicistului

român care se va remarca tot mai mult şi în cadrul Asociaţiunii, mai ales după

ce se va stabili la Sibiu, ocazia de a-şi etala şi calităţile de portretist, când

creionează concis imaginea profesorului Weigand:

„Tiner, ca de 35 ani, de o statură mai mult ca mijlocie, blondin, cu

barbă galbină, ochi vineţi, în fine, figură simpatică, mă surprinse foarte mult,

dar la moment am dat cu socoteala că cine e. Era Weigand.”

Elie Dăianu evidenţiază concepţia filologică avansată a lui G.

Weigand, accentul pus pe graiul viu şi autentic al poporului, îndeosebi pe

vorbirea ţărănească, „neafectată şi nealterată de curentele artificioase ale

purisării, ori înfrumuseţării limbei”.

De asemenea, autorul consemnează mărturisirea lui G. Weigand că

apropierea de limba română datează din anii studenţiei, când se ocupa de

filologia romanică, îndeosebi de spaniolă şi provensală. Impulsul decisiv a

venit din partea unui student din Macedonia, de la care învăţa limba

neogreacă, înainte de a descoperi că era macedo-român care acasă vorbea o

limbă care se asemăna foarte mult cu latina şi cu italiana. Aşa a descoperit o

nouă limbă romană, prin care – mărturisea G. Weigand – „mi s-a deschis o

nouă lume pe terenul studiilor mele, m-am apucat de limba asta «romană»

nouă, am cetit cărţi, apoi m-am dus cu prietinul meu pe vr’o câteva săptămâni

la ei în Macedonia, la urmă am făcut o călătorie de 16 luni prin Macedonia.”xi

26... Conferinţele Bibliotecii ASTRA

4.6. În şedinţa din 2 aprilie 1896, Comitetul Asociaţiunii a luat act de

„mărinimosul ofert” al lui Gustav Weigand, comunicat prin scrisoarea sa din

10 martie 1896, expediată din Lipsca, în urma alegerii sale ca membru de

onoare al Asociaţiunii (Blaj, 1895).

Reputatul lingvist promitea să contribuie la înaintarea culturii şi ştiinţei

româneşti, prin susţinerea materială pe o perioadă de doi ani, a unui absolvent

de liceu („abiturient”) „talentat, lipsit, care doreaşte să se dedice studiului

filologiei moderne”, şi prin continuarea cercetării dialectelor limbii române cu

sprijinul unor colaboratori români.xii

4.7. Gustav Weigand a susţinut iniţiativa lui C. Diaconovich, care a

prezentat conducerii Asociaţiunii, la 3 ianuarie 1895, „un proiect pentru o nouă

întreprindere literară din partea Asociaţiunii, în scopul lăţirei ştiinţelor şi

artelor în cercuri cât mai largi la poporul nostru, anume prin editarea unei

enciclopedii române.”xiii La 7 februarie 1895 s-a decis editarea enciclopediei

în două volume, sub conducerea lui C. Diaconovich. Prin eforturile deosebite

ale acestuia, până la 23 noiembrie 1895, s-au lansat apeluri de informare a

publicului şi pentru efectuarea de abonamente („invitare la prenumeraţiune”),

s-au încheiat contractele pentru tipărirea şi pentru difuzarea enciclopediei cu

editura W. Krafft din Sibiu şi, respectiv, cu librăria Carol Müller din

Bucureşti. Cu acelaşi prilej, s-a publicat şi prima listă cu 156 de autori ai unor

articole din primul tom, între care şi G. Weigand, alături de cărturari de

prestigiu: Grigore Antipa, Victor Babeş, Augustin Bunea, Partenie Cosma,

Elie Cristea, A.C. Cuza, Elie Dăianu, George Dima, Titu Maiorescu, Ioan

Micu Moldovan, Iacob Mureşianu, D. Onciul, Ioan Puşcariu, Ilarion Puşcariu,

I.G. Sbiera, N. Teclu, Gr. Tocilescu, Iosif Vulcan, Eugen Filtsch şi alţii, apoi

vor răspunde solicitării Asociaţiunii şi alţi cărturari români şi străini: Andrei

Bârseanu, Ovid Densuşianu, Mihail Dragomirescu, C. Rădulescu-Motru, A.O.

PAMFIL MATEI …………………….….………………………………….………...................27

Saligny, Iosif Sterca Şuluţiu, J. Urban Jarnik, O. Wittstock, Iosif Popovici.

Enciclopedia Română a fost publicată în trei volume şi va cuprinde 37.622

articole redactate de 209 colaboratori, fiind apreciată chiar de C. Diaconovich

ca un „valoros monument literar al unităţii culturale a întregului popor

român”.

Gustav Weigand a contribuit la realizarea primului volum (Sibiu, 1898)

cu un substanţial studiu intitulat Arămîni, ramura sudică a poporului român,

în care sintetizează cercetările sale (Aromunen, 1895), cu privire la numele

arămânilor, şederile, numărul şi viitorul arămânilor, caracterul, cultura şi

ocupaţiunea arămânilor, originea şi istoria arămânilor, limba şi literatura

arămânilor, care denumesc cele cinci capitole.

Remarcăm bogăţia informaţiilor adunate prin cercetările directe, „pe

teren”, ale marelui lingvist german, şi prin valorificarea critică a lucrărilor

despre comunităţile romanice sud-dunărene, datorate unor autori englezi,

francezi, germani, italieni, greci şi români. G. Weigand susţine cu fermitate

latinitatea şi unitatea limbii române, dezvoltarea „limbei româneşti originare”

între secolele VI-IX „când şpiţele acestui popor au trebuit să fie unite”, înainte

de despărţirea celor patru dialecte (dacoromân, arămân/armân, meglenit şi

istrian), „ale uneia şi aceleiaşi limbi, ale căror diferenţe se bazează pe o

dezvoltare independentă... de la despărţirea dialectelor încoace”.

„În zadar căutăm deosebiri esenţiale – afirmă G. Weigand – între

dialectele române, căci nu aflăm nici una, precum găsim când comparăm

limba română cu oricare dintre celelalte limbi romanice.”xiv

În tomul al III-lea al Enciclopediei Române, tipărit la Sibiu în anul

1904, G. Weigand semnează un articol intitulat Meglena, după numele unei

regiuni din sudul Macedoniei, sau Moglena „ţară neguroasă”, locuită de

bulgari şi de români. G. Weigand a cercetat aceste zone şi în anul 1890, a

28... Conferinţele Bibliotecii ASTRA

adunat material filologic şi etnografic pe care l-a publicat în lucrarea Vlacho-

Meglen (Leipzig, 1892). G. Weigand le-a dat numele de megleniţi, după

numele unei zone în care locuiesc, deşi această comunitate romanică îşi spunea

vlasi, iar limbii lor îi spuneau vlaşchi „după limba bulgară” – aprecia G.

Weigand, având în vedere celticul volcae, apoi germanicul valh, preluat de

slavi (voloh, vlah), de unguri (blah, oláh), de saşi (Bloch), cu referire la

comunităţi romanice vorbitoare de limbă romanică de la nord şi de la sud de

Dunăre, inclusiv la români, dar şi la italieni, cărora polonezii le spun wlochi,

iar ungurii olaszok.xv

4.8. Opera lingvistică a lui G. Weigand şi mai ales aprecierile sale

despre limba română aveau o însemnătate deosebită în condiţiile în care

continuau să fie vehiculate pe plan european teorii care denaturau sau negau

latinitatea poporului român şi a limbii sale, autohtonia în spaţiul carpato-

balcanic-pontic şi continuitatea în spaţiul etnogenezei sale.

Revista Transilvania publicase încă în anul 1876 un studiu polemic

nesemnat, intitulat Teoria lui Roesler despre originea poporului român,

combătută şi înfrântă, în care se evidenţia substratul politic, antiromânesc al

acestor teorii tendenţioase despre teritoriul şi epoca de formare a poporului

român şi a limbii sale, din lucrarea lui Robert Roesler, tipărită la Lipsca în

anul 1871 (Romänische Studien...).xvi

Menţionăm şi comentariul polemic al revistei Asociaţiunii pe marginea

unui studiu istoric şi filologic al lui L. Réthy, intitulat Daco-Romains ou Italo-

Romains şi apărut la Budapesta în Revue d’Orient et de Hongrie, în care era

promovată teoria imigraţionistă roesleriană, se vorbea chiar despre „instinctul

de migraţiune” (sic!) al poporului valah şi despre limba română ca despre un

idiom italic, după ce anterior se negaseră chiar romanitatea românilor şi

latinitatea limbii române.xvii

PAMFIL MATEI …………………….….………………………………….………...................29

O reacţie similară a generat articolul intitulat Fragmente din mosaicul

de popoare ale peninsulei balcanice, semnat de Fiedrich Meinhard în revista

vieneză Deutsche Rundschau für Geographie und Statistik, care susţinea că

poporul român a „ocupat” teritoriile din nordul Dunării la începutul Evului

Mediu, iar teoria care afirma că românii sunt urmaşii direcţi ai coloniştilor

romani era considerată o „fabulă îmbrăcată în vestmânt istoric”.xviii

În acest context nefavorabil românilor, susţinut de autorităţile austro-

ungare, revista Transilvania a tradus şi a publicat un amplu studiu al lui

Gustav Weigand: Românii în Serbia, scris în urma unor cercetări efectuate în

vara anului 1898. G. Weigand recunoştea existenţa unor importante comunităţi

la sud de Dunăre, în pofida unei evidente politici de a-i slaviza pe români, şi

afirma cu convingerea cercetătorului onest şi obiectiv: „Dacă facem abstracţie

de la oraşe, aproape întreaga vale de jos a Dunărei e românească, pe ambele

maluri, pe când politiceşte aparţine Ungariei, Serbiei, Bulgariei şi

României.”xix

4.9. Gustav Weigand are merite incontestabile în cercetarea sincronică

şi diacronică a limbii române, a dialectelor şi graiurilor sale sud-dunărene şi

nord-dunărene, a legăturilor lingvistice româno-albaneze, cu contribuţii

importante în cercetarea sistemului fonetic şi fonologic al limbii române, din

perspectivă comparativ-istorică, dar şi în domeniile etimologiei, lexicologiei şi

semanticii. Menţionăm interpretările sale referitoare la „româna primitivă”

dintre secolele al VII-lea şi al IX-lea, la transformările vocalice şi

consonantice ale limbii române în comparaţie cu latina populară, îndeosebi la

afonizarea vocalelor finale („şoptite”), la nazalizarea vocalelor româneşti, la

rotacism şi la influenţa slavă. În pofida unor opinii amendate de cercetările

ulterioare, cu privire la concesiile făcute teoriilor referitoare la formarea

poporului român în sudul Dunării, la imigrarea românilor din sud spre nord şi

30... Conferinţele Bibliotecii ASTRA

la absolutizarea influenţei slave asupra limbii române în toată perioada Evului

Mediu, în pofida unor inexactităţi în notarea lexicului şi a vorbirii dialectale,

G. Weigand s-a impus în lingvistica românească şi europeană prin lucrări de

referinţă (studii, dicţionare, atlase lingvistice etc.) pentru cunoaşterea limbii

române şi a limbilor romanice şi pentru dezvoltarea filologiei romanice.

Fostul său student, Constantin Lacea, a publicat în revista Transilvania

o „dare de seamă” cu aprecieri şi observaţii critice despre Atlasul lingvistic al

teritoriului dacoromân, publicat de G. Weigand în anul 1909 la Leipzigxx, iar

Nicolae Drăganu va face frecvente trimiteri la opiniile acestuia în „notiţele

etimologice” publicate în revista Asociaţiuniixxi, apoi în Dacoromania.

Un merit cu totul aparte al lui G. Weigand a fost acela pe care l-a

subliniat cu recunoştinţă şi Sextil Puşcariu: „a ştiut să crească elevi”.xxii

Apropierea de studiul limbii române încă din anii studenţiei a fost

benefică în plan ştiinţific atât pentru profesorul Gustav Weigand, cât şi pentru

tinerii români de la sud şi de la nord de Dunăre, care i-au fost studenţi,

doctoranzi, asistenţi şi colaboratori la Lipsca (Leipzig). Între aceştia

menţionăm pe cei care şi-au susţinut doctoratul la Leipzig sub îndrumarea lui

G. Weigand: Constantin Lacea (1898), Sextil Puşcariu (1899), Teodor

Capidan (1907); Horia Petra-Petrescu s-a înscris la seminarul lui G. Weigand

şi a obţinut doctoratul în litere (1910), cu prima exegeză postmaioresciană

despre viaţa şi opera lui I.L. Caragiale, pe care G. Weigand i-a publicat-o în

Anuarul Institutului pe care îl conducea, apoi şi în extras (1911).

La Leipzig au studiat şi alţi cărturari români importanţi, precum Mozes

Gaster (1877, cu Gustav Gröber), Lazăr Şăineanu (susţine doctoratul în anul

1889, cu o teză de folclor românesc), istoricul Nicolae Iorga (doctorat, 1893),

Iosif Popovici, care a audiat cursurile lui G. Weigand, dar şi-a susţinut

doctoratul la Viena (1900) cu o lucrare despre elementele vechi slave din

PAMFIL MATEI …………………….….………………………………….………...................31

limba română şi poetul Panait Cerna, care a obţinut, la Leipzig, doctoratul în

estetică, în anul 1913.

Asociaţiunea a cultivat şi în perioada interbelică relaţiile ştiinţifice cu

prestigioşi cărturari europeni care au fost interesaţi de cultura românească şi de

limba română. Astfel, adunarea generală desfăşurată la Caransebeş (13-14

noiembrie 1930) l-a proclamat ca membru de onoare al Asociaţiunii pe

„cvunoscutul savant, filolog romanist de renume mondial” Gustav-Meyer

Lübke, de la Universitatea din Bonn, în locul lui Gustav Weigand, după

moartea acestuia.

NOTE

i *** Actele privitoare la urzirea şi înfiinţarea Asociaţiunii transilvane pentru literatura
română şi cultura poporului român, Sibiu ,1862,p. 3-4

ii cf. Transilvania, III, nr. 14/15 iulie 1870, p. 170-171 (la rubrica Philologia)

iii cf. Klaus Heitmann, Sextil Puşcariu und Gustav Weigand, în volumul Întâlniri între filologi
români şi germani, Cluj-Napoca, Ed. Clusium, 2003, p. 56-65

iv *** Studii asupra românilor din macedonia, în Transilvania, XXV, nr. 2/15 februarie 1894,
p. 45

v *** Românii (valachii din Moravia, în Transilvania, XXV, nr. 1/15 ianuarie 1894, p. 27)

vi Numărul românilor din Serbia, în Transilvania, XXV, nr. 3/15 martie 1894, p. 77

vii Transilvania, XXVI, nr. 9/15 septembrie 1895, p. 303

viii Transilvania, XXVI, nr. 11/15 noiembrie 1895, p. 381 (la rubrica Din cronica lunară)

ix Transilvania, XXVII, nr. I-II/1896, p. 47 şi Partea oficială, p. XXI-XXII

x Transilvania, XXVII, 1896, Partea oficială, p. XLIII

32... Conferinţele Bibliotecii ASTRA

xi Dr. E. Dăianu, Dr. G. Weigand, în Transilvania, XXVII, nr. I-II/ianuarie-februarie 1896, p.
27-31

xii Transilvania, XXVII, nr. IV-V/aprilie-mai 1896, p. 151-152.

xiii Transilvania, XXVI, nr. 1/15 ianuarie 1895, p. 31

xiv Gustav Weigand, Arămânii, ramura sudică a poporului român, în Enciclopedia Română
publicată din însărcinarea şi sub auspiciile Asociaţiunii pentru Literatura Română şi
Cultura Poporului Român de Dr. C. Diaconovich, Tomul I, Sibiu, Editura şi tiparul lui W.
Krafft, 1898, p. 227-232; cf. textul manuscris, 38 pagini, în Fondul Bibliotecii ASTRA din
Sibiu

xv Gustav Weigand, Meglena, în Enciclopedia Română... , Tomul III, Sibiu, Editura şi tiparul
lui W. Krafft, 1904, p. 237; cf. şi Adolf Armbruster, Romanitatea românilor. Istoria unei
idei, Bucureşti, Editura Enciclopedică, 1993, p. 17-45.

xvi Transilvania, XIV, nr. 18/1876, p. 214-215

xvii Transilvania, XXIX, nr. II-III/martie-aprilie 1898, p. 64-66

xviii *** Românii din peninsula balcanică, în Transilvania, XXXI, nr. I/ianuarie 1900, p. 25-32

xix G. Weigand, Românii din Serbia, în Transilvania, XXXI, nr. V/mai 1900, p. 105-113

xx cf. Transilvania, XLI, nr. 3/mai-iunie 1910, p. 132-134

xxi Transilvania, XLI, nr. 5/1910, p. 377 şi nr. 6/1910, p. 461-462

xxii Sextil Puşcariu, Probleme nouă în cercetările lingvistice, în Cercetări şi studii, Bucureşti,
Editura Minerva, 1974, p. 31-43

	coperta1
	pag.de.titlu
	ACTIVITATE ŞTIINŢIFICĂ ŞI PUBLICISTICĂ
	PREMII, DISTINCŢII, DIPLOME, NOMINALIZĂRI:
	Doctorul Nicolae C. Paulescu sau Ştiinţa lui Scio Deum esse ...
	24
	Identitate. Unitate. Integrare – în spectrul globalizării ..
	25
	Compozitorul slovac Jan Levoslav Bella şi Sibiul
	26
	Limba înainte de toate şi în toate
	27
	Românii s-au zbătut mai mult pentru limbă decât pentru viaţă ...
	28
	Asociaţiunea nu va face literatură şi ştiinţă, ci numai va sprijini literatura şi ştiinţa
	29
	Problema Munţilor Apuseni …..............................
	30
	Eminescu şi românii din Ungaria
	31
	Iacob Bologa,
	dr. D. P. Barcianu
	Iacob Bologa,
	Iacob Bologa
	Poporul român singur prin cultură poate să se înalţe la acea vază şi demnitate care l-ar putea mântui de nenumăratele rele ce-l apasă
	Iacob Bologa
	George Bariţiu
	Timotei Cipariu
	Timotei Cipariu
	Cristofor I. Simionescu
	Astra şi Ţările Române ..
	57
	Mihai Sofronie
	Vasile Stroescu, un filantrop aproape uitat
	58
	Pamfil Matei

	Momente ale participării Sibiului la Revoluţia din
	1848-1849 în Transilvania. Locul şi rolul Comitetului Naţiunii Române …............................
	Din legăturile “ASTREI” cu societăţi academice şi culturale române şi străine 1861-1914 …..........
	Paşii poetului în cetate …......................................

	pamfil3.conferinta
	NOTE

