
DIN ISTORICUL ATENEULUI ROMÂN. AMINTIRI ŞI SCRISORI INEDITE

I ntre instituţiile bucureştene pornite din iniţiativă
privată care au jucat un rol de prim ordin în pro­

păşirea culturală şi ştiinţifică a capitalei, a întregii ţfi ri
în ultimă instanţă (o asemenea instituţie era semnalată,
la sfîrşitul lui 1884, şi la Craiova) se numără Ateneul
Român, aniversat în acest an cu prilejul împlinirii a
100 de ani de activitate organizată în cadrul maiestuosulu i
său edificiu de azi.

Creaţie a medicului, na turalistului ş i diplomatului Con­
stantin Esarcu (1836-1898), acest 'edificiu a fost inau­
gurat (parţial) la 14-26 februarie 1888 , prin cunoscuta
conferinţă Palatul Atheneului Român şi clă.clirile antice,
rotunde sau pă.trate, cu clom circular a scriitorului Alexan­
dru Odobescu. Ateneul în sine avea însă, la acea d ·~ tă,
o tradiţie mai îndelungată, datînd din 28 ianuarie 1865,
cînd acelaşi Constantin Esarcu, „un sp'irit cultivat şi
practic, cum îl numea Al. Petrescu, unul dintre primii
ateneişti 1, inaugura, printr-o conferinţă de popularizare,
Natura şi regnurile, „conferinţele publice clin : care a ieşit
Atheneul Romcîn"2.

Animat de dorinţa de a grupa, în jurul noii ins tituţii,
toate societăţile culturale din ţară, ceea ce ar fi dus la
crearea, în acest fel , „a unui puternic centru ele niişcare
intelectuală, a unui focar ele activitate ştiinţifică, lite­
rară şi arti. tică"3, Constantin Esarcu, caracterizat de
poetul Vasile Alecsandri drept „neobositul apărător şi sus­
ţinător al Atheneului"4, „a fost capabil să-şi procure mij­
loacele pentru a-l întreţine şi a-l face să propăşească
cu ajutorul a nişte bărbaţi inspiraţi ele entuziasmul ţle a
propaga cultura"5.

Alături de „veteranii şi oamenii 1wştri politici cei
mai marcanţi" (Ion Ghica, Ion Brătianu, Vasile Boerescu,
D. A. Sturdza etc.), care „s-au asociat în cliverse rînduri
cu ideea Atheneului şi au dat acestei tribuni prestigiul
numelui şi autoritatea talentului lor" , A ten eul Român a
atras „în sînul şi sfera activităţii sale pe toţi tinerii ele
talent şi ele ştiinţă, [pe care] îi îndemna la muncă şi le
procura ocaziunea ele a se manifesta în public clupă o
nobilă tribună"6. S-a şi spus, de altfel, că Ateneul Român
a fost „mai cu seamă tribuna tinerimei'11 , cuprinzînd, în
programele conferinţelor sale publice, „numele celor mai
eminenţi tineri ce se 'află în Capitală"B . Printre aceştia

se găsea şi tînărul M. Gaster, proaspătul doctor în filo-

1 Gf. A XX-a aniversare a Atheneului Romun : Toastul lui Al. P e­
trescu, în Atheneul Homân, Conferinţe publice. 1884- 1885, Bucureş ti ,
Editura Librăriei Socec & Comp., 1884 - 1885, p. 98.

2 C. Esarcu, Discursul de descllidere a coitferinţelor pub Zice pe anul
1884- 1885, în voi. cil„ p. 11. Publicat şi în „Hevista literară", VI (1885),
nr . 10 clin 21 aprilie, p. 146-150.

3 Cf. „Hev ista literară", VI (1885), nr. 16 din 2 iunie, p. 350.
4 Cf. A XX-a aniversare a Atheneu/ui Romdn : Răspunsul lui V.

Alecsandri la toastul lui P. V. Aurelian, p. 92.
5 lbidem: Toastu l lui Al. P etrescu, p. 99-100 .
6 C. Esarcu, Discursul de deschidere a conferinţe lor publice pe anul

1884- 1885, p. 13 - 14.
7 A XX-a aniversare a Atheneului Romdn: Toastul lui C. Arion,

p. 96.
~ C. Esarcu, [Discurs de descllidere· a conferinţelor publice pe anul

1883-:„.'J884], în Atheneul Român . Conferin(e publice. 1883 - 1884, Bucu­
reşti, Editura Librăriei Socec & Comp„ 1883-1884, p. 20.

VIRGILIU FLOREA

Ca rte' poştală ilustra Ul din 1902, rcprezcn tinei c l ădi rea ş i grădina Ate­
neu lui Homân (A rhiva i\l. Gns ler ele la Uni vcrsi ty College di11 Londra).

sofie al Universităţii din Leipzig, care se întorcea acasă,
după străluci te studii filologice şi teologice în Germania
(1873-1880), tocm ai în epoca de emulaţie şi efervescenţă
creatoare de după obţinerea Independenţei, cînd ener­
giile descătuşate imprimau vieţii cultural-ştiinţifice din
România o anvergură şi o impetuozitate nemaicunoscute
pînă atunci.

Insuşi Ateneul Român avea să cunoască , în prea jma
jubileului său de 20 de ani, împliniri dintre cele mai
notabile: „acel gust ele cultură intelectuală şi morală"
pentru care fusese creat „a început să princlă răclăcini"9,

după cum o arătau nw11 ărul mare al conferinţelor (31 în
anul 1883/84, respectiv 39 în anul 1884/85), ca şi „listele
conferenţiarilor, fără finit" şi, respectiv, „nemărginitul
număr al auclitoriului"10.

Energic şi meticulos, Gaster ia parte la adunările de
pregătire a conferinţelor publice11 , principala formă de
manifestare a vechiului Ateneu, a căror tipărire12 şi ,

respectiv, popularizare13 le şi mijloceşte, într-o vreme cînd,
în absenţa unei publicaţii proprii (apărută, sub numele

9 l XX-a aniversare a A theneului Romdn : Toastul lui Al. Petrescu,
p. 99.

10 Ibidem .
11 Cf., mai jos, scrisoarea ce i-a fost adresată , la 18 noiembrie 1883,

de către prof. bucureştean George Coman, păstrată, ca şi celelalte docu­
mente manuscrise la care ne vcm referi, în arhiva Gaster de la Londra.
(Cf. V. F lorea, Prefaţă la 111. Gaster ln corespondenţă. Ediţie îngrijită, pre­
faţă, note şi indice de .. „ Bucureşti, Editura Minerva, 1985, p. V-VIII.)

12 Cf „ mai jos, prima scrisoare a I ui C. Esarcu.
13 Ca membru neoficial al redrlcţ. iei „Hevistci literare" (cf. Scrisoare

din 13 martie 1885 a lui Ştefan Vei/eseu, prin care viitorul director al aces­
tei reviste î l invita pe Gaster „spre a conferi asupra revistei despre care v-am
vorbii"), la care publica, în acea vreme, stăruitor, Gaster a recenzat aici
Energia 111 viaţa fi zicii şi morală. Conferinţă a d-lui Ştefan C. Mihăilescu
(cf. „Hevista literară", VI (1885), nr. 8, p. 121-122), Despre supersliţiuni
la romtlni şi la alte popoare. Conferinţa d-lui T . G. Djuvara (Ibidem, nr.
11, p. 285-286) şi Mihail C. Şutzu, Desple originele monedelor. Confe­
rinţă ţinută la 7 martie 1885, Ibidem, nr. 21, p. 459 - 460 . (Originalul
acestei recenzii se păstrează în arhiva Gaster de Ia Londra).

http://patrimoniu.gov.ro

'I
.... --· -··

~ot li. l.~·~t '.\HI~, ..l'CVt OHI ~~fi~

Fragme nt din programa conl'erin\.clor publi ce ţinute la
Ateneu 111 anul 18tM - 1885, Intre ca re si una din ce le două
C'onfcrin\c a le lui M. Gaster (aceeaşi a'rhi vă).

I>. B. :--11:1·.1xo~-c1:! ' lla11ort11rilr. iull'C ngric11J,„;1·ii ~i iu- ·
ilustri•'· ·' , 1. ,

. \ .\\... i·' . •'

On11~11:,1 :.Jf) IANnR·is, :! onc P. 11.

O. DH. ~·E1.1~: " h'l11rt·e><·l11 i;liNt~I i11 11llil .;1il ';111i·. '

Joi :!!.\· 1Asu.~l\lS1 ti ·:~ Oli~ ·~l:llA

I>. °'11i.1117„1»1·111r.>tw: Sc•~no. tl porlr1•t,) <li1.1 l~>ftro~··<~·

OtiptNICÂ l.i l.a.xllARli, :! Olll ".. li·
I . 1,, .. ·l · , (,

l>. C. t:. ;\R10N : U\'.;P,re vn:jmhl.if·
Joi a I IAXUARle. ::;J,. 11111; ~i.':llA

o. Dn; Bllkiuu ' : ;:. ' .. Llleri('ii· 'lp11olism.

Uun'f•CA .:i fi:.'iinţuuE, t ! hRt r. 11.
Î' ,, ' • '•

D. Cl4:<TM: , 9~iginelf.! alfabdulnl ~i 11rlo,1Îdl11 ru-
. 'iîulnă, . '

• 101 i FCllRUAlllF., !i .,~ <111\F. ijlftl

I>. D. 1Uaottn.15u: Rt1torll)11 penitenci111i1. .

Dvimnc~ 10 fc11RvA111E, ~ 0111
1

P. •·

O. $nr AN VELE8cu: Art~ de d. t4~ea. '
Joi fct. FtoRu.1111~. 81

1\1 oRi: ~~11.1.
. I). (~ 0. l)~~IT"EIC~~J'~res ii QVOl11ti11itc. '1

0Ulll:\ ICA 17 FtAftll,\KIC, :! OllF. p. „.
D. loxi:."':u-Umx: Elementul pitm;~-..c 111(•1·0111„uiu1•01nl1i1„, ·

., . fot ~1 fltilR~Alllll, · tl '), tlll~ "~ltA .

· I)' . .:, ,\fan14r: l.!i1t111u11 , ·srtva„

DlllÎ1lll•'-I , :M: f'1t1111q111~' :! \!llK P. 11.

• D. lo~~a· 1'A•:ui.:;' l)(lclriu" hti. · ,\nru~h· 1.:01~1~ i;1 t;11•
gli11•1·u.

SOC&C'O 4 r:J.;. . -..... „ .•. „ -.......
IU.lllll•••• •hit --........:~

de „Atheneul Român", numai între 1866-1869), se re­
curgea la spaţiul tipografic şi la serviciile publicitare ale
„Revistei literare", „începînd astfel a stabili o legătură
între Atheneu şi această Revistă", cum îi scria Esarcu,
în primăvara lui 1885, mai tînărului său colaborator.

Dar Gaster se număra, tot pe atunci, şi printre iluştrii
conferenţiari de la Ateneu, rostind aici, în răstimpul
celor doi ani amintiţi, două strălucite conferinţe: Apo­
crifele în literatura română (5 februarie 1884) şi Origi­
nele alfabetului şi ortografia română (3 februarie 1885),
atît de apreciate încît oratorul, unul dintre distinşii în­
văţaţi ai ţă rii - se scria în ziarul „România", organul
Partidului Conservator, din 14 februarie 1884 -, era
trecut în categoria acelora care au ridicat Ateneul, prin
conferinţele lor, la rangul unei adevărate Academii14 . De
altfel, cele două conferinţe, adesea menţionate şi comen­
tate, în mod laudativ, în ziarele şi revistele timpului 15,

i-au adus lui Gaster, la 8 mai 1885, calitatea de membru
al Ateneului Român (Diploma nr. 25), onoare considera-
bilă pe atunci, dacă ne gîndim că - o spunea însuşi
Gaster - „nuniărul membrilor se cifrează la cel niult
50, cărora le aparţin cei mai /proeminenţi învăţaţi şi

oratori ai Rornâniei"16.
Din păcate, activitatea lui Gaster în sînul Ateneului

Român se va curma nu mult după aceea, din cauza inami­
ciţiei unora dintre politicienii timpu1ui, D . A. Sturdza
în special (aprecia t totuşi de către Gaster pentru grija şi

interesul purtate, ca preşedinte, Academiei Române, ca

14 Apuc! M. Schwarzfeld, A Biographical Skelch of Dr. Gasler's Early
Days, în Ga~ler Anniversary Volume, cdited by Bruno Schindler, Ph. D„
in collaboration with A. Marmorstcin, Ph. D„ London, Taylor's Foreign
Press, 1936, p. 3.

15 Cf. „România liberă" din 11 februarie 1884 ; „Românul" din 18
februarie 1884 ; „Bukarester Tagblatt" din 19 (7) februarie 1884 ; „Telc­
graphul" clin 23 februarie 1884, respectiv „Telegraphul" d in 5 februarie
1885; „România liberă" din 6 februarie 1885 ; „România" din 14 februarie
1885; „Doina: ~· din 1 mai 1885 etc.

16 Dr. M. G[aster], Expulzarea mea din Romdnia, articol manuscris,
datat : în exil, Vien,a 6.Xl.1885, trimis spre publicare ziarului vienez
„Neue Freie Presse", în care a şi apărut, în numărul din 10 noiembrie
1885.

. /1,
~„„/.r~· 1#~

't.

Scrisoare din 15 martie 1884 a
librarului-editor I. Socec, referi ­
toare la popu larizarea volumasc ­
Jor cu pri nzincl conferinţe l e de ' 1a
A teneu (aceeaşi arhivă).

şi pentru preocupările sale de numismatică 17), care nu
s-au sfiit să-l arunce peste graniţă pe acest credincios
fiu a l Bucureştilor.

Stabilindu-se la Londra, Gaster ducea cu sine nostalgia
ţă rii sale de origine, pe care o va servi, ou dragoste şi
devota ment, pînă la sfîrşitul vieţii. Vine destul de des
acasă (graţie intervenţiei lui Titu Maiorescu, decretul
de expulzare a fost ridicat în primăvara lui 1888, la ve­
nirea la putere a unui guvern conservator), cum s-a
întîmplat în vara lui 1902, cînd se lasă copleşit, în cursul
peregrinărilor sale prin Bucureşti, de năvalnicele amin­
tiri ale tinereţii .: „ ... M-am plimbat încetişor de-a lungul
străzilor - îi scria Gaster:, la 1 aiugust 1902, soţiei sale,
Lucy Gaster, rămasă la Londra -, pînă cînd mn ajun
la «Şa. ea»; acolo m-am, aşezat în grădină (Bufet), am
luat o îngheţată şi am cumpărat 1 O cărţi poştale cu
vecler-i clin Bucuresti. Am a.les acele locuri cu care am
fost oclinioa.ră clire'ct legat şi am scris pe fiecare cîteva
rîncluri, explicînd legătura. Ele sînt adresate mie însumi,
ţie şi Jiecăruia dintre copii" . Pe una dintre ele, adresată
fiicei sale Henrietta, se putea citi: „Bucureşti, 31.VII.1902.
Acesta este asezămîntul la a cărui construire tăticul .tău
a a.jutat foarte niult şi în cadrul căruia tăticul tău a
ţinut două conferinţe publice, cu mult înainte ca această
clădire să fie ridicată, într-un alt Atheneu, cu lac şi

grădină, ele lîngă Cişmigiu."
Mai tîrziu, cînd bătrîneţele şi alte „metehne", lipsa

de vedere în special, îl vor împiedica să revină acasă,

Gaster îşi va scrie, în englezeşte, amintirile, rememorînd
în Things that were, Ms. C: [Reminiscences II] (1932),
oameni şi locuri din Bucureştii copilăriei şi tinereţii sale.
Acum le avem în vedere doar pe acelea despre Constantin
Esarcu şi Ateneul Român 16.

Scrise în anul 1932, ele evocă personalitatea lui
Constantin Esarcu, cu .care Gaster era în relaţii apro­
piate, după cum rezultă din amintiri, ca şi din cele două

11 Cf. M. Gaster, '1'/iings tliat were, Ms. C: [Rcminiscences II], 1932,
p. 12.

1~ Ibidem, p. 22-26. Traducerea lor în româneşte ne aparţine.

77

http://patrimoniu.gov.ro

p•'-'O lru

c·ow ... 1r1drfla edificiului AHw11rnl11i
•llufll4l1 ,, ~l!tll ' rit deeiilillll it Nt 1,851 din no liii\ie ''"'"

N \) M E l'i \) L BILE' T EL o F< r~ M rn E : f>OO.OOIJ,

LOTUR!CE CAŞTIGATOARE :

UN MARE LOT DE 75,000 LEI
1 foi~ 20,000 ~i I I hU 5,~'lO lei
I let ~ I0,000 ki a lob1M ~e r.Ai~ . . 1,000 lri

50 loturl de căLe 100 lei.

PRETUL UNUI BILET: UN LEU.
Bilete le ~e gă~esc la Casierul C<Dmptabil · al Loteriei
D . T . . Stefanescu, J.?in:c.t(>l"de BAnrei Naţion~ lc, pre­
cum ş1 la toţl deb1mnţ1 de tutun din ter<'1, la prin­
cipalde C:i.se <le B~ncl ş i . J e Credit, la ,princ1pali1

UN MARE LOT DE

. Librarl ŞI Comero:ianţi, fa r;!ri /Jtc.

UMIM IE YA TRAQE „ BIKWttEsel LA I „.E -
IN SALA ATHENEULUI,

7ş,ooo t.ei
Loturile câştigătoare se vor plăti in bani

la presentarea biletelor.
lllillil„ „ „.li

llU.IHlJL ·A THENEl.1LUI : „.,..... c. bani c. aia- a. 1. TMtta-- ,„„ ar.1..... .-.
,· v„........, t_.. , ,„
~ I~ este atablli~ ~,.,.. No, r trl

...tonei• R"'isld li~.,., wide publicul IC p6to idre.a pentru ori..:c

Preţul unui bilet

3rUNLEU._.
""'""""

...... „„,...,_...._..

scrisori ce i-au fost trimise de însuşi ctitorul Ateneului
Român . Se fac apoi referiri la edificiul vechiu1ui .A teneu,
am plasat în vecirn~itatea Cişmigiului, cu prezentarea de­
tali ată a conţinutului şi a atmosferei în care au avut loc
cele două conferinţe, dej a menţionate, ,ale lui Gaster.

în fine, se dau amănunte în legătură cu. strădaniile
lui Esarcu de a aduna, prin intermediul unei loterii
autorizate de guvern, fondurile r eclamate de înlocuirea
vechii săli de conferinţe, care - spunea el - „nu înde­
plineşte condiţiile cerute pentru o sărbătoare a artei
astfel precum o concepem" 19, cu un nou şi măreţ edifi-

lD C. Esar cu, (Dismrs de descllidere a conferin/elor publice pc anul
1883- 1884], p . 11 . V. ş i DiscLLrSLL[de descliidere a con/crin/efor pnblice
pe anlll 1884- 1885, p. 22: „De aproape douăzeci de ani, .AlheneLLI n-a fâ cLL t

M. GASTER, LUCRURI CARE AU FOST21

„ -
Ce le dou ă fej:c nle a fişului]Jrivi­
tor la loteria pentru const rui rea
ed ifi ciului At eneull1i (acecnşi ar­
hivă) .

ciu , „aclevărcit templu al artei şi ştiinţei"20_

Aceeaşi este, în general, şi problematica celor cîtorva
scri sori complementa re pe care le reproducem.

Păstrate deopotrivă - amintiri şi scrisori - în impre­
s ionanta arhivă Gaster de la University College din
Londra, ele reprezintă preţioase mărturii ale activităţii
atene.i s te de pînă în toamn a lui 1885, anul plecării din
ţară a lui M. Gastcr.

decîf a da . J'' / 11-a cerul niciodatu nimic . El 11-a cerLLl decll , penlru co11/erin/elc
sa le, aceas t ă sa l ă devenil<I de t rci ori vulrtară, c'ăreia s11periorilatca idt•ii i-a
imprimai <ie1111miren de sala 1llhe11 eului, dar care nu es le a noastră ş i de unde
p ulem fi da(i oriclnd afară va plăcea aul oril ă/ii de care dep inde" .

20 A XX-a aniversare a A theneu/11.i Român: Toastul lui C. Esarcu,
p. 86.

Printre ce i pc cn rc a m ajuns sii-i cunosc , cred cn 1n ccrc 11I lni Maio resc u, era, de ase menea un domn , C. Esn rcu . E l
fu scsr, cred , reprezenta nt a l g11 vc rn11l11i ro mân ncreclilnl în rta li n ~ i exn111int1 sc a rhivele \'cn c \j ei , uncie n descope rit u1wl e clccu-

~ 1 Mss. C.: (Reminiscences JJ] [Rcminiscen/e 11], 1932 , p . 22 - 26.
Hedacl'ate Ja bătrîneţe, pe cînd î şi pierduse cu totul vederea, Gaste.r îşi
dicta aminliri lc direct secretarelor sa le part iculare, care Ic da ctilografiau
apo i dnpă stenogramă . Cum insţt acest e secreta re erau n emţoaice sa u engle­
zoaice, deloc familiariz a t e cu specifi cul limbii rom il nc, în amintiril e lui
GasteJ' s-au strecurat., în special in scrirrca num elor proprii , o ser ie de
inexactităţi, de tipul : Taciunescu „Take lonescu"; Buim1 „B ianu"; Tote­
lescu „To cil escu" ; Pisco P ia „Ep iscopia". Am i'ăc ut deci înclreptii ril c de
rigoare, iar la un titlu am completa t, între croşete, cuvintul rămas neclac­
tilograf.iat. Dăm în continuare versi un ea o rig inală a tex tului.

M. Gaster , Tbings Ural were

Among the people I learned to know I bclievc in thc circle oJ Maio­
rescu was also a Mr. C. Esarcu. He baci been I believe the creditcd repre­
sentative of the Romanian government in ltal y and he hac! exa min cd
the archives of Venice and found thcre some intcresting documents concern­
ing the ancient history of Roman ia. He was a very fine man, l belicve
unmarried, a lmost of the same ~ensitiveness as people of thc Victorian
age here, almost womanlikc, he tried to arran ge a serics of lectu res ca]]ed
Athcneu.

It was a very ancient big place close to thc gate of thc Romanian

78

park in Bucharcst cal led C işm i g iu , the nam c being dcrived probably from
the ol el Cişmea which mea ns thc founta in. No doubt it must havc been th c
p la ce of Oile Of lh c bi g founl a ins. ln my tim e this pa rk was pra cticall y a
foJ'saken pla ce„ very Jcw 1icople wcnt th er e, thc Jakc in the middl c was
ncg lectcd a nd it was a pla ce more or !css for ma ids.

By th e ga le to t he right was lhat buil d in g the Chi ş A lhencu, a big
concert ha li , for many of th e symphony concerts wcre g iven therc, and on
thc left was the tribuua I, at ·that tim c t he cent1'a l court of :justi ce, a Iso a
fin e building. No cloubt thesc t wo h a ve sin ce b een Jon g a go demol ished,
cspecia ll y as J undcrsland lhe park has b ccome transformed. lt is now the
r 0 sorl of th e hi gbest bourgeo is, ele.

By th e wa ll of lh e tribune in th e corner oit! Zwiebcl got what we
ca ll a taraba, just two presses of shel ves with ole! books. He was the bcst
lrnown deal er in second ha•nd books and I owc him a great debt of grati­
t.ucle for man y a book & MS. he h elped me to obtain . He wa s a nice man,
shrcwd, clever, mod est, h e kn cw a]J thc people who usecl to go thcre,
Jawycrs, politic ians, and they always used to come and buy books from
him. He to lei me of one who onc day came and to his great surprise aud
dismay asked hhn to ta kc off t he covcr of a large number of ole! books
for which he paici a ha ndsom e sum. He clici not understand the va lue which
is placed upon old bindings but the buyer thereby contributcd to clestroy
some most va luab le books.

http://patrimoniu.gov.ro

menle intercsn nl e pri v itoare la is tori a veche n Ho m fi niei 22. E ra un o m minu nat, necăsă to rit C' red , a proa pe el e a ceeaş i sensi(j j'_
litatc cu oa menii ele ai c i jcUn Angli a - 11.11.] clin epoca v i cto ri a nă , a proape feminin ă; c i a !nec rea t să orga ni zeze o suitlt ele
confe rin ţe numi te Athc neu.

Exista o ·liiclirc ma rc , foa rte veche , a p roa pr el e i nt ra rea p!l rc ului rom â nes clin Bu cureş ti Humit C i ş mi giu 2a , numele
fiin d de ri vat, pe se mne, clin vec hiul c i ş 111 ca , ca re însca mn ii !întin ă. F~mi încloial ii . tre bui e să fi Cos t Jocul uncia clin ma ril e
c i şme l c 2'1 . Pc v re mea mea , nccs t pa rc e ra , pra c liC' . uu loc p ă răsi t , foa rte pu ţ in ă lume me rgea a colo , Incul clin mijloc era
neglijat , ş i c rn , 111ni mult sau mai pu\in , un luc pe ntru se rv it oa re .

L! n" :1 intra re, pc cl rcapl.a , se găsca acea c l ădire . C hi ş A th enc ul , o 111 nrc sa l ă ele concerte , pc ulrn că multe cl in ·o nce r­
t c lc s imfoni ce se cl ii clea u a l'o lo, ia r p c stîn ga se giisca. Tri buna lul , pe atunci Curtea Ce ntrală el e .J11 st i\i e . ele ase me nea 0 c l ă­
dire i inpun ă toare . Fă ră înd o i a l ă , a m .î ncl o u ă c l ă diril e a u fos t el e multă vre me cl c mo la te, î 11 spec ia l că , clin ci te înţ c l cg2s, pa r cu­
lui i s-a da t o a l t~'\ î nfă ţi şa re. Ac um este locul ele int !lnire a l celor mai ma ri din t re bu rghezi e l e.

Lin gă zidul Tribu na lului , !n co l L bă tr lnul Zwi cbc: I avea ceea ce no i 11urni111 ta ra bă, doar dou ă cl ulnpuri cu poli\:c pline
c u că rţi vec hi . E l era ce l ma i c uno sr u t n ntica r , iar c u îi da tore z 11111l lă rc c 1111 oş tin\.ă pe n tru ncnnmărate l c că rţi ş i ma nu scri se
pc ca re m-a a j11 ta l să Ic ca pă t. E ra un 0 111 pl {tcut, aţ:rc r , deş te p t , muclcs l , c i cun o~tca pc t <Ja lă lumea ca re o bi ş nuia sii mea rgă
p c nco lo , n vocnli , politi c ie ni , ia r e i veneau intotclen11m1' 3{1 cumpe re căr~i ci l' la e J21l. Mi-a povest it despre unu l, ca re a venit,
!11tr-o zi , ş i i-n cc r11l", spre 111 n rcn lui surpriză ş i co1:S L!'rnn rc, să scoală copc rf ilc ele la un ma r c n um ăr el e că r ti, pent ru ca 1'c
a p l ~lti t o s u mă rrumuş i cft. E l n-n 1n ţ. e l es ' va loaren ca re se pun e pc vech.ilc fe recături , ia r cum piir ill'orul a con tribuit, prin
aceasta , ta di stru gerea un or c{1rţi dintre cele 111a i va loronse.

Pc v re mea :i ccca, Esa rcu a concepu t ideea ele a a ranja, î n acest Ath e nc u, o se ri e el e pre legeri popula rc21. Ara nja mentul
fu sese f ă c ut cu Soccc, ce l rnn i ma rc librar ş i editor el e pc a tunci , ca s:'i tipă 1·casc ii a ce le prele ge ri , ceea cc a ş i făcn t , !n
elega nte volumaşe , a dmira bil e ·cc11 ta tc2s.

E u a m ţinut a co lo, ma i !nlii , o pre legere despre ApocriJ'clc şi l ilernrura ro1m i1u1to . An veni t to ţi p ric lc uii mei , ca ş i pei·­
soan e lc clin ce rcul lui Ma ioresc u ş i a l l11i T a ke Ionesc u. Era pe ntru prim::i da tă cft un evre u co nfc rcn\:ia !n publi c ş i lncă
înaintea 1111ci ase me nea e lilc, ia r pri e t •nii mei el e a ra ră , ci l. Zwi c be l e t c „ mmărcn u nesiguri ceea ce se va !ntîmpfa . Luase m
cu mine, ele a se menea , ş i rl o u ă icoane , dintre ca re una cu mi gnqiunea sul'l c t11lui ş i cu cli[c ri te lc vţ1111i , un cie cira ci i aş tep­

ta u s ă prind}'\ sufle tu l ş i îngerii ca re ii î nso ţeau , c un oscută sub nume le ele [M inuni/e l ll!i Vas il e cel No u , pe ca re a m de rula t -o
în mijlocu I expune rii 30 . A fost un succes imens, ia r Zwi e bc l mi -a p oves tit , cl upă a ceea , că a 'in lrc ba l oci me nii , pc măsură
ce ie şea u a fa ră , cla d i fusese rr1 mul\. umi ţ. i r·u prel r gcrc::t, ia r ci au răspun s , c 11 to p i, că fu se se r ă foa rte sa l.isră c uţi.

i\. fad1 de asta , a m de venit pri et e n foa rte b un cu Esa reu. Am con[e rc n\ia t ş i a doua oa rii, cu ş i mai mul t succes, clacă

Thcn E sarcu eonceivecl the idea of n rra n g ing a sc ries of popula r l ec­
t ures in t his Atheneum. Th e a 1Ta ngcment wn s ma ele wi th lh e 'Lllen h iggest
h ookseller and publisher , Socec, to print those l ec lures, which h e clici , în
very dninty littl c volum es, beauti full y ex ccutccl .

1 ga ve tbere a Jecturc firs t on th e A pocri plia afl(l R om anian lil cra­
Jurc. Ali my friencls a nd lhe peopl e .rrom lhe c i re le of Maiorescu ancl Take
Ionesc u ca me . 1t was t bcf irst time Lha l'a .Je w Jecturcd in public and JJ cfore
su ch a n c litcn ncl m y l'ri cnds outs.iclc, J\.ll'. Zwi chcl , etc „ we rc wnlehing 1111-
ee.rtainly wba t would hap·pcn . T h a d brou "ht a Iso two broa cls icles wi t h m e,
-Oll C of tbe mi g ration oJ th c SOLI] a ncl various briclgcs whcrc the ci CITlOllS were
waiting for th c soul to capture it u nei thc a ngcl s a ccompan y ing it, irnown
a s th c (Mirnclcs] of B asil llu• youngc!', u nei in tb c m icls t ol' th e lecturc T
unroll cd it. It was a lrcm enclous success allC! Zwiebcl tole! rn c a ftcrwarcls
t hat he askccl l.h e people as t h ey ca me out whcthc1· t hcy we rc plcasc!I wilh
the 1 cc t u re a ne! Lhey a li a n swerccl Lha l l hey wcre h ighly sa tisfi ecl .

l bcca me a l so a g reat fri cncl of Esa rc u. l l ec turcd n seconcl tim c, ii'
poss ibl e wilh g rcatcr success, on th c ori g in of lh c alph a bet. U p till
t ba t tim e th cre were ma n y school s i11 R o11ia nia or lil erafi who tri cd to
translilcra t c t hc ole! Romanian sc ript into thc ln lin alph a bct andin my
MSS . Lhcre is a stucly o f min e clesc ribin g thc in num crable sys tcms whi ch
hac! h cc n s uggcs tccl a ne! pra ctiscd . l thell suggrs lerl pure phon el.i c no cty­
mology a ncl no arbitrar)'. This c rca tcd such a n imprcss ion lhat B innu lh e
tben sccreta ry of the H oma nia n Aca cl c111 y has t e11 ccl to prepa re such an
a lpha bct. ll c ha d it print ccl by lspircscu ancl lhis bcc;'arn c lhe orfic ia l or to­
g r a phy of th c Homani a n Aca cl cm y. Jl e a clopl.ccl t ac ill , · my su ggestion
that a sli gbt varia tion ol' on c or two vowc ls shoulcl bc 11rncle, but even thi s
!ms ci isa ppearcd a ncl al l modern prin lin g for th c la sl 20 - 30 yca r s hn s fol­
lowecl enlirel y rn y ex empl e ancl m y syst cm.

No w Esa rc u ewas a vcry finik y ma n . Onc <l a y lh crc wa s a Jcct ure on
t hc J/i sloru of l11c J.:,'m anci palio11 of lile (; ypsics, a ncl th · Jccturc r spokc in
ra ther a cl e i ica le ma nn e r a bou l lhc boya r who hacl a l Uia l Um e a number of
sla ves, a mong th em g irl s, and on e ns he pu t il wn s a skccl t o ti cldc his
legs „ T hc r esull wa s later on that lh e g irl ha cl a boy , h e was sent lo Pa ri s
ancl was cclucatccl a nd neve r r ea I isecl lha t he wa s n ol rrce h orn . Then one
clay lhey were in l aş i , h e Je:i rned lila l he was prn cl ica ll y a sla vc so b e wcnt
out 0 11 lhe h aJcony ancl sho t him scll'. This was a dec is ive turn i11 thc his­
t ory of lh c gypsi es. H e wn s co ns icler cd Lhc sem of th e boya r whosc nam e he
bore a ncl who h n cl acknowl ecl ged h i111 as his son a nd he mo ved in th e
hi gh cs t ci rcl es . Th c r esn lt wa s a J ixed cl el ermin a lion whi ch lcnd to lhe
fin a l cmancipa li on o f lh c gyps ies a t lile Con g 1·css in Pa ris. No w lhis ve r y
pccuJi a r phrnse shocked Esarc u a ncl h e com cs lo m e rubbin g his nosc ancl
sa y in g: "Does n ol h e smell , wasn ' t it q uile unn eccssa ry? "

\Vcll no w t his Esnrcu wns n man of clc term ina tion u nei charact cr. He
sccmecl t o ha e b een a born diplon1 a t. I-I c. go l on ve i', wel I with ever yb ocly
a ncl kn ew howto crncc him scll' wh cn n ecessary.

Thcn b c con ce ivecl t he idea of JJui'lcling a hugc pla ce ca ll cd At eneu[!]
Rom r111 . l"or lha l a l a rgc ca pita l was r equirccl a ll'cl he obta in ed Jrorn the
Governm ent p er111i ss ion Lo iss ue lo lter y t ickcts. P coplc wcr c abl e t o d ra w
goocl m oney b ut a g r en t porlion o l' il shou lcl be devolecl to the A ten eu . I
wa s on tbe Cornmittec and h e as kcd mc to t a kc a tick ct ancl I sa id 1
woul d .

lt was cl ec icled to g rant 15 % t o tbosc who cl istributecl an d sol d
ticket s . I got of a vc ry ener ge tic c lever man who had no moncy and 1
a skcd him wh ethcr h e woulcl uncl e rtake this but I wa rn ecl him it was a
risky business . My fa t he r t olei m e not t o t r ust him . So the m a n sa icl he
wouJcl deposit his chain and watch . I ga ve h im tick et& and within 2-1 hours
hewasableto get the chainancl watchbackand, to cuta long story short,
the tickets wcre sold for 1 l euapiece and I wa sable to sell ticketsamount­
ing to 40,000 lei. Of course I deducted the 15% for the man. I h earcl
afterwards from Tocilescu that some of the Committee objected to my

cl cdu clin g 15 % ns il' I h a c! macle a profi t. Th :;y kncw lhat J ha c! cm­
ployed a gcnls for the purpose, not one of lh e111 a ccording t o the l ist
wa s a bl e t o ~e l I as ma ny as 500 a ncl yct t hey g rumhfod n t m e.

That Ateneu was e rec lcd in th c ga rdcn of lhe so- ca ll cd E piscopia ,
an o ld church which ha cl bcen dcmolishecl n ncl which is now the centre
of a !l mus ica l cn le rl. a inm c11t hul lo r lhc in a uguralion no on c sent me an
inviln lion. T ru c, I was Ut cn a lreacl y oul o f t hc count ry .

22 Cf„ între a lte le', c. Esa rc u, S ie/a n ce l 11fare. Docw nen le descope­
ril e 111. arhivel e Fenc{ici , el e „ „ 13ucureş li , T ip . An toniu Mi'i nescu, 1874, 104
p. ; P elnt Cerce l . Documenl e descoperil e ln A rili uc/c V cnefi ci, Bu cureşti,

„Dacia''. P. Condura lu ş i Aug. La urian, 1874, 52 p. ; Docwnenlc istorice,
descoperil e 111 arlii vcl e Ila /i ei. Coulcrin\ ă publi că ţinutii in sea ra cle 8 a prilie
1878. Ex t ras ci in „G lobul ", Buc ureşti , Tipog ra fi a Na ~i on a l e C.N. Hăclu­
l csc 11 , 1878, Q7 p . A lhcneul Ro rn f1n .

" 3 E ra vo rhn el e „inlrnrca principa l ă a grădin ii (unde acl ual men lc se
a/ lă p ia fa Va /Ier J\ fărăcinca1111) " . (CL George Po lra , Din flucureş lii de
a // ădală, D u c\IJ'cşti, E di t u ra Ş liin ţ. ifi că ş i En ci clopedi că , 1981, p . 257).

2'1 S upoziţia lui Gas tcr se confirm ă doc um enta r, că ci era vorba , l':lrii
i n cl oi a ·1 ă , de un a clin cel e dou ă c işm e l e pe ca re clom11 itor11l Al exandru
Jps il a nt o rclo11ase, la 10 oc lornb ric J770, a fi cons truite în Bu c ureş ti ,

anum e cca construită „pc low l unde as l ă.: i cs le grtJdin a (C işmig iu] , inspre
fJ<lrl ea ei din s ir . Slirbci Vodă [„ .]" (Ibidem , p . 253) .

25 Deş i m a i fu se· c in ţ a nl - pentru ultima dat[1 I - în va ra anului
192G (între nitel e ş i pen tru n-ş i sup q,11c ocl1ii unui dureros lra la mcnl), Gas­
ler era acum comp let lips it el e vedere, aşa că nu-ş i putea cl a scama, prin ci
î n s u ş i , el e cl esăv irş ila frumuseţe pe ca re o cunoştea, pc a tun ci, C işmi g i ul.

26 Amănunte confirmate el e Con sta ntin Baca lbaşa , ln Bucureş ti i de
al/ <'idal ă, voi. I (1 871 - 1877) . E clipe în grijită de A ri s tiţa ş i Tibe riu Avra­
m escu, Bu cureş ti , Ed itura E min escu, Hl87 , p. 80 .

" 7 Cum a m văzut, iniţ. ialiva lui Esa r cu era cu mul t ma i veche, din
J8 li5, da r Ga s tcr nu a vea, la acea cla t ii, nic i 10 a n i. Din context , se
i n\Pl cgc î n să că el se r eferea la a cli vilatca din t re 1880- 1885 a A te ­
n eului Homân, un a clinll'e ce le mai prodi g ioa se, cum spun em .

t R D orni c a coutribui „la mişcarea i11 lelec lual<'i provocată de A lhenelll
Român", loa n V. Soccc, „un editor inl cligcn l", c um îl numea C. E sarcu în
D isc 1.trs 11l de deschidere a conferin ţe lor p l!b/ice p e anul 188ef - 1885, a hotii rît
ca pub lica r ea confe rin\.elo r „sci se facă. ln condi fiil e cele m ai avanlagioase"
pcntrn c itito ri , a s tJ'e l că „deşi ln edi/i wie elega 11. lcl şi 1nso ţilă de nwneroase
stampe" , prc(.ul el e v înza r e al une i co nfe l'inţc er a foa rte .modes t , numa i un
l eu broş ura , c u sco pu i 11 1 ă rtur is it ca publica \.ia „să poa lă cu lnl csnire deven i
o pllblica/iune popu lară". „Făclml aceasta - sc ri a ·gener osul editor în
p refa ţa l a volum ul el e conferin! e pub lice pe 1883- 1884 - , crecfom a intra
ln spirilul birou lui A ll1e11eu lui" (p. 3). .

20 Titlu 1 ex a c t a l acest e i con rcrin\:e e l'a A pocrif ele ln lileralura română
E di t ura Libră ri e i Soccc & Comp „ 188'.J - 1884, p , 215 - 271 ş i a npă­
rnt în Athen euJ Horn â n . Conferin fc p 1.1blice. 1883- 1884, Bu cureş ti ,

30 După c um î i scri n Ga sler, ta 1l ia nuarie 1935, profeso rului N.
Ca l' l.oja n , E m in cscu văz use acea s tă i coană , ma i înainte, des igur, ca Gnst er
să-ş i 'fi rostit con l'c ri11ţ a, da t ii l a ca re ma r el e poet s~: a []a !n sa 11 a t oriul tic
I a Ober-Dobl in g ele Jîng{t Viena . Cu a ceas t ă oca z ie, E min escu i-a r Ii dăruit
lui Cas ier un vechi ma nuscr is rom ânesc, a cl resindu-i-se cu cuv intele :
„Drept pomen ire ş i ca să ş lii ce le aş l eaplâ, fin e aci m (anuscri]s(ul] acesta
c111Joves lea lui Vas il e ce l No u ". Pe copia dactil og rafi ată a acestui ma nuscris,
execut ată îna inte el e 193G (ci nel Acaclcm ia Rom â n ă a achi z iţiona t preţioasa

col cc'ţi e de manuscri c rom ân eşti a lui M . Ca ste l'), ca r e se păstrează ln
bib 1 iot eca el e la School of Slavon ic and East E uropea n Stuclics rlin Londra,
se află o in d i ca ţi e asmn {1 n ătoa re: „Es te w 1 m[anuscri]s foart e prefio s d in
/oal e punctele de vedere. Din acest m[anuscr i]s am scos cll eva lex le, p e care
le- am publicai 111 Clu:estomat.ie şi el aparţinea, mai inlli, lui Eminescu, care
mi l-a dăruii, ziclnd: «7'ine-l, casă le mlnluieş li de păcal e» " (p . 2) .

79

http://patrimoniu.gov.ro

este posibil , despre originea alfabetului 31. Pînă la vremea aceea, existaseră, tn România, multe şcoli de lite ra ţ i, care au
lncerca t să tra nspună vechea scriere românească ln alfa betul la tin , ia r Intre manuscri sele mele se a flă un studiu de-al meu,
care descrie puzderia de sisteme, care fuseseră sugerate şi aplicate . E u am propus atunci sistemul pur fone tic , nu eti mologic
şi nu arbitrar. Aceasta a creat o ase menea impresie incit Bianu, secretarul ele a tun ci al Academici Române, s-a grăbit

să pregă tească un astfel de alfabel32 • L-a pus pe Jspi rcscu să-l tipărească şi aceasta a devenit ortografia oficială a Acade­
mici Române. El a adoptat, tacit, suges tia mea cum că trebuia făcută o uşoară varia-ţie ln cazul a una sa u dou ă vocale,
dar chiar ş i aceasta a dispărut, şi orice tipăritură di n ul t imii 20- 30 de ani a urmat, ln lntregime, exe mplul ş i siste mul
meu aa.

E i bine, Esa rcu era un om foarte pudi c. Jntr-o zi a avut loc o conferinţă despre I storia emancipării (iganilor3~ ş i ora­
toru l vorbea, într-o mani eră destul de deli ca tă , despre boiernl care avea, pe vremea aceea, un număr de robi, printre ca re
şi fete, iar una dintre ele a fost pusă , cum se exprimase, să-i giclilc picioarele. Rezultatul a fost că, ma i Urziu , acea fată a
avutunbăia t,carca fost tri.mis şi educat la Paris ş i nicioda tă nu şi-a dat seama că nu era născut clin părinţi liberi.Apoi ,
lntr-o zi, pe cinci se găsea u la la şi, ci a aflat că era, practic, un rob, astfel că a i eşit ln balcon şi s-a impu şca t. Aceasta
a constituit o cotitură radicală ln istoria p ganilor . E l era considerat fiul boierului al cărui nume 11 purta ş i ca re ii recu­
noscuse drept fiul său şi se mi şca ln cercurile ce le mai !nalte. Urmarea a fost o hotărlre bine consolidată, ca re a condus la
emanciparea definitivă, la Congresul ele la Paris, a ţ i ganil or . Ei bine, această expresie foarte specifi că l-a şocat pc Esa rcu ,
care a venit lu mine , frcclnclu-şi na~ul ş i ziclncl: „Nu miroase, n-a fost aceasta cu lotul inuli/?" _

E i bine, acest Esarcu era un om ferm şi ele caracter . E l])ărca să fi fost cliplomnt tnnăscut. Se lnţelegc:i foarte bine cu
toată lumea şi şti a cum să se retra gă, a tunci ctnd era necesar .

l\fai tlrziu, a conceput ideea de a construi un loca l imens, numit Ateneul Rom ân36 • ln acest scop, era nevoie ele un
capital considerabil şi a căpătat , de la guvern, permi si unea de a emite bilete de loterie . Se puteau scoa te bani buni , dar o
parte importa ntă a acestora trebuia clcstinntă Ateneului. Ern m in c:c mitet:Ml, şi el m-a ruga t să cumpăr un loz ; a m spus că
voi Iuaa7 •

S-a decis să se acorde 15% a celora care distribuiau ş i vindeau lozuri. E u am găsit un om foarte energic şi inteli gent,
care nu avea bani, şi l-am lntrebat dacă n-ar lua aceasta asuprii-şi, dar l-a m prevenit că era o afacere ri sca ntă. Tata mi -a
spus să n-am lncredcre ln ci. Deci, omul a spus că !şi va depune, drept garanţi e, Ja nţul şi cea sul. I-a m dat lozurile şi ln
decurs de 24 de orc a fost in măsură să-şi recupereze lanţul şi ceasul şi ca să scurtez, povestea , lozurile au fost vlndute cu,
un leu buca ta, iar cu am putut vinele lozuri in va I oa re ele 40.000 lei. Dcsi gur, am reţinut, pentrn om, cei 15 %· Am a flat,
mai tirziu, de la Tocilescu că unii din comitet au obiectat împotriva reţi nerii , ele către mine, a celor 15%, ca şi cum ar fi
fost propriul meu profit. Ei ştia u că rinduisem agenţi ln acest scop , nimeni altul n-a fost ln st a re, conform li stei , să vlndă
mai mult ele 500 ele lozuri şi, cu toate acestea, m-a u bodogănit.

Acel Ateneu a fost construit ln Grădina aşa-numitei Episcopii , o bi seri că veche, care fusese dărtma tăas, şi este acum
centrul tuturor spectacolelor muzi ca le, dar nici unul nu mi -a trimis, la inaugurare, o in vitaţi e. Adevărat , pe atunci eram deja
plecat din \nril.

Scrisori inedite despre Ateneul Român, adresate lui M. Gaster

Bucureşti, 18 n ov [embrie) 1883

Domnule Gasler,

Astăz i , la 8 ore seam , va f'i lnlrunirea domnilor pentru conferin/ele ce se vor fi nea la A leneu, ş li11 cil ai promis că vei lua
şi D-ta parte, deci le invit penim astă-searâ la lnlrunire, 111 cancelaria l\lft1:eului39.

a1 Cf. Athcncul Româ n. Originea alfabetulu i şi ortogra fia română.
Conferin \.ă ţinulii la 3 februari e 1885, ele Dr. M. Gnstcr, Bucureş ti , I.G.
Hai mann , Librar-ecli tor, 1885, 43 p. Aic'i găsim potrivit a nclău ga că,
deşi I.V. Socec ti părea şi conferin\ elc din 1884-1885 ele Ia Ateneu, cea
de-a doua c011feri11ţă a lui Gastcr a fost publi cată ele J .'G. Hai mann , care ii
tipărise lui Gaster, cu numai doi ani lnainte, a sa Lileralt1ra populară

română. Se vecie că si acest librar-editor, primise, Intre timp, dreptul ele
a tipări, in aceleaşi

0

lnnlte condiţii gra fi ce, o parte din conferinţ e le ce se
ţi nea u Ja At eneul Român , după cum rezultă dintr-un ::nnmţ bibli ogra fi c
publicat ln nr . 10, cUn 21 aprili e 1885, a l ,;Revistei li terare", ln care se
enumera u con ferin\ele ·\inute la Ateneu, apărute „pinii acum !11 edi(it.zn.ea
Li bră ri ei Il aima 1111" , intre ele ş i „Originea alfabei11l11i şi ortogra fia româ.nă
de d-[n]1.1l Dr . M. Gasler", „fiecare formlnd frumoasă broşură, edific de lu x,
ciz pre(ul fiecăreia de un len. Se vinde la Librăria Haiman[nJ, calea V icto­
r i ei No. 7'1, şi l a principalele librării" (p. 160).

a2 Cf. şi M. Schwarzfcld , /11cr. cil ., p . 2-3.
33 Fără a ignorn va loarea ş i frumuseţea acestei conferinţe, crede m,

totuşi , că Gaster şi-a exagerat contribuţia Ia stabilirea ortografici fonetice
cu a l[abet la lin , căci „unele idei, ca cea despre posibili lalea de temperare a
ortogra fiei fonetice dialectale prin tradl!la lllcraril fuseseră exprimate limpede
de A. Lambrior , l ncîl Gasler nu face decll să le reia. De altfel , în privinfa
aceasta conferin(a lui Gasler mz se poale compara ciz documentatel e lucrări ale
lui Lambrior , publicate ln „Convorbiri lilerare". (I.C . Chi ·ţimia, Co nlribiz­
fia lui M. Gaster ln domen.iul folclornlui , in Id ., Folclorişti ş i folcloristică
românească, Bucureşti , Editura Academi ei R. s: -România, 1968, p . 281).

34 în caz că nu era vorba ele o conferinţă supll mentară, a nunţ.a tă
numai prin presă, această conferinţă trebuie să fi avut loc tnaintc de a nul
1883/84, căci n-o intllnim ln programele conferinţelor clin anii 1883/84
şi 1884/85, publica te ln fruntea celor două volume ele conferin\.e editate ele
Ateneul Român .

a5 Cf., pentru istori cul Ateneului, C. Ba ca lbaşa, lucr. cil . , p. 57-
58 şi, mai ales, Gh. Crutzcscu, Podul 1Wogoşoaei. Povestea unei străzi . Pre­
faţ.ă de E ugen Barbu. Note ele Virgillu Teodorescu, Bucureş ti , Editura
Meridiane, 1986, p. 202-209. V. şi G. Potra, lucr. cil., p. 239-240.

36 Că ocupa o poziţie lnsemnată ln chestiunea Loteriei Ateneului
rezultă şi dintr-un fragment clin scri soa rea pe care i-o trimitea, la 5 octom­
brie 1'885, Th. M. Stoenescu, redactor-administrator al „Revistei literare" :
„ lntllneşle-le neapărat cu D-[n]ul Esarcu, are să-fi comunice lucruri urgente

80

Te sa lut,

G. Conrnu40

ş i importante apropos de /oierie, cn privire la oraşul Galai:" .
37 Probabil unul din ce le doui\ lozuri cu numerele 325, 046 şi 325,

01!7, pi\strate !n fonclti'I M. Gastcr ele la Londra . Se ma i păstreazi\ aici, ln
a fa ră de Programa co n{erinfelor pub lice pe anul 188!1.- 1885 , şi un afiş cu
„Loteria pentru construi rea edificiului Al heneul11i , a utorizată de guvern prin
deci ziu nea cu No . 5 859 din :JO a prilie 1885" . Conform acestui afiş, impri­
mat de Socec & Tecl u, fuseseră emise un nnmăr ele 500 OOO de bilete, la
preţul de 1 len bile tul. Tragerea era programat:) a avea loc .lu Bucureşti , la
clatri de 1 noie mb ri e 1885, cinel urmau s~'i se atri bu ie c'lştiguri in va loa re de
120 OOO de lei , clupă cum urmează: un loz ele 75 OOO lei ; un loz de 20 OOO
lei ; un loz ele 1 O OOO Ici ; un loz ele 5 OOO Ic i ; 5 lozuri ele cite 1 OOO lei şi ,
respectiv, 50 ele lozuri ele cite 100 lei . (CI'. ş i „Revistn literară", VI (1885),
nr. 16, p. 351) . Se pare lnsă că num ilru l ele bilete nu s-a epuizat p1nă Ia
da ta stabili tă, astfel că tra gerea a fost a minată cu şase luni , cl upă cum rezultă
clin scri soarea pe ca re i-o adresa lui Gastcr, la 12/27 .iuni e 1886, frate le său
Max, viitor avocat ln Bucmeşti, .colabora for' al lui Take Ionescu ş i Con­
sta ntin Disscscu : „L-am înlllnil de asemenea pc Slân.cescu (ele Ia Teatru -
era vor ba ele pi ctort1l Const. r. Stăncescu , membru fouclntor al Ateneului
Român, membru , VTcme lnclelun ga tă, n i co mitetului ele direcţi e al Teatru­
lui Na ţ·iona l - n .n.) ş i m-a rugat scl-fi tran smit complimente din partea lui.
Ştii că Loteria va conlinua tncâ şase lun i şi noi sperâm să vindem pairu pln'll
la ci n.ci mii de hifele" . Cf., pentrn amănunte, , ;Naţiunea", IV (1885), nr. 975
cli n 31 octombrie, p. 1 ş i nr . 980 din 6 noiembri e, p . 3.

38 Amănunte confirmat e de C. Baca l başa, Gh. Crutzescu şi G. Potra,
ln lucrările şi, respectiv, la paginile pc ca re le-a m mcll'ţionat.

39 Era vorba ele Muzeul Naţiona l de Anti chităţ i , de sub direcţia lui
Gr . G. Tocilescu .

io George Coma n, subcllrcctor, Intre 1883- 1885, a l Muzeului Naţ.io­
nal de Antichităţi clin Bucureşti , ş i , ln această ca li ta t e, se ocupa şi ele re­
dactarea „Revistei pentru i stori c, arheologic şi filologie", editntă de Gr.
Tocilescu . Ca dova dă, rugindu-l pe Gaster, Ia 8/21 martie 1907, să-i me­
dieze ni ş te afaceri petroli ere cu industriaşi englezi, li amintea acestuia
„ele Comân, cu care odată lucrai la publi carea articolelor D-ta le ln Revista
pentru istorie, filologie şi arheologic, cc apărea pe vremuri sub direcţiunea
ci-lui Gr. Tocilescu". S-a remarcat şi ca profesor ele limba germană, publi­
cind o Gramatică practică a limbii germane pentru uzul şcoalelor primare
secundare , Bucureşti, ed. I , 1884;; ed. a II-a, 1885, precum şi un Dicţionar
enciclopedic german-româ.n, 2. voi. Bucureşti , 1925.

http://patrimoniu.gov.ro

II

Sllmale D-le Gnsteru,

Primii aslăzi broşura ln care a apăml discursu/ meu de deschidere .. .
Socec mi-a promis că-mi va /rimele 11wnuscris11/ aces/ui di .~curs . ..
Ş i eu cred că, penlru ca. sl.i ne l nfe leagă bine imporlan(a A l!tene11lui , a r fi de dorii ca sd apa ră acesl discurs 111 capul

.Hevistei Dv. , 1nce p1 nd astfel a stabili o legă/ură Intre A ll1enc11 şi aceast ă Revist:1 42 . Ve i fa ce, cu. tac l11l D-lale obici1mil , aceea
ce uei crede de cuviin(tl.

III

Slimnte lJ-le Ga ster,

A l D-tale deuolal ,

C. Rsncrn

A m (o sl foarle sim(ilor bunei D-la/e aminliri43 ş i văd„ cu mare plăce re , că, de şi depa rle de {ara noaslnl , urmezi c11 alen.­
(iune şi i11leres cele cc se petrec pc a ici . Eu loldawia am f os l p enibil impres ionat de deportarea D- lale din România .~ i am 11n
sincer regrel gUidindu-mă la serviciile eminent e ce ai (i adus l ileri/or român e şi cullurei noastre na/ionate.

ln spcran(a câ poale 11ă voi vedea 11ara aceasta la Londra, le rog a primi amicalele m ele sa t11lâ1,i.

ATI-JENEUL ROMÂN
No. 3!J8
li mpri ma t] 44

Domnul e Doctor,

IV

C. Esnrru

Bucureşti , 13 ma rti e 11]891

Bucureşti, 2 octomv[rie] 1885

La 10 oc/omb [ric] corcnlc, urmind a se (ace silua/irtnea firi.a. ncia rd a /o lăriei A ll1eneulrri Român, v11. ro.q, Domnule Doc/or
să bi 11 e11o i(i a di spune sâ se uerse la Ban.ca Na(iona /ă ln. Bucureş /i, 1n primirea D- lui T !t . .Ş i e (ă nescu , director al Ban.cei şi casier
complabit a l [olăr i e i , suma ce se ua (i Inca sa/, p1nâ la dala sus-i11dicald, penim bilele/e 111ndule, din cele ce ui s-au lncredin/al.

Priimi{i , Domnule Doc/or , încredin(area disli11sei mele considera(iuni.

O-Sa le
D-lui Dr. Gas le r

Preşedinte,

N. Kret:m I eseu

Strada Sticla ri, Sf. Vineri
Loco

socec & Comp.
Li brăric şi Ed i tun'i
le le.]
antet tipărit]
[

St.lmal.Jlle Domni

V

Secretar,

Const. Sti'lncescu

Bucureşti , 15 martie 1884

Co nform l n{elegerei luate crr D l . Esarcu, arJem onoare a Vă lrimilc, odală cer aceasla , cl/ e două exemplare din Con ferin/ele
A lf1 e11 eului publical e plnă acum. Şi fiindcă ele srui l de un interes des/111 de fo/osilor publicului noslrL1, Vei rrtgăm a le facă
cunoscute, p e ci l se poale mai mrtll, ln cercul cwwşlinfelor D-uoaslre, spre care scop vom continua a Vd lrimile regulat cll e doue
exemplare din. fi ecare con(erinfcl, lndalâ dL1pă apari(iurie45

•

Profilăm de acea slll ocaz iune, penlnt a Vâ ruga sâ prim i(i expresiunea di s tinsei st ime ce \lei pâslrăm .

D-sn lc Domnului
Dr. M. Gas ler
Loco

Socec & Co mp.

I. V. Socec

u Scrisoare nedalată, 1nslt a tabil ă cu oareca re aproximaţi e . F iind
vorba de discursul de deschi derea co nfc rinţ e l orpub li ce peanul 1884 - 1885,
care a a pă rut ln nr . 10, clin 21 apri li e1885, p. 141i - 150, a l „Revistei lite­
rnre '', presupunem că scri soa rea lui Esa rcu va fi fost trimisă la o dată apro­
pia tă de cea de su s.

42 Dovada pere mptori e a aces tei legă turi o constituie nu numa i
publi ca rea, ln pa ginile „Revistei literare", a unor co nferinţe sau rece nzii
a le cîtorva conferin\.e \inule la A teneu , ea ş i a a lto r materia le ele popu­
lariza re (an unţuri bibliogra fi ce sau referitoare la loteria Ateneului) , ci şi
faptu l, oarecum ex t eri or , că , potrivit a fi şului despre Loteria Ateneului,
„Cancelaria Loteriei este stabilită [ln] Pasagiul român No. 3 bis, in sa loa­
nele Reuislei lit erare, unde publicul se poa te adresa pentru ori ce informa­
ţiuni".

din t rimi terea C/11·cs/omafiei romcine , apănrhl ! n primilvani lui l8!Jl. Do­
va da : scrisoa rea pe ca re i-o trimitea lui Gastcr, la 21 iuli e 1891, frate le
său Max, deja a mintit : ;,A m fo s t săph'\m ! na asta cu Esa rcu la masă cu Take
jionese 11 - n .n. j ş i Esarcu 111-a ru gat, cinci ţ i -o i scri e, să-ţi trimet sa lu­
tări clin pa rte-i că ş i p ăstreazt'\ o p ltkut:1 suvenire de la d-ta . S-a mirat ele
ce n-a i trimcs incă un exemplar clin Clr resloma(ic ş i Ateneului , cc trebuia i ,
zice cllnsul , să o faci ce l clintu r„ .]".

4a înclin ăm să credem că „buna a mintire " a lu.i Gaster va fi constill(]

44 Doa r număru l , ce le două date , ca li tatea, numele ~ i a dresa desti na ­
tarului , respectiv cele două semnături fiind seri se ele m î n ă .

46 Pop ula rizarea conferinţe l or ţ.inute la Atene ul Ro mân in anul
1883- 1884 a fo st a tlt de e fi cientă, iar interesul publi cului a tît ele mare,
incit - „progres lnsemnat la noi ln fard - scria C. Esarcu ! n Discursul de
deschidere a conferin/elor publice pc anul 1884- 1 885 (p. 15) - edil orul a
izbulil să-ş i scoa/ă c/r e/lrri e/i/ e".

81

http://patrimoniu.gov.ro

SOCIETATEA REVISTEI
LIT ERA TORUL
SF!NTU[L] SPIRIDON, 25
BUCUREŞTI

[a ntet tip~1 rit]

S timale D-le Gas1e1·,

\'I

Ascu/llnd cu mullă plăcere i11L er esanlrr Dv. con{erin(ă, ce afi finul în. sa l a A l ene11lui16, a lil eu, cll şi co legii mei de la
„L ileralorul " \f-am /'i f oa rl e l ndalora(i dacă ne-afi lncredinfa manuscriptul con{erinfei Du ., spre a o p 11blica 111 „L ileralorul" ,
111 m1111ere/e ce apar 111 fi ece săplămlnă11 .

D-[n]ul Slclnce:;cu m-a asigurai f oc/J'Le despr e amabili l al ea Dv. ş i suni co nvins câ, făci 11d11-vă accasl ll rngămi11l e, 11u vo i fi
r efuza i.

Pr imifi asigurar ea stimei ş i rulm i rafi1.1 11ei celui ce s-ar si mii prea f ericii a vâ [i cunoscu i.

Th. l\f. Stoenescu ,

Redactor la „Literatorul "

1885, fc br[uaric] 3

VII

[ia nuari e 1885 1

JJ[l). V. A. Ur ec/iia a mi11l eş l e D- [voas)lre adunarea at eniană de miercuri , JO ia1111ar[ic l , 8 or e scara1 s.

1a E ra vorba de conferinţa Origina, pn progra 111 : Or igi11 e/e] alfabel11/11i
şi ortografia romllmi, deja me np onată.

H Din clle cunoa ştem , această confe rin ţă a lui Gaster, ţinută chiar
ln ziua de 3 fcbr llar ie 1885, n-a fost publicată în „LiLera toru l", rev ist a sis­
tinclu-şi a pari(.ia odată cu nr. 7, cl in 17 ma rti e 1885, clin ca uza plecării
lui Maccdonski la Paris. N-a fost publi ca tă ni ci Jn „Hcv ista litera ră",

continuatoa rea, ineeptnd cu 7 aprilie 1885, a „Literntornlui ", la cn re
funcţ.ia ele redactor-ad mini strator era deţinută tot de către Tlt. M. Stoc­
ncscu . P roba bil lnsă că dimensiunile conferin\.ei lui Gaster - nu ma i
puţin ele 43 p„ [ormat mic, e adcvărnt - o l'ăcea u inatlccva Lă publi cării c i
într-o foaie litera ră , fi e ea chia r şi cu a pa ri ţ i e săptă 1 ~1îna l ă. Dăm , spre co m-

para\ic, dimensiuni le conl'erin\clor apărute, in acea vre me, 111 paginile
„Revistei li tera re": Discurs de deschider e a co 11.[erinfelor publice pe anul
1884- 1885 din Al li encul Romdn , a pă rut in nr . 10, clin 21a prili e 1885, era
publicat la p. 146- 150, în t imp cc conferinţa Despre prejudi(ii, ţinută, la
3 marti e 1885, de C.C . Ar ion ş i publi cată in nr . 12, clin 5 ma i 1885, era
cuprinsă intre p. 280- 285.

4s P resupune m că era vorba ele o obişnuită şccl in \:ă de lu cru a Ate­
neului Ro mân, p robabil în vederea următoa re i conferinţe publice, f i xată
pentru a doua zi , joi :n ia nua ri e 1885 , cinci Dr. Bui cliu a vorbi t despre
I sto r ie ş i ip nolism .

SUMl\fAHY ---------------------------

The presc nt paper t urns to account a pa rL of the s till u11know 11 E n­
glish me moirs , whi ch have hcen Iert behincl by n grea t schola r : Dr. M.
Gaster , born in Roma ni a, the autbor, among othcrs, o[the impressive
Ilomanian Folk Lilcra lure (1883) and Romaniall Chres1omall1y (1801).

Writlen i n 193:.! , t hese memoirs reca ll t he persona li ty o[Lhe physi­
cia n, natura li st a nd diplomat Consta ntin Esa rcu, an initia tor as ea rl y
as 1805 of "the pu bli c conferences whi ch led to thc co nst ructi ng of t lle
Roman ia n Atheneum " .

One ca1J"fincl furth cr referenccs to Lhe builclin g of t he old Alhencum ,
p laccd in Lhc proxim ity o[the Ci şmi giu Ga rdens, with a clcta ilecl prese n­
ta tion of the content a ncl a tmosphere i n wlti ch th c two co nfcrcnccs were
he lcl there by M. Gaster.

F inall y , wc a rc givcn de ta.il s a bout th e cndcnvo urs of the sn mc C.

Esa rcu to crather , by mcn ns of a lottery authorised by thc sta le, the neces­
sary funcl s cla i med by th c replacing of the ole! conference halt (w hi ch , he
sa icl , "cloes not mcet t he requirecl conclitions for celebra tin g art "), with
a ncw a nd imposin g builcling, "a rea l te mpl e of a rt and sciencc ", as wc
ca n finei it eve n toclay. The nrnjes ti c building of the Ho manian Atheneum
was i nauguratecl a lrnnclred yeras ago, by a well-known confcrcnce hcld by
the writer Al . Odobescu.

T he prob lems inclucled in t hc severa ! co mplcmcntary lct ters wc
publish a re, to a great extent , identi ca !.

P rcsc rvecl i n thc i mprcssi vc Gaster a rchi ves of thc Lonclon Uni ver­
si ty College, both the letters a11Cl thc memoirs represent valuablc r·e mem­
bra nccs or thc activity connectecl with the Ath encum until the a utumn of
1885, when M. das ter set llecl himse lf in E ngla nd .

http://patrimoniu.gov.ro

