
ELTE EÖTVÖS KIADÓ
EÖTVÖS LORÁND TUDOMÁNYEGYETEM

ELTE Bölcsészettudományi Kar

--
--

-
--

--
-

--
--

-
--

--
-

ISBN 978-963-284-592-0

INTER SCYLLAM ET CHARYBDIM

Szerkesztette:

MISKOLCZY AMBRUS
Hergyán Tibor

Nagy Levente

2013. április 26-án az ELTE Tudós Klubjában és a Budapesti Ro-
mán Kulturális Intézetben konferenciát tartottunk a budapes-
ti Román Filológiai Tanszék alapításának 150. évfordulóján.
A konferenciát tanszékünknek a kolozsvári „Gheorghe Bariţiu”
Történeti Intézet együttműködésével elnyert OTKA-pályázata
tette lehetővé, valamint a Magyar–Román Történész Vegyes-
bizottság és Románia Budapesti Nagykövetségének erkölcsi
támogatása.

Jelen kötetünkben e konferencián elhangzott előadások bő-
vített és szerkesztett változatai olvashatók.

M
IS

KO
LC

ZY
 A

M
BR

US
 –

 H
er

gy
án

 Tibor

–

Na
gy

 Levente

 (

sz
er

k.)

IN
TE

R
SC

YL
LA

M
 ET

 CH
AR

YB
DI

M

ID
EN

TI
TÁ

SK
ÉP

ZŐ
 ST

Ra
TÉ

GI
ÁK

 ÉS

A
BU

DA
PE

ST
I R

OM
ÁN

 filol

ó
giai

 TA

NS
ZÉ

K
TÖ

RT
ÉN

ET
E

 EuropicaVarietas EuropicaVarietas

IDENTITÁSKÉPZŐ STRaTÉGIÁK és
A BUDAPESTI ROMÁN filológiai TANSZÉK TÖRTÉNETE

nagy_miskolczi_borito_2015.indd 1 2015.05.12. 14:24:24

INTER SCYLLAM ET CHARYBDIM
Identitásképző stratégiák és a budapesti Román Filológiai Tanszék története

A Magyar–Román Történész Vegyesbizottság
magyar és román szekciójának közös konferenciája

Europica Varietas

Az Eötvös Loránd Tudományegyetem
Román Filológiai Tanszékének
sorozata

A sorozatot szerkeszti:
Miskolczy Ambrus és Nagy Levente

INTER SCYLLAM
ET CHARYBDIM

Identitásképző stratégiák és a budapesti
Román Filológiai Tanszék története

A Magyar–Román Történész Vegyesbizottság
magyar és román szekciójának közös konferenciája

Szerkesztette:
Miskolczy Ambrus, Hergyán Tibor és Nagy Levente

Budapest, 2015

A kötet az ELTE BTK Román Filológiai Tanszék műhelyében készült
az OTKA 85962. sz. pályázat támogatásával.

ISBN 978-963-284-592-0
ISSN 1419-6832

www.eotvoskiado.hu

Felelős kiadó: �az ELTE Bölcsészettudományi Kar dékánja
Tördelőszerkesztő: Bornemissza Ádám
Borítóterv: Csele Kmotrik Ildikó
Nyomdai munkák: Multiszolg Bt.

5

Tartalom

Előszó/Prefaţă . 	 8

Nicolae Edroiu
Din legăturile profesorilor universităţii din Budapesta
cu personalităţi cultural-ştiinţifice române şi maghiare 	 15

Ioan Bolovan – Oana Mihaela Tămaş
Alexandru Roman şi înfiinţarea Catedrei de Limba Română
la Universitatea din Budapesta: context şi semnificaţie 	 23

Gheorghe Petruşan
Catedra de Limba Română de la Budapesta din punctul
de vedere al politicii de învăţământ superior din Ungaria 	 31

Remus Câmpeanu
Profesori ai Catedrei de Limba Română de la Universitatea
din Budapesta în secolul al XIX-lea: identitatea politică
a lui Ioan Ciocan în analizele istoriografice . 	 39

Miskolczy Ambrus
Bartók Béla şi cei doi colaboratori ai săi din Budapesta
(Gheorghe Alexici şi Alexits György sau meandrele
multiculturalismului) . 	 49

Kese Katalin
Tamás Lajos (1904–1984) . 	 57

Hergyán Tibor
Profesorul Domokos Sámuel – un apologet al prieteniei
literare româno-maghiare . 	 61

Ioan Cioban Florin
Lectori şi lectorat la ELTE Budapesta: Victor Iancu 	 69

6

﻿Tartalom

Nagy Levente
A budapesti Román Filológiai Tanszék százötven éve 	 75

Nagy Levente
Catedra de Filologie Română de la Budapesta:
150 de ani de existență . 	 157

Rövidítések/Prescurtări . 	 243

Europica Varietas

8

Előszó

2013. április 26-án az ELTE Tudós Klubjában és a Budapesti Román Kul
turális Intézetben konferenciát tartottunk a budapesti Román Filológiai
Tanszék alapításának 150. évfordulóján. A konferenciát tanszékünknek
a kolozsvári „Gheorghe Bariţiu” Történeti Intézet együttműködésével el
nyert OTKA-pályázata tette lehetővé, valamint a Magyar–Román Törté-
nész Vegyesbizottság és Románia Budapesti Nagykövetségének erkölcsi
támogatása. 	

Azért választottuk ezt az időpontot a konferencia megrendezésére, mert
épp százötven évvel ezelőtt, 1863. április 27-én tartotta meg nyitóelőadását
tanszékünk első professzora, Alexandru Roman. Ekkor még sem Buka-
restben, sem Jászvásárott nem indult meg a román nyelv- és irodalomok-
tatás. Giovenale Vegezzi-Ruscala is csak 1863. december 15-én tartotta meg
az első román előadását a torinói egyetemen. Ioan Ciocan és Iosif Siegescu
után 1929-ben Carlo Tagliavini vette át a tanszék vezetését. Ő kapcsolta
be a magyarországi romanisztikát és románológiát a nemzetközi tudomá-
nyos vérkeringésbe. Tagliavini két tanítványa, Tamás Lajos és Gáldi László
révén az egész európai tudományos világban ismertté vált a tanszék. Kon-
ferenciánk e nagy elődök előtti tisztelgés és a jövő kihívásaira való felké-
szülés is volt egyben.

Mint minden konferencia, a miénk is számadás és emlékezés, hiszen az
állandó mozgásban álló emlékezet magatartásformáló erő. Az évfordulós
konferenciák azonban veszélyesek, mert a pátosz könnyen komikumba
fordulhat, és aztán feltárul az a vulgaritás, ami mindannyiunkat fenye-
get. Különösen ma, amikor a kibernetika átalakította a tudás szerkezetét,
a tudás iránti igényt és a tudás közlésének módozatait. Ma, amikor a tudo-
mány a fantáziáló dilettantizmusban olyan versenytársat talált, amilyet még
soha. Igaz, korábban a társadalomtudományokat áthatották a nemzeti szen-
vedélyek, olykor pedig a politika ancilláivá váltak, míg ma egyre inkább
az öncélú megismerés igénye érvényesül; csakhogy a professzionalizmus
könnyen elszigetelhet, a tudós nem tudja azt nyújtani, amit szeretne, nem
tud kiemelkedni a részletek halmazából és az elvont spekulációk szövevé-
nyéből. Márpedig a cél úgy szólni mindenkihez, hogy a befogadás aktív
befogadássá váljon, alkalmat kínáljon a problémák továbbgondolására.

9

Prefaţă

În data de 26 aprilie 2013, la Clubul Profesorilor din cadrul Universităţii
Eötvös Loránd şi la sediul Institutului Cultural Român din Budapesta am
organizat o conferinţă festivă cu ocazia aniversării a 150 de ani de la înfi-
inţarea Catedrei de Filologie Română în Budapesta. Conferinţa a fost
organizată în cadrul grantului OTKA (la care participă şi Institutul de
Istorie „George Bariţiu” din Cluj) cu sprijinul moral al Comisiei Mixte
Româno-Maghiară de Istorie şi al Ambasadei României din Budapesta.
Ziua conferinţiei a fost stabilită după data lecţiei de deschidere a primului
profesor al catedrei noastre, Alexandru Roman, care a avut loc la data de
27 aprilie 1863. La vremea respectivă încă nu se preda literatura română la
nivel universitar nici la Iaşi, nici la Bucureşti. La universitatea din Torino
profesorul Giovenale Vegezzi-Ruscala şi-a ţinut primul curs de română tot
în anul 1863, dar cu opt luni mai târziu decât Roman la Budapesta, în data
de 15 decembrie. Roman a fost urmat în fruntea catedrei de către Ioan
Ciocan şi Iosif Siegescu. În anul 1929 a fost numit şef de catedră Carlo
Taglivini, care a avut merite incontestabile în ridicarea la nivel internaţio-
nal a cercetărilor de romanistică şi românistică din Ungaria. Datorită lui
Tamás Lajos şi Gáldi László, doi discipoli ai lui Taglivini, catedra a devenit
cunoscută în viaţa ştiinţifică europeană. Conferinţa noastră s-a desfăşurat
sub semnul omagiului faţă de predecesorii noştri iluştri, dar totodată şi
a pregătirii pentru sarcinile de viitor.

Orice conferniţă comemorativă este un act de invocare a trecutului.
Memoria care este mereu în mişcare, este şi o forţă modelatoare de com-
portament. Conferinţele festive întotdeauna poartă şi un pericol: patosul
cu care sunt înconjurate aceste conferinţe se poate transforma uşor în come-
die, dând naştere astfel chiar şi vulgarităţii, care ne ameninţă pe noi toţi.
Mai ales astăzi, când cibernetica a transormat structura şi metodele de
comunicare ale ştiinţelor. Astăzi diletantismul fantezist a ajuns să devină
agentul provocator al ştiinţei, într-o măsură ne mai întâlnită până acum.
E drept, în trecut ştiinţele sociale erau impregnate de pasiunile naţionale,
câteodată devenind chiar ancillae politicii. Astăzi cunoaşterea a devenit
un scop în sine, cercetătorul porfesionist se izoleză din ce în ce mai mult şi
astfel nu reuşeşte să-şi depăşească limitele, pierzându-se în imensitatea

10

Előszó

És ha a kultúrafogyasztó a tudománytól nem azt kapja, amit vár, akkor
különböző mítoszok hínárjában keresi az identitását biztosító vagy erősítő
élményt.

Ezzel a vulgaritással szemben áll a filológia, ami nem más, mint a szó,
a nyelv, a beszéd szeretete, a szövegé, amely értékeket közvetít. Szűkebb
értelemben szövegmagyarázat, szövegtan, de mivel a szavak lefedik vilá-
gunkat, a filológia minden lehet, de legjobb, ha az értelmes beszéd tudomá-
nya. Ezért ma, amikor a tanszékek és tudományos intézmények oly előszere-
tettel nevezik át magukat, őrizzük a filológia hagyományát, és maradunk,
ami voltunk és leszünk: Román Filológiai Tanszék. Ami pedig ma tanszé-
künk munkájának sajátos jelleget ad, az a kultúraközvetítésben rárótt és
vállalt szerep. Annak példázása is, hogy a nemzeti kultúrák között olyan
kölcsönhatások alakultak ki, amelyek eredményeképpen az egymással kom-
munikáló kultúrák egymást kölcsönösen gazdagítják. 1945 után Tamás
Lajos és Gáldi László nyomán ennek jegyében fejtette ki munkásságát az
irodalomtörténész Pálffy Endre, az irodalomtörténész és folklorista Domo
kos Sámuel, a filológus Nagy Béla, a műfordító Gelu Păteanu, V. András
János és Schütz István, aki egyben a hazai albanológia legjelesebb képvi
selője.

Konferenciánk minden egyes előadása erről a kulturális közvetítésről
szól. A nemzeti kultúrák lelkes elkötelezettjei jelennek meg, okos önérdek
érvényesítők, olyan nagy formátumú tudósok, akik jelentős szerepet ját-
szottak abban, hogy a két világháború között Budapest – Aurélien Sau
vageot tanúsága szerint – az európai nyelvészet egyik központja legyen.
És nemcsak ebben játszott szerepet a tanszék, hiszen egyik jeles oktatója,
Gheorghe Alexici (és aztán fia, a nemzetközi hírű matematikus) Bartók
Béla román anyagának feldolgozásában is segédkezett, és így mindketten
a magyar zenetörténet részévé is váltak. Tanszékünkön tanított román
történelmet I. Tóth Zoltán is, egyetemünk 1956-os hősi halottja, az egyet-
len olyan történész, akinek emlékét köztéri szobor őrzi. Tanszékünk pad-
soraiban olyan személyiségek is ültek, mint Valeriu Branişte, Ilarie Chendi,
Octavian Goga, Miron Cristea, nem is beszélve mai kulturális életünk,
beleértve a román nemzetiségi kultúrát is, jónéhány kiváló magyar és
román alakjáról. És külön meg kell említeni a romániai lektorok tevékeny-
ségét, akik az állandó élő kapcsolatot biztosítják a romániai egyetemi
világgal. A nagy tudósok példái mindig köteleznek. Az emlékezés azonban

Prefaţă

11

detaliilor şi în labirintul speculaţiilor. În ciuda acestor simptome negative,
credem că şansa noastră este totuşi cuvântul curat şi inteligibil, oferind
cititorului posibilitatea participării active la acest mare discurs uman.
Responsabilitatea este mare, fiindcă dacă consumatorul culturii primeşte
de la ştiinţă altceva decât ceea ce aşteaptă, atunci îşi va construi identitatea
sa din deşeurile mocirlelor mitologice.

În partea opusă a vulgarităţii se află filologia, domeniul care desem-
nează pe acei oameni care sunt ataşaţi cuvântului şi textului. În sens strict,
este vorba doar de textologie, dar fiindcă fără cuvinte ar fi de neînchipuit
existenţa, filologia poate să fie orice, dar cel mai bine ar fi să devină ştiinţa
discursului raţional. Astăzi, când multe institute şi catedre, urmând moda
vremii, îşi schimbă numele lor vechi, noi ţinem să rămânem ceea ce am
fost: Catedra de Filologie Română. Ceea ce dorim să fie astăzi specialitatea
catedrei este rolul asumat în mediatismul cultural. Suntem convinşi că
prin dialogul purtat consecvent, culturile naţionale se îmbogăţesc reci-
proc. Sub semnul ideii de colaborare culturală, urmând exemplului lui
Tamás şi al lui Gáldi, şi-au desfăşurat activitatea şi profesorii care i-au
urmat la catedră după 1945: istoricul literar Pálffy Endre; folcloristul şi
istoricul literar Domokos Sámuel; filologul Nagy Béla; traducătorul Gelu
Păteanu şi V. András János; precum şi Schütz István, reprezentantul cel
mai de seamă al albanologiei în Ungaria.

Fiecare contribuţie prezentată în cadrul conferinţei şi publicată acum
în prezentul volum, ne vorbeşte despre mediere culturală. În studiile volu-
mului sunt invocate ori nişte personalităţi ataşate culturilor naţionale, ori
nişte diplomaţi abili, care au mers pe calea afirmării intereselor lor perso-
nale, ori nişte savanţi de talie mondială, care au contribuit în mod esenţial
ca – după vorbele lui Aurélien Sauvageot – Budapesta să devină un centru
important al lingvisticii europene în perioada interbelică. Dar nu numai
în domeniul lingvisticii şi al istoriei literare s-au afirmat exemplar „dască-
lii” catedrei. Talentatul cercetător, Gheorghe Alexici (fiul său a devenit
matematecian de renume mondial) dând un ajutor lui Bartók Béla în pre-
lucrarea unor izvoare româneşti, a intrat şi în istoria musicologiei maghiare.
Tot la catedra noastră a predat istoria românilor, martirul universităţii,
I. Tóth Zoltán – fiind împuşcat în timpul revoluţiei din 1956 –, singurul
istoric maghiar căruia i-a fost ridicat o statuie publică. Totodată, erau studen-
ţii catedrei personalităţi ca Valeriu Branişte, Ilarie Chendi sau Octavian

12

﻿ Előszó

nem feledtetheti, hogy a tanszék, mint minden intézmény, élő organizmus.
A tanár pedig nemcsak oktat és nevel, hanem őt is oktatják és nevelik
a diákok. Úgy is elképzelhető, mint egy hajó, amely ott úszik az idő vizein.
Ezért kötetünk oly találó címmel jelenik meg: Inter Scyllam et Charybdim…

Köszönjük mindenkinek a konferenciánkon való részvételt: olyan sze-
retettel nyújtjuk át ezt a kötetet az olvasónak, amilyennel kézbe veszi.
És ne feledjük: a történetnek nincs vége. A filológiai munkának mindig
újabb és újabb távlatai nyílnak meg.

Ioan Florin Cioban, Hergyán Tibor, Kese Katalin,
Miskolczy Ambrus, Nagy Levente

Prefaţă

13

Goga. Tot la catedra noastră şi-au urmat studiile unii dintre presonalită-
ţile de seamă ale vieţii culturale maghiare actuale, precum şi membrii
elitei culturale a românilor din Ungaria. Evident, se cuvine să evocăm
cu recunoştinţă şi activitatea lectorilor delegaţi din România. Ei asigură
pentru noi menţinerea unui contact viu şi permanent cu lumea universi-
tară românească.

Exemplul marilor savanţi ne obligă. Cultivarea memoriei nu înseamnă
însă că privim mereu înspre trecut. Catedra este întotdeauna un organism
viu, bazându-se pe cooperarea dintre profesor şi student. Nu numai profe-
sorul predă şi instruieşte; şi el învaţă de la studenţi. Statutul catedrei sea-
mană cu condiţia vaporului ce pluteşte pe apele timpului. Din acest motiv
sperăm să fie adecvat titlul volumului nostru: Inter Schyllam et Charybdim…

Mulţumim tuturor celor care au răspuns invitaţiei noastre şi au partici-
pat la conferinţă. Sperăm că cititorul va lua în mână volumul nostru cu
acelaşi sentiment de dragoste cu care îl dăruim noi. Şi să nu uităm: aven-
tura încă nu s-a terminat. În faţa cercetărilor de filologie se deschid noi şi
noi orizonturi.

Ioan Florin Cioban, Hergyán Tibor,
Kese Katalin, Miskolczy Ambrus, Nagy Levente

15

Nicolae Edroiu

DIN LEGĂTURILE PROFESORILOR UNIVERSITĂŢII
DIN BUDAPESTA CU PERSONALITĂŢI CULTURAL-
ŞTIINŢIFICE ROMÂNE ŞI MAGHIARE

Perioada ce a urmat Revoluţiei de la 1848 desfăşurată în Europa a fost una
de modernizare a instituţiilor cultural-ştiinţifice existente şi de creare
a altora noi în mai toate ţările Continentului. Un suflu nou se simţea din
toate părţile în toate domeniile vieţii sociale, în gândirea şi acţiunea elite-
lor – în cea mai mare parte alcătuită din personalităţi participante la Revo-
luţia paşoptistă – în societate în general. Revendicări, solicitări, propuneri
şi soluţii la problematica răstimpului istoric respectiv erau preluate din
programele Revoluţiei de la 1848 în acţiunile reformiste ulterioare, în cea
de modernizare a structurilor instituţionale ale statelor.

În planul culturii şi învăţământului, al ştiinţelor, se înregistrează feno-
menul instituţionalizării activităţilor de până atunci, de creare a societăţi-
lor şi asociaţiilor pe domenii specifice, care aveau un puternic caracter
asociaţionist, cultural-ştiinţific, nu în ultimul rând de promovare a obiec-
tivelor mişcării naţionale proprii. Apar noi universităţi, moderne, şi se
modernizează cele existente. Acelaşi lucru se constată în privinţa acade-
miilor de litere, ştiinţe şi arte, cele mai vechi, de regulă societăţi literare,
lărgindu-şi cadrul preocupărilor prin includerea de domenii noi, iar cele
care luau atunci fiinţă aşezându-se de la început pe baze noi, corespunză-
tor stadiului de dezvoltare a ştiinţelor.

Deşi se afirmă adesea că învăţământul – inclusiv cel superior – precum
şi academiile, ar reflecta cu întârziere schimbările din societate, că ele s-ar
adapta mai lent acestora, poate din spirit mai accentuat de conservare (în
sensul pozitiv de păstrare) a valorilor certificate anterior prin îndelungă şi
profundă examinare, instituţiile din cele două domenii au evoluat mai
accelerat după mijlocul secolului al XIX-lea. Ele erau atunci interesate în
mai mare măsură de cerinţele societăţii, de ceea ce puteau şi trebuiau să îi
ofere acesteia. Desigur, erau căutate modele universitare şi academice din
Centrul şi Apusul Europei, care puteau fi urmate în acţiunile reforma-
toare ce se derulau în regiunile Central-Răsăritene şi Sud-Est Europene.

Nicolae Edroiu

16

Reformiştii erau de regulă, ei înşişi, trecuţi prin universităţi europene,
unde au putut observa sistemul de organizare şi de funcţionare ale aces-
tora, din care au reţinut componentele ce puteau fi aplicate în ţările lor de
origine. În cazul românesc era avut în vedere sistemul academic francez,
dar şi cel german, la care s-au instruit tinerii din România Veche, cel din
urmă fiind mai cunoscut studenţilor originari din Transilvania.

*

La Universitatea din Budapesta a fost creată, în anul universitar 1862–63,
în timpul regimului liberal, Catedra de Limba română, lucru firesc dato-
rită prezenţei elementului demografic românesc în cuprinsul Ungariei de
atunci şi a studenţilor români în mai multe Facultăţi ale ei. Acelaşi lucru se
va întâmpla în 1872, când la Cluj ia fiinţă Universitatea maghiară, fiind şi
aici înfiinţată o Catedră de Limba română. Demersurile fruntaşilor români
pentru înfiinţarea unei Catedre de Limba română la Universitatea pestană
erau mai vechi. În 1855 episcopul greco-catolic Vasile Erdeli adresa autori-
tăţilor austriece un memoriu în acest sens, fără a primi răspuns, urmat de
altele ale aceluiaşi prelat român, apoi de cele ale lui Iosif Vulcan şi ale unor
asociaţii şi societăţi româneşti din Pesta, ale gazetelor româneşti ale timpu-
lui, cu deosebire dintre cele care apăreau aici. În sfârşit, la 27 aprilie 1863
Alexandru Roman, cel care fusese numit profesor suplinitor la Catedra
creată (va deveni profesor definitiv în 1872), îşi rostea Lecţia de deschidere
a cursului, în care stăruia asupra caracterului identitar al limbilor în gene-
ral, al celei române pentru poporul şi naţiunea română în special.

Despre cariera profesională şi ştiinţifică a lui Alexandru Roman (1826–
1897) avem, în istoriografiile română şi maghiară, numeroase studii, chiar
teze de doctorat, care au reconstituit viaţa şi opera sa de-a lungul celor 71
de ani cât a trăit şi mai ales activitatea desfăşurată timp de 34 de ani (1863–
1897) în fruntea numitei catedre a Universităţii budapestane. Cobora,
după tată, dintr-o veche familie de preoţi greco-catolici de lângă Blaj, de
unde primul său nume de Papp-Pop, iar după mamă dintr-o familie de
mici nobili români donată cu titlu şi blazon de principele ardelean Gabriel
Bethlen.

Era o personalitate recunoscută pentru iniţiativele sale în direcţia înfi-
inţării de societăţi şi asociaţii studenţeşti şi culturale – între care chiar

DIN LEGĂTURILE PROFESORILOR UNIVERSITĂŢIIDIN BUDAPESTA

17

a Societăţii „Petru Maior” a studenţilor români din Budapesta – precum şi
a unor ziare româneşti, cum a fost „Concordia.” Era absolvent al Institu-
tului „Sf. Barbara” din Viena (1845–1847), după studiile teologice urmând
şi filosofia la Universitatea din Viena (1853–1856). Fusese cel dintâi profe-
sor al Liceului „Samuil Vulcan” din Beiuş (1849) care şi-a ţinut cursurile
în limba română. Tot el va deţine prima Catedră de Limba şi Literatura
română la Liceul premonstratens şi la Academia de Drept din Oradea
(1850).

Alexandru Roman a cunoscut şi a avut numeroase legături şi contacte
cu personalităţi politice şi cultural-ştiinţifice române şi maghiare din
a doua jumătate a secolului al XIX-lea. Acestea îşi desfăşurau activitatea
în Transilvania, în Ungaria şi în România. Astfel Aron Pumnul, George
Bariţiu, Timotei Cipariu, Alexandru Mocioni, Vincenţiu Babeş, Baronul
Eötvös Loránd, episcopul Vasile Erdeli, Nicolae Popea, Alexandru Papiu
Ilarian, Ion Maiorescu şi fiul acestuia, Titu Maiorescu şi alţii. A întreţinut
o strânsă corespondenţă cu aceştia, atât ca om politic şi de cultură, cât şi ca
ziarist, având o implicare deosebită în apariţia la Pesta a gazetelor româ-
neşti „Concordia” (1861–1866) şi „Federaţiunea” (1868–1876).

Când în 1866 lua fiinţă Academia Română, Alexandru Roman trece
drept membru fondator al ei, reprezentând cultura şi elita românească
din Ungaria, efectuând deplasarea la Bucureşti, la sfârşitul lunii iulie 1867
pentru a participa la şedinţa de deschidere a lucrărilor Societăţii Acade-
mice Române, unde rosteşte un consistent răspuns la cuvântul de întâmpi-
nare. Erau cunoscute legăturile sale cu numeroşi cărturari români şi
maghiari din acel timp. Ca membru al Academiei Române, Alexandru
Roman a întreţinut şi facilitat contacte ştiinţifice între personalităţile
române şi cele maghiare. Amintim, în context, numele arheologului
Torma Károly (1829–1897), care preda arheologia la Universitatea din
Budapesta tocmai în răstimpul când Alexandru Roman deţinea Catedra
de Limba română a acesteia. Torma K. a săpat la Aquincum, lângă Buda-
pesta, întemeind Muzeul de Antichităţi de aici, vizitat şi de George Bariţiu.
Cei doi, G. Bariţiu şi Al. Roman nu sunt străini de alegerea lui Torma K., la
22 martie 1882, ca membru de onoare străin al Academiei Române.

În anul următor, 1883 (la 2 aprilie), era ales ca membru de onoare străin
al Academiei Române teologul şi botanistul Haynald Lajos. Deţinuse
funcţii episcopale în Ungaria şi în Transilvania, în 1879 fiind ridicat la

Nicolae Edroiu

18

rangul de cardinal. Era totodată membru al Academiei Ungare de Ştiinţe.
Personalitatea lui Haynald Lajos 1816–1891), arhiepiscopul şi cardinalulul
considerat ca botanist, cum îl denumea în 1890 August Kanitz într-o
lucrare apărută la Gand, era deasemenea cunoscută cărturarilor români
din Transilvania şi din Vechiul Regat al României.

În 1872 lua fiinţă Universitatea maghiară din Cluj. Ca profesor de
Limbă şi literatură română era numit Grigore Silaşi (1836–1897), cu studii
teologice la Blaj şi doctorat la Viena. Fusese în deceniul anterior (1862–
1872) vicerector al Colegiului „Sf. Barbara” din Viena, unde a editat „Sio
nul Românesc”. Autor al mai multor lucrări de teorie literară şi folclor, de
lingvistică românească, Grigore Silaşi era ales membru de onoare al Soci-
etăţii Academice Române în 1877. Astfel, deţinătorii Catedrelor de Limba
şi literatura română de la Universităţile din Budapesta şi Cluj, Alexandru
Roman respectiv Grigore Silaşi, pentru activitatea lor ştiinţifică deosebită
şi implicarea în susţinerea limbii române şi a legăturilor pe care le aveau
cu personalităţile cultural-ştiinţiifce şi politice din capitala ungară erau
chemaţi în Academia Română, primul ca membru fondator, iar celălalt ca
membru de onoare.

Să menţionăm apoi faptul că la sfârşitul secolului al XIX-lea şi la înce-
putul celui următor, al XX-lea, la Budapesta studiau numeroşi tineri
români originari din Transilvania, care întreţineau contacte strânse cu
personalităţile cultural-ştiinţifice maghiare şi române din capitala Unga-
riei, dintre care unii se vor afirma în viaţa ştiinţifică din România interbe-
lică. Amintesc doar pe profesorul şi academicianul Ioan Lupaş (1880–
1967), care studia aici Istoria (între 1900-1904), luându-şi doctoratul în
istorie în 1904 cu o teză despre Biserica ortodoxă din Transilvania şi unirea
religioasă din secolul al XVIII-lea, având ca îndrumător ştiinţific pe profe-
sorul Marczali Henrik, textul ei fiind publicat la Budapesta, în limba
maghiară, în acelaşi an. Academicianul Ioan Lupaş va fi întemeietorul
Institutului de Istorie Naţională din Cluj (1920). În cursul iernii anului
1901–1902, când tânărul istoric Nicolae Iorga întreprinde cercetări în
Arhiva Naţională Maghiară, se întâlneşte cu mai mulţi istorici şi tineri stu-
dioşi, nu numai români, în faţa cărora susţine câteva conferinţe pe teme
istorice. În planul vieţii muzicale sunt cunoscute legăturile lui Bartók
Béla (1881–1945), născut la Sânnicolau Mare–Timiş, culegător şi cercetă-
tor al cântecelor populare româneşti – ar fi cules vreo 4 000 de melodii

DIN LEGĂTURILE PROFESORILOR UNIVERSITĂŢIIDIN BUDAPESTA

19

româneşti bihorene, maramureşene şi hunedorene – cu personalităţi muzi-
cale româneşti. Academia Română l-a ales membru post-mortem al ei la 31
ianuarie 1991. Războiul mondial izbucnit acum un secol va întrerupe,
pentru câţiva ani, contactele între personalităţile ştiinţifice şi culturale
române şi maghiare, ele fiind reluate după încheierea marii conflagraţii.

*

La sfârşit doresc să evoc unele amintiri personale în privinţa a două perso-
nalităţi cultural-ştiinţifice despre care se va vorbi, în continuare, în Confe-
rinţa aniversativă de astăzi, fiindcă au avut rosturi importante în funcţio-
narea Catedrei de Română a Universităţii din Budapesta: anume Carlo
Tagliavini (1903–1982) şi Domokos Samuel (1913–1995). I-am cunoscut pe
amândoi şi am avut fericita ocazie de a le fi ghid în, probabil, ultimele lor
călătorii în Transilvania. Profesorul italian Carlo Tagliavini (1903–1982)
a deţinut şefia Catedrei de Română a Universităţii din Budapesta în peri-
oada interbelică, fiind apreciat de colegul Nagy Levente drept un „mare
clasic” al Catedrei. Din numeroasele sale studii de romanistică se impune
a fi menţionată lucrarea Le origini delle lingue neolatine. Introduzione alla
filologia romanza, citată şi astăzi de romanişti. Era un renumit filolog
romanist, un foarte bun cunoscător al limbilor şi literaturilor romanice.
Pentru meritele sale ştiinţifice fusese ales membru corespondent străin al
Academiei Române în 1928 şi suferise, alături de mulţi alţii – români şi
străini – înlăturarea brutală din cadrele ei în anul 1948, când forul ştiinţi-
fic şi cultural român cel mai înalt a trăit o mare dramă. Era însă reconfir-
mat în anul 1965, când cultura română reuşise să iasă din aşanumitul

„obsedantul deceniu”, ca membru corespondent străin al Academiei Ro
mâne, şi când reuşea să revină în România.

Prin 1964–1965 se deschideau Cursurile intenaţionale de vară de la
Sinaia de Limbă şi civilizaţie românească, înspre care veneau cursanţi şi
profesori specialişti în problematica respectivă din mai multe ţări ale
lumii. Profesorul Carlo Tagliavini se număra printre ei. Din însărcinarea
Rectorului de atunci al Universităţii din Cluj, acad. Constantin Daicoviciu,
care avusese un rol important în iniţierea respectivelor cursuri, am fost
însoţitorul cursanţilor la excursia programată pentru vizitarea caselor
memoriale Ady – Goga de la Ciucea, pe Valea Crişului Repede. În autocar

Nicolae Edroiu

20

am avut prilejul să stau chiar lângă profesorul Carlo Tagliavini, şi era
entuziasmat de peisaj. Cunoscuse multe personalităţi române şi maghiare
din perioada interbelică, despre care îşi amintea atunci cu mare nostalgie.

Cu profesorul Domokos Sámuel (1913–1995) a fost o altă poveste.
Născut lângă Aiud, aici terminând Colegiul „Bethlen Gábor”, Domokos
Sámuel se remarcase prin traducerea scrierilor lui Nicolae Bălcescu (1950),
a poeziilor lui Tudor Arghezi, Alexandru Macedonski şi chiar atunci ale
lui Lucian Blaga şi Ion Pillat. Tot atunci îi apărea Bibliografia maghiară
a literaturii române şi lucra la monografia despre Octavian Goga. Din anul
1947 era încadrat la Catedra de Română a Universităţii din Budapesta,
devenind apoi – între 1972 şi 1978 – adjunctul şefului de catedră. S-a aflat
în vizită la Cluj pe la mijlocul anilor ’60 ai secolului trecut şi dorea să
meargă până la Aiud, să viziteze plaiurile natale şi oraşul studiilor sale
liceale. Tot rectorul Daicoviciu a pus la dispoziţie o maşină cu care ne-am
deplasat până la Aiud, unde am parcat în faţa masivei clădiri a Liceului din
localitate. Ajunşi în curtea lui şi pe coridoarele unde se desfăşurau exame-
nele de sfârşit de an, profesorul Domokos Sámuel nu se mai sătura să pri-
vească. Rememora vechi amintiri din perioada când fusese elev al acestui
colegiu cu rol atât de însemnat în istoria învăţământului şi culturii
maghiare, mângâia pur şi simplu, cu privirile şi chiar la propriu, zidurile
clădirii. Am rămas profund emoţionat de gesturile – până la urmă fireşti

– ale marelui om de cultură maghiar care a fost ardeleanul Domokos
Sámuel.

L-am cunoscut şi pe Nagy Béla, unul dintre antecesorii actualului şef al
catedrei budapestane pe care o aniversăm astăzi. Studenţi ai Facultăţii de
Litere din cadrul Universităţii din Budapesta vizitau Clujul, într-un
schimb cu Facultatea de Istorie de aici, prin 1972. I-am însoţit atunci prin
Cluj, la Alba Iulia, Aiud şi Turda. Vizita am întors-o abia în anul 1974,
datorită mai multor piedici ce ne-au fost puse, în acea perioadă, de autori-
tăţile române.

Ne-am străduit apoi, împreună cu academicienii Dan Berindei şi Camil
Mureşanu, cu colegii Szász Zoltán şi Miskolczy Ambrus din partea maghiară,
să întreţinem legăturile ştiinţifice în domeniul nostru prin intermediul
Comisiei Mixte Româno-Maghiare de Istorie, Comisie care este deopo-
trivă participantă la manifestarea ştiinţifică aniversativă de astăzi. După
1989 aceste legături s-au intensificat şi sperăm să ducem mai departe, să

DIN LEGĂTURILE PROFESORILOR UNIVERSITĂŢIIDIN BUDAPESTA

21

susţinem în continuare asemenea contacte dintre Universităţile noastre,
dintre cea din Budapesta şi respectiv din Cluj-Napoca, dintre istoricii şi
filologii români şi maghiari, fiindcă ele sunt deosebit de benefice cercetări-
lor ştiinţifice pe care le desfăşurăm cu privire la contactele istorice, cultu-
ral-ştiinţifice şi literar-lingvistice dintre popoarele şi ţările noastre.

23

Ioan Bolovan – Oana Mihaela Tămaş

ALEXANDRU ROMAN ŞI ÎNFIINŢAREA CATEDREI DE LIMBA
ROMÂNĂ LA UNIVERSITATEA DIN BUDAPESTA:
CONTEXT ŞI SEMNIFICAŢIE

Una dintre cele mai durabile în timp structuri instituţionale de învăţă-
mânt superior în limba română din afara României, este, fără nicio îndo-
ială, Catedra de Filologie Română a Universităţii ELTE din Budapesta,
inaugurată la 27 aprilie 1863 de către Alexandru Roman. Ideea înfiinţării
unei catedre de limba română la Universitatea din Budapesta datează însă
din deceniile anterioare, deoarece în a doua jumătate a secolului al XIX-
lea, cea mai frecventată universitate de către românii din Transilvania şi
Banat a fost Universitatea Regală Maghiară din Budapesta. Desigur,
împlinirea acestui deziderat în anii neoliberalismului austriac din dece-
niul şapte al secolului al XIX-lea a urmat unui şir de memorii şi unui
lobby intens din partea liderilor comunităţii româneşti din monarhie. La
repetatele iniţiative ale ierarhilor Vasile Erdeli şi Andrei Şaguna, autorită-
ţile austriece, precum şi conducerea Universităţii din Budapesta, au
acceptat în cele din urmă înfiinţarea unei catedre de limba şi literatura
română.

Un demers ce-şi propune să expliciteze cadrul istoric al genezei Cate-
drei de limba română la Universitatea din Budapesta nu poate face abs-
tracţie de momentul Revoluţiei de la 1848, atunci când s-au descătuşat
energiile creatoare ale naţiunii române şi s-au realizat primii paşi nece-
sari pentru desprinderea defintivă a societăţii de o lume medievală, afir-
mându-se dorinţa generală de modernizare. În documentul central al
programului Revoluţiei Române de la 1848 (Petiţia naţională de la Blaj),
se revendica un învăţământ naţional modern: „naţiunea română cere
înfiinţarea şcoalelor române pe la toate satele şi urbiile, a gimnazilor […]
a seminarilor preoţeşti, precum şi a unei universităţi române, dotate din
cassa statului…”. Era expresia unei necesităţi naţionale, a unei stări de
spirit, dar şi a racordării depline a revendicărilor culturale şi politice

Ioan Bolovan – Oana Mihaela Tămaş

24

a românilor la modelele dezvoltării culturale ale naţiunilor moderne din
Europa.1

Problema înfiinţării unor instituţii şcolare şi culturale cu largă exten-
siune geografică, dar şi socială, a devenit foarte acută în deceniul neoab-
solutist, principalele-i articulaţii fiind lansate, de altfel, de către Simion
Bărnuţiu, cu o remarcabilă clarviziune, în discursul său din 2/14 mai
1848, din Catedrala Blajului: „Să cercăm la popoarele luminate, care sunt
mijloacele culturii ? şi vom afla că acele sunt şcoalele şi institutele pentru
ştiinţe şi arte … Naţiunea întreagă trebuie să-şi împreune puterile întru
ridicarea acestor aşezăminte, şi să facă negoţ comun din cultura naţională.”2
Strădaniile liderilor români transilvăneni de la începutul deceniului şase
au fost sortite eşecului, deoarece autorităţile habsburgice nu erau deloc
dispuse să facă concesii prea mari revendicărilor naţionalităţilor din
imperiu. Astfel, iniţiativa lansată din Sibiu, la 28 aprilie 1852, de către
Avram Iancu, Axente Sever şi Simion Balint, pentru constituirea unei
societăţi literare care „să aibă de scop cultura şi dezvoltarea limbii române
şi publicarea de cărţi folositoare”, s-a lovit de opacitatea şi reticenţa ofici-
alităţilor, fiind respinsă.3 Nici înfiinţarea unei instituţii de învăţământ
superior în limba română nu a avut prea mari şanse de reuşită, în ciuda
unor eforturi repetate din partea liderilor români.

Primul demers în acest sens l-a făcut episcopul greco-catolic Vasile
Erdeli, care în iulie 1855 a intervenit la guvern în acest scop, fără a primi
vreun răspuns. După ce numărul tinerilor studenţi români a crescut
mult la universitatea budapestană, Alexandru Roman i-a îndemnat pe
studenţi să solicite ceea ce li se cuvine şi anume o catedră de limbă româ-
nă.4 În 1859, studenţii au înaintat petiţii către episcopii Andrei Şaguna şi
Vasile Erdeli prin care le-au solicitat acestora să ceară la minister înfiin-
ţarea acestei catedre atât de necesară, în condiţiile în care la Universita-
tea din Budapesta studiau 28 de studenţi români. În presă, în Amicul
Familiei, Iosif Vulcan îşi exprima speranţa că guvernul va aproba o ase-

1	 Cornel Sigmirean, Istoria formării intelectualităţii româneşti din Transilvania şi Banat
în Epoca modernă, Cluj-Napoca, Presa Universitară Clujeană, 2000, 39, 67.

2	 În Cornelia Bodea, 1848 la români. O istorie în date şi mărturii, vol. I, Bucureşti, 1982, 468.
3	 Vasile Curticăpeanu, Mişcarea culturală românească pentru Unirea din 1918, Bucu

reşti, 1968, 60.
4	 Gelu Neamţu, Alexandru Roman, marele fiu al Bihorului (1826–1891), Oradea, Ed.

Fundaţia Culturală ”Cele trei Crişuri”, 1995, 68.

ALEXANDRU ROMAN ŞI ÎNFIINŢAREA CATEDREI

25

menea catedră, dat fiind numărul mare de studenţi români de la Bu
dapesta.5

Odată cu instaurarea regimului neoliberal, Consiliul Locumtenenţial
a trimis universităţii memoriile episcopilor, şi tot atunci Facultatea de
Filosofie anunţa sprijinul ca noua catedră să fie parte a acestei facultăţi.
În aprilie 1861, Gazeta Transilvaniei scria că este de dorit ca această cate-
dră să aibă o bază durabilă, iar leafa profesorului român să fie similară cu
a celorlalţi din universitate. O altă dorinţă a gazetei a fost aceea ca profeso-
rul candidat să fie Alexandru Roman, „deoarece meritele şi cunoştinţele
sale largi pe câmpul limbii şi literaturii române sunt unanim cunoscute.”6

În toamna anului 1861, în numele studenţilor români se exprima din
nou speranţa de a se înfiinţa catedra mult dorită, iar Societatea de lectură
a tinerimii române de la Universitatea din Budapesta (viitoarea societate

„Petru Maior”) avea ca scop urgentarea înfiinţării catedrei şi numirea unui
profesor de limba şi literatura română (unele surse afimau că se făceau
presiuni ca dascălul numit să fie Al. Roman).7 În aprilie 1863 a fost obţi-
nută înfiinţarea catedrei de limba română, iar Alexandru Roman a ţinut
discursul inaugural. Iniţial profesor suplinitor, din 1872 profesor titular,
Alexandru Roman, a ocupat această catedră până în 1897. În tot acest timp
i-a avut ca studenţi, printre alţii, pe Ioan Slavici, Iosif Vulcan, Enea Hodoş,
Vasile Goldiş, Virgil Oniţiu, Elie Cristea, Valeriu Branişte, Aurel Lazăr,
Ilarie Chendi, fiindu-le principal îndrumător şi sfătuitor. Conducerea uni-
versităţii a dispus la un moment dat, unele măsuri care au afectat catedra
de limba şi literatura română. În 1868, aceasta a primit dispoziţie de la
decanat să nu mai predea în limba română anumite cursuri. Mai târziu,
bolnav fiind, Alexandru Roman a intenţionat să se retragă de la catedră,
dar în urma stăruinţelor a numeroşi prieteni şi a multor personalităţi poli-
tice a luat decizia de a rămâne în fruntea catedrei a cărei existenţă ar fi fost
pusă în pericol odată cu plecarea sa.

Alexandru Roman s-a străduit, de-a lungul anilor, să-şi ţină cursurile la
nivelul cuceririlor ştiinţei vremii sale, încercând să le îmbogăţească mereu.
El citea şi se documenta în permanentă acumulând o bibliotecă bogată. Ale-
xandru Roman a avut un rol important şi în înfiinţarea Societăţii literare

5	 Cornel Sigmirean, Istoria formării intelectualităţii româneşti, op. cit., 75.
6	 Gazeta Transilvaniei, nr. 30 din 12 aprilie 1861, 129.
7	 Gelu Neamţu, Alexandru Roman, op. cit., 69.

Ioan Bolovan – Oana Mihaela Tămaş

26

„Petru Maior”, unde a fost ales preşedinte în anul 1867. Într-o scrisoare
adresată lui Alexandru Papiu Ilarian, Alexandru Roman declara „Poporul
ne-a păstrat limba, e drept, pentru aceea îl şi iubim din adâncul sufletului,
cu atât mai vârtos că noi încă sântem din sânul lui.”

Alexandu Roman a luptat pentru idealurile sale ca membru al Acade-
miei Române, ca om politic, publicist şi profesor, remarcându-se ca un om
deosebit prin toată activitatea sa complexă în slujba limbii şi literaturii
române, dar mai ales a naţiunii române din Transilvania. Datorită preocu-
părilor sale lingvistice şi literare a fost numit membru al Societăţii literare
române de la Bucureşti, viitoarea Academie. Relaţiile sale în lumea inte-
lectuală a vremii deveniseră extrem de intense, iar meritele sale în viaţa
culturală românească au fost recunoscute şi necontestate, astfel încât
numirea sa ca membru al „Societăţii literare” nu a mai fost o surpiză.8

Mai mult, Alexandru Roman a luat parte la alcătuirea proiectului de
statute şi la dezbaterile privind proiectul de ortografie, susţinând ideea că
ortografia limbii române trebuie să respecte etimologia română nu pe
cea latină. A făcut de asemenea parte din comisia pentru gramatică şi din
cea pentru dicţionar.9 Fiind un foarte bun cunoscător al limbii latine,
a fost unul dintre cei mai recunoscuţi şi apreciaţi referenţi asupra traduce-
rilor din clasicii latini.

Despre Alexandru Roman se mai poate spune ca a reprezentat o punte
de legătură între Academia Română şi Academia Maghiară, în acest sens el
a cerut să se trimită Academiei de Ştiinţe din Budapesta publicaţiile Aca-
demiei Române. Cu aceeaşi sârguinţă a apărat în Academia de la Bucureşti
reprezentarea românilor din Transilvania şi Ungaria, cerând ca atunci
când rămâne un loc vacant al vreunui român din perimetrul intracarpatic
să se aleagă un altul din aceeaşi regiune.10 În septembrie 1869 Alexandru
Roman a obţinut de la Mihail Kogălniceanu 30 de exemplare din toate
cărţile şcolare şi din toate legile tipărite în ţară, pentru a le împărţi în
Transilvania.

La catedra de limba şi literatura română de la Budapesta, Alexadru
Roman a fost un apropiat al studenţilor români, reuşind aceasta prin

8	 Gelu Neamţu, Alexandru Roman şi Academia Română, Anuarul Institutului de Isto-
rie George Bariţiu din Cluj-Napoca (XLVI), 2007, 77–78.

9	 Ibidem, p. 78; Transilvania (28), nr. VIII, octombrie 1897, 150.
10	 Gelu Neamţu, Alexandru Roman şi Academia Română, op. cit., 80.

ALEXANDRU ROMAN ŞI ÎNFIINŢAREA CATEDREI

27

spiritul lui cald, apropiat de cel al tinerilor. Roman le-a cerut să-l considere
ca pe un frate al lor şi întotdeauna să se apropie cu încredere de el, iar de
această promisiune nu s-a dezminţit de-a lungul întregii sale vieţi.

Din datele oferite de presa vremii şi din însemnările sale se poate
reconstitui azi o listă relativ cuprinzătoare a cursurilor ţinute de profeso-
rul Alexandru Roman în decursul mai multor ani. Ele oferă date intere-
sante atât cu privire la studiile de limbă făcute de studenţii români la
Budapesta între 1863–1897, cât şi pentru nivelul ştiinţific al acestora. Pozi-
ţia cursurilor sale a fost în general idealistă.11

Profesorul Roman a apreciat creaţia populară, îndemnându-i pe stu-
denţi de nenumărate ori să culeagă această creaţie, dar mai ales să con-
semneze exact forma ei autentică folosind semne diacritice. Îndemnurile
la cercetarea graiului popular au dat roade, chiar dacă ele s-au dovedit a fi
modeste. Doi dintre studenţii săi Victor Onişor şi Gheorghe Alexici au
publicat astfel de culegeri.12

Alexandru Roman s-a străduit de-a lungul anilor să-şi ţină cursurile la
nivelul cuceririlor ştiinţifice ale vremii sale, aducând în acest sens cărţi de
la Bucureşti pentru a ţine pasul cu ultimele descoperiri ale ştiinţei filologice
şi ale literaturii vremii. Deşi din punct de vedere ştiinţific se consideră că
a rămas în urmă faţă de noua direcţie, în fruntea căreia se afla Titu Maio-
rescu, prin finalitatea acţiunilor sale politice, urmărea acelaşi scop. Dar
meritele sale nu rezidă numai în nivelul ştiinţific al unor cursuri, ci şi din
climatul de implicare naţională pe care-l inocula studenţilor săi.

Una dintre cele mai complexe activităţi ale lui Alexandru Roman a fost
în domeniul publicisticii. Numele său trebuie legat de revistele politice
Concordia şi Federaţiunea, dar a publicat materiale şi în alte reviste precum
Gazeta Transilvaniei, Familia, Tribuna. Omul politic şi gazetarul Alexandru
Roman a făcut cunoscute problemele şi dorinţele comunităţii româneşti
din Ungaria. Din cauza atitudinii sale faţă de puterea guvernamentală,
Roman a avut multe procese de presă, iar în urma unuia a fost condamnat
la un an de închisoare.13

11	 Idem, Alexandru Roman, profesor la Universitatea din Budapesta (1863–1897), Anu-
arul Institutului de Istorie din Cluj-Napoca, 1976, nr. 19, 343.

12	 Ibidem, 344.
13	 Kese Katalin, Cultură şi filologie în istoria Catedrei de limba şi literatura română din

Pesta, Tribuna, nr. 38, 1–5 aprilie 2004, 13.

Ioan Bolovan – Oana Mihaela Tămaş

28

Alexandru Roman s-a gândit din timp să lase în urma sa la catedra de
limba şi literatura română un om merituos, talentat şi bun patriot. Alege-
rea s-a oprit asupra lui Valeriu Branişte, însă deşi a făcut tot posibilul
pentru a reuşi să-l aducă pe Branişte la catedră, toate eforturile lui Roman
sunt deşarte. După ce şi-a luat doctoratul, Valeriu Branişte s-a stabilit ca
profesor la Gimnaziul superior din Brașov. Administraţia Universităţii
avea la rându-i candidaţii ei, pe Moldovan Gergely şi Alexits György. Din
păcate, cei care i-au urmat la catedră profesorului Roman, nu s-au mai
ridicat la nivelul autorităţii sale culturale şi a pasiunii pentru limba şi lite-
ratura română, pentru istoria poporului român.

După moartea sa catedra a fost suplinită de Asbóth Oszkár, iar în
semestrul II al anului universitar 1897/1898 a fost ocupată de Alexits
György, care şi-a făcut cerere la senatul universităţii pentru ocuparea ei.
Rectoratul universităţii l-a susţinut pe Alexits, dar la organizarea concur-
sului pentru ocuparea postului, în 1897, studenţii i-au boicotat concursul.
În cele din urmă a fost ales Ioan Ciocan, deputat dietal în circumscripţia
electorală Năsăud în două legislaturi (1896–1901, 1902–1906).

Ioan Ciocan a fost profesor la Catedra de limba şi literatura română în
perioda 1898–1908. A fost director al Gimnaziului din Năsăud. Ca om de
ştiinţă a scris puţin, articole de ziare, mici monografii, dar a excelat ca om
politic devotat politicii cercurilor guvernamentale de la Budapesta.14 În
anul 1908 profesorul Ciocan s-a pensionat şi i-a urmat la catedră Iosif Sie-
gescu, absolvent al Facultăţii de Filosofie de la Budapesta. Majoritatea scri-
erilor lui Siegescu s-au publicat în limba maghiară, de altfel el a colaborat
cu reviste şi ziare din Budapesta, semnând diverse articole.15 După moar-
tea sa, numeroşi pretendenţi au dorit să ocupe postul rămas vacant. Prac-
tic în anii care au urmat catedra a fost pierdută pentru bruma de învăţă-
mânt superior românesc în „favoarea” unor dascăli promovaţi de guvern
pentru serviciile de transfugi politici.

Universitatea Regală maghiară din Budapesta, a reprezentat prin natura
împrejurărilor istorice un important reper al formării intelectualităţii româ-
neşti din Banat şi Transilvania. Relaţiile politice din Imperiu, intervenite

14	 Ibidem.
15	 Sigmirean, Istoria formării intelectualităţii româneşti, op. cit., 77.

ALEXANDRU ROMAN ŞI ÎNFIINŢAREA CATEDREI

29

după 1867, au şi accentuat rolul acesteia. Dacă, în deceniile anterioare,
rolul principal în formarea elitei româneşti l-a reprezentat Viena, punctul
de întâlnire a atâtor generaţii intelectuale din Transilvania, Banat şi Buco-
vina, de la sfârşitul secolului al XIX-lea asistăm la o modificare substanţială
a traseelor formării intelectuale pentru o mare parte a studenţilor români.
Budapesta a devenit, indiscutabil, cel mai important centru academic
pentru românii transilvăneni. Figura lui Alexandru Roman, primul pro-
fesor de limba şi literatura română de la Universitatea din Budapesta s-a
conturat ca un exemplu de dăruire atât faţă de profesia sa cât şi faţă de
studenţii săi.

31

Gheorghe Petruşan

CATEDRA DE LIMBA ROMÂNĂ DE LA BUDAPESTA DIN
PUNCTUL DE VEDERE AL POLITICII DE ÎNVĂŢĂMÂNT
SUPERIOR DIN UNGARIA

Cu cinci decenii în urmă, la 1 iunie 1963, am comemorat centenarul Cate-
drei de Filologie Română din cadrul Factultăţii de Litere a Universităţii
Eötvös Loránd. Într-un cadru festiv, în prezenţa profesorilor şi studenţilor,
ai reprezentanţilor Ministerului Culturii şi a domnului Gheorghe Laudo-
niu, ataşat cultural al Ambasadei României la Budapesta, am prezentat un
succint istoric al celor 100 de ani de la înfiinţarea primei catedre universi-
tare de filologie română,1 subliniind şi atunci, şi ţin să punctez şi de data
aceasta, împrejurările politice şi culturale în care a fost constituită această
instituţie de o deosebită însemnătate pentru românii din Ungaria.

Lansată la Adunarea Naţională de la Blaj, la 3/15 mai 1848 şi cuprinsă
în moţiunea formulată cu acest prilej, ideea înfiinţării unei universităţi
pentru cele aproape 3 milioane de români din Imperiul Habsburgic a fost
reluată şi susţinută de generaţiile postpaşoptiste, înainte de toate de ierar-
hii celor două confesiuni, de profesorimea din cadrul acestora şi intelectu-
alitatea care după înăbuşirea mişcării revoluţionare îşi păstrează atât acti-
vismul politic cât şi cel cultural, mai ales pe al doilea, fiind, în contextul
politic dintre 1858-1867, o etapă favorabilă pentru cucerirea unor revendi-
cări formulate în valvârtejul revoluţiei. În punctul al 13-lea al moţiunii de
la Blaj „Naţiunea română cere înfiinţarea şcolilor române în toate satele şi
oraşele, a gimnaziilor române, a institutelor militare şi tehnice şi a semi-
nariilor preoţeşti, precum şi a unei universităţi române dotate din cassa
statului în proporţia poporului contribuând…”2 Înainte de 1848, învă-
ţământul românesc din Ungaria şi Transilvania, cu o oarecare excepţie
a teritoriul grăniceresc din Banat, era într-o situaţie deprolabilă faţă de al
celorlalte popoare din Monarhia Habsburgică: ungurii, saşii şi secuii.
Comentând statisticele cu privire la învăţământul primar în ani 1842 şi

1	 Ilie Rad, Peregrin prin Europa, Bucureşti, 1998, 295.
2	 Cornelia Bodea, 1848 la români, vol. 1., Edit. Enciclopedică, Bucureşti, 1998, 486.

Gheorghe Petruşan

32

1843, Goerge Bariţ constată că la o populaţie de mai bine de 1. 220. 000
locuitori sunt numai 298 şcoli, „procentul copiilor români care frecventau
şcoala fiind 1 la 1.110 locuitori.”3 Şi Timotei Cipariu invocă date elocvente
în această privinţă: „din 300. 000 saşi mai nu este nici unul care nu ştie citi.
Dar din 1. 300. 000 români, câţi barbaţi ştiu citi? Iar din muieri este oare
măcar 1. 000 care să ştie?”4

Învăţământul mediu şi superior, în accepţia acelor vremuri, era repre-
zentat „printr-un singur seminar teologic greco-catolic la Blaj, printr-un
singur liceu tot acolo, întemeiat în 1754, şi prin două cursuri pentru pregă-
tirea învăţătorilor la Blaj şi Sibiu. Lucrurile – spune Vasile Netea – nu stă-
teau mai bine nici în aşa-zisele ’părţi ungurene’- Aradul, Bihorul, Sătma-
rul, Sălajul, Maramureşul – unde nu se aflau decât două preparandii, una
la Oradea, înfiinţată în 1784, alta la Arad, inaugurată în 1812 şi un gimna-
ziu la Beiuş înfiinţat în 1825.”5 Aceasta este explicaţia de ce învăţământul
de toate gradele constituia o problemă constantă a numeroaselor petiţii
adresate Curţii din Viena şi autorităţilor locale. Andrei Şaguna la aduna-
rea de la Sibiu din 16/28 decembrie 1848 ceru astfel „înfiinţarea imediată,
până la organizarea universităţii, a două facultăţi juridice româneşti la
Sibiu şi la Blaj,”6 iar când în 1850 se afla din nou la Viena în fruntea unei
delegaţii, spre a-şi repeta doleanţa, ministrul instrucţiunii publice Thun
Leo, într-o perfectă concordanţă cu guvernul ungar, declară „în mod ritos
că nu este de acord cu deschiderea de facultăţi şi universităţi pentru fiecare
popor în parte, recomandând exclusiv înfiinţarea de şcoli elementare pe
’spesele proprii’ ale poporului.”7 După această dată, Şaguna, dându-şi seama
de zădărnicia iniţiativelor sale, nu a mai revenit, ştafeta fiind preluată, cu
un deceniu mai târziu, într-o altă formă şi, poate, de forţe mai influente,
după cum şi destinatarul se schimbase, cu atât mai mult cu cât între timp
Viena slăbiseră şi se pregătea să ajungă la un modus vivendi cu ungurii.
Prin urmare, văd lumina rampei forţele care nu s-au „compromis” în
timpul războiului civil şi care au ţinut cu Pesta şi nu cu Viena, ca blăjenii

3	 Vasile Netea, Lupta românilor din Transilvania pentru libertate naţională (1848–1881),
Edit. Ştiinţifică, Bucureşti, 1972, 110.

4	 Ibidem.
5	 Ibidem.
6	 Ibidem, 111.
7	 Ibidem, 112.

CATEDRA DE LIMBA ROMÂNĂ DE LA BUDAPESTA

33

şi sibienii, uniţi sau neuniţi, care pretindeau să fie singurii reprezentanţi ai
naţiunii, forţe bisericeşti şi lumeşti mai moderne; vorba lui Iorga: „Orice
s-ar zice, la Şaguna ortodoxul biruise pe român. Punctul de vedere al lui
Şaguna este cuprins în această formulă: libertatea şi independenţa bisericii
orientale din Ardeal şi egala îndreptăţire a ei cu celelalte religiuni creştine
din ţară. Numai în legătura cu această judecată venea vorba şi de problema
politică […]. Dar întâi biserica şi pe urmă naţiunea. […] Evident că erau şi
românii uniţi; cine putea să-i ascundă? Erau aşa de mulţi! Şi apoi organi-
zarea lor era veche şi cultura lor de asemenea şi foarte necesare […]. Din
această experienţă politică face parte însă ori ba aceia care nu fac parte şi
din biserica orientală a Ardealului şi a Ungariei?”8

Sunt mulţi care au ţinut în evidenţă promisiunea lui Kossuth cu privire
la înfiinţarea unei universităţi în Pesta făcută cu prilejul discuţiilor de la
Pesta, Debreţin şi Seghedin cu revoluţionarii români, în frunte cu Băl-
cescu. Abia acum, după temperarea spiritelor agitate, sosiseră timpul fap-
telor, de a se pune în valoare şi adevăratul „ctitor” al Catedrei de limba
română din Pesta şi acesta a fost episcopul Vasile baron de Erdélyi, „o per-
sonalitate ştearsă, - de altfel om foarte chipeş, om de societate dar care nu
se distinsese prin nimic” – spune Iorga, cu o evidentă subestimare. Îi recu-
noaşte însă meritul de a fi în momentul în care „Blajul tăcea” după ce
Leményi a trebuit să ia calea exilului, un reprezentant vrednic al interese-
lor românilor uniţi, formulând revendicări „asemănătoare cu cererile care
se ridicaseră din partea cealaltă a românilor” şi făcând demersuri care „pri-
veau conştiinţa unităţii românilor.”9 Iorga face aluzie la petiţia pe care
uniţii din diaceza Oradiei, din Satu Mare şi din Maramureş în frunte cu
episcopul Vasile Erdélyi, înaintează la începutul anului 1850 şi ei Împăra-
tului, în care se cere constituirea unei „ţări a românilor” cu capitala la
Blaj,10 revendicare pe care sibienii nu au formulat-o în nenumăratele lor
moţiuni. George Bariţ consideră că „acest episcop nu a căutat dar nici nu
s-a bucurat de vreo popularitate la români.”11 Ţine şi el să evidenţieze
totuşi câteva din meritele incontenstabile ale episcopului de Oradea:

8	 N. Iorga, Istoria românilor din Ardeal şi Ungaria, Edit. Ştiinţifică şi Enciclopedică,
Bucureşti, 1989, 447.

9	 Ibidem, 442–443.
10	 Vezi V. Netea, op. cit., 48
11	 George Bariţ, Părţi alese din istoria Transilvaniei, vol. 3, Braşov, 1995, 227.

Gheorghe Petruşan

34

în 1848 a înfiinţat preparandia greco-catolică din Oradea; în 1851, în urma
unor cereri insistente ale lui Vasile Erdélyi, se introduce predarea limbii şi
literaturii române la Liceul catolic din Oradea, care funcţiona sub Ordinul
Premontreilor; „intervine pentru înfiinţarea catedrei de limba şi litera-
tura română la Universitatea din Pesta.”12 Vasile Vartolomei, spulberând
în unele privinţe observaţiile celor doi istorici citaţi, spune mai târziu, în
1941, în câteva rânduri emfatice următoarele: „Văzând numărul din ce
în ce mai sporit al tineretului ce începea a frecventa şcoala, Episcopul
Vasile Baron de Erdélyi, se gândeşte să ceară anumite drepturi de la stăpâ-
nire, pentru ca astfel tineretul românesc să se poată cultiva în limba naţio-
nală şi să poată [astfel] ajunge la: cultul pentru limba strămoșilor noştri.”13
Iată un paradox: din mătrăguna nesfârşitelor conflicte şi rivalizări şi deze-
chilibrul generat de ele între unguri şi austrieci, între ei şi naţionalităţi,
implicit români, între românii uniţi şi neuniţi, a răsărit, între înfiinţarea
a două mitropolii româneşti, întâia, în 1850, pentru uniţi, la Blaj, iar a doua,
numai în 1862 pentru cei numiţi orientali, la Sibiu, nu mult dorita univer-
sitate, ci numai o catedră, dar, în sfârşit, ceva palpabil, prin care fruntaşii
românilor uniţi au putut manifesta că sunt preocupaţi nu numai de tradi-
ţia lor confesională, ci şi de îmbogăţirea culturii naţionale. În acest mo
ment, cel care stă în fruntea românilor uniţi din această zonă este Vasile
Erdélyi, care în pragul morţii îşi desăvârşeşte activitatea culturală prin
o contribuţie decisivă la întemeierea primei instituţii universitare româ-
neşti. Demersurile pe care le face, tot pe calea petiţiilor, seamănă leit cu
intervenţiile din 1850, când s-a adresat guvernului ungar pentru introdu-
cerea ca materie de studiu limba română la Liceul catolic din Oradea.
După două cereri respinse adresate guvernului, a treia oară face apel la
Ordinul Premontreilor, iar la propunerea lor, la 29 ianuarie 1851 este înfi-
inţată catedra de limba şi literatura română. Trei sunt şi de data aceasta
moţiunile care nu au mai fost adresate, ca multe altele, Curţii vieneze, ci
numai Consiliului Locotenenţial. Procedura a fost următoarea: ultima
jalbă este trimisă de locţiitorul regal Universităţii din Pesta, în februarie
1861. Din almanahurile universităţii regale ştim că la şedinţa din 6 martie,
senatul susţine petiţia şi propune emiterea unui decret-lege „care prin

12	 George Bariţ, Părţi alese, op. cit., vol. I, 653.
13	 Vasile Vartolomei, Veche cultură românească în „Ţara Bihariei”, Kolozsvár-Cluj,

1941, 30.

CATEDRA DE LIMBA ROMÂNĂ DE LA BUDAPESTA

35

îndeplinirea dorinţei pe care o nutresc faţă de limba maternă pentru
numeroşii cetăţeni de limbă română ai patriei ar fi o bucurie,” propunând
publicarea unui concurs pentru candidatură. Dar, aflăm din aceleaşi surse
universitare, respectiv din procesul verbal din 7 octombrie 1861 că facul
tatea de litere se gândea numai la denumirea unui profesor (magister).
În ianuarie 1862, Consiliul locţiitor anunţă senatul universităţii că prin
o decizie supremă, pentru limba şi literatura română se va înfiinţa o cate-
dră. Ce-i drept, avem de a face cu o decizie-fulger. Explicaţia o aflăm
dintr-o actă a consiliului de miniştri care conţine şi decizia cu privire la
întemeierea catedrei. În consiliul de miniştri, ministrul de finanţe a obiec-
tat faptul că „din cauza dorinţei de îndeplinire a dezideratelor faţă de naţi-
onalităţi”, nu s-a discutat ce şi cum anume va avea de predat noul profesor.
Ministrul de finanţe însă „ia în consideraţie importanţa pe care o are
pentru toate statele întărirea din toate puctele de vedere a elementului
românesc şi care face de dorit ridicarea instruirii sale”, şi de aceea se ata-
şază propunerii cancelariei. Majoritatea consiliului de miniştri a fost
pentru aranjarea imediată a problemei. Astfel este luată decizia cu privire
la întemeierea catedrei, la 15 decembrie 1862. Între timp, postul este publi-
cat şi numai astfel a putut fi denumit primul profesor şi titular al catedrei
în persoana lui Alexandru Roman, la 20 decembrie 1862, prin o decizie
comună a consiliului locţiitor, a cancelariei, şi a senatului universităţii.
Alexandru Roman îşi începe cursurile în luna martie 1863.14 Prin uramare,
iar un unit, ca despre următorii doi titular, Ioan Ciocan şi Iosif Siegeşcu să
nici nu mai vorbim. Activitatea lui Al. Roman este relativ cunoscută.

Dar cine este iniţiatorul atât de persistent şi influent, Vasile Erdélyi?
Descendent al unor păstori din preajma orăşelului Macău, Vasile Arde-
lean, căci acesta îi era numele când, în 1794, se născuse în această locali-
tate de pe râul Mureş. Era al patrulea din cei patru copii ai lui Gheorghe
Ardelean şi Nastasiei Bodilca sau Bodirca. Bunicul său, vine la Macău,
probabil de la Cenad, în anii 1760 ca păstor analfabet de religie greco-răsă-
riteană, în momentul în care şi aici s-a statornicit religia greco-catolică.
Astfel se explică de ce VasileArdelean este botezat la uniţi, iar prin aceasta
i se deschid porţile ridicării socio-culturale: de la ortodoxia bunicului

14	 Vezi Petrusán György, Százéves a román nyelv oktatása az Eötvös Loránd Tudomány
egyetemen, Felsőoktatási Szemle, (12), 1964/december, 755.

Gheorghe Petruşan

36

analfabet la scaunul episcopal. Se duce la Oradea ca sluga unui nobil cato-
lic, şi pentru că învaţă bine şi îşi face toate studiile necesare, urcă nu numai
treptele ierarhie confesionale, ci primeşte şi titlul de baron, devenind între
1843 şi 1862 întâistătătorul românilor uniţi din Ţara Bihorului. Participă
la dieta din Pojon în culorile partidului conservator, întreţine relaţii bune
atât cu Pesta cât şi cu Viena. E pus să medieze în conflictele dintre rebelii
de la Blaj, conduşi de luptătorul intransigent Simion Bărnuţ, adept al cola-
borării cu Viena, şi vlădica lor Ioan Leményi, om de încredere al ungurilor.
Are un merit incontestabil în întemeierea mitropoliei uniţilor cu Roma.
Azi am zice: iată un om performant într-o lume sfâşiată de conflicte confe-
sionale, naţionale, politice şi sociale. Cum e posibil? Prin mici compromi-
suri, compromisuri pe care minoritarul este constrâns să le facă şi pe care
le-au făcut şi înaintaşi săi la 1700, când şi-au reîntors faţa spre Roma de la
care se trag românii. Asta înseamnă, sigur, o oareacre schimbare la faţă
prin care trec toţi cei cărora li s-a dat atunci şi încă mult timp să trăiască
într-un mediu socio-cultural străin. Schimbarea cea mai spectaculoasă,
impresionantă chiar, dar până la urmă nu şi una esenţială, este trecerea de
la Ardelean la Erdélyi, ca un fel de stigmat, ce-i drept asumat benevol.
Acesta a fost şi pentru Ardelean alias Erdélyi tributul ridicării sociale şi
culturale. Asta a fost jertfa sau pietrele, zidurile chiar ale lui Manole care
au stat la temelia catedralelor, şcolilor, instituţiilor culturale şi revistelor,
instituţii indispensabile ale unei vieţi culturale proprii, ridicate, respectiv
întemeiate de stat la iniţiativa greco-catolicilor. Este vorba numai de tole-
rarea şi cuplarea a două noţiuni, a două sintagme cu aceeaşi conotaţie naţi-
onală: grec oriental şi catolic occidental. Ei, uniţii, atunci, în felul acesta au
încercat să iasă învingători, să se întegreze în structurile civilizaţiei euro-
pene occidentale, să ocolească capcanele naţionalismelor înguste, dar şi
a unei alte capcane: a naţiunii omogene, care nu a existat nici la 1848, nu
există nici azi. Aceasta era, după ei, chintesenţa supravieţuirii confesio-
nale, naţionale şi sociale deopotrivă.

Erdélyi nu a fost adeptul transformărilor radicale, nu a participat la
revoluţie. Credincioşii lui însă da, alături de Pesta şi nu alături de Viena,
ceea ce atunci, imediat după înăbuşirea luptei pentru independenţă a ungu-
rilor, avea o mare importanţă pentru comunitate şi individ deopotrivă, cu
atât mai mult cu cât transilvănenii erau promonarhi. Iată deci un prilej
excelent pentru parohul Rácz Péter, român şi el şi greco-catolic, de a-l

CATEDRA DE LIMBA ROMÂNĂ DE LA BUDAPESTA

37

acuza cu înaltă trădare. Erdélyi a scăpat pentru că şi austriecii au recunoscut
că demersurile sale, uneori antipodice, au fost determinate de presiunile
momentelor conflictuale. Mai mult, urmează un deceniu bogat în realizări
pentru comunitatea sa şi el însuşi: în 1850 este distins cu medalia Sfântul
Ştefan, stă în fruntea unei comisii care a elaborat un plan de înfiinţare
a unor noi episcopii la Gherla şi Lugoj şi ridicarea episcopiei de Blaj la rang
de mitropolie, păstorită de Alexandru Şterca Şuluţiu, primul mitropolit al
bisericii unite române independente de Esztergom (Strigoniu).15 Vasile Er
délyi, între 1852 şi 1857 se întâlneşte cu Francisc Iosif, devine consilierul
acestuia, de la care primeşte titlul de baron. Aşadar, când, la 27 martie
1862, se stinge din viaţă, Erdélyi are în palmaresul lui, pe lângă meritul de
a fi fost iniţiatorul înfiinţării catedrei de română din Pesta, o mulţime de
ralizări culturale. Biserica unită şi susţinerea intereselor naţionale au fost
elementele esenţiale ale vieţii sale, cadrul cel mai propice atunci pentru
afirmare naţională şi socio-culturală. Şi pentru că neamul românesc din
bine-cunoscutele motive istorice încă nu trecuseră pragul dintre naţiunea
culturală şi naţiunea politică, luptătorii români sunt constrânşi la un „joc”
determinat de aceste împrejurări istorice, indiferent de confesiunea lor.
Un „joc” abil în vâltoarea paşoptistă, dar numai un „joc în sac”.

În acest context al ideilor, împrejurărilor şi valorilor e relativ uşor să
răspundem la întrebarea de ce catedră şi nu universitate, cum revendicau
românii. La o populaţie de cca. 2.250.000 de români, câţi erau atunci în
regatul Ungariei şi principatul Transilvaniei, cum constată Silviu Drago-
mir, citându-l pe Fényes Elek, revendicările românilor de a primi o facul-
tate sunt întemeiată.16 Numai că nu nunumai realităţile şi necesităţile reale
ale neamurilor şi statelor contau în epoca de primăvară a popoarelor, ci şi
miturile, reveriile naţionale, himerele puterii exclusive de a domina. Ideo-
logia naţională maghiară bazată pe conceptul kossuthist care viziona
închegarea unei naţiuni unitare şi indivizibile contracara evoluţia naţio-
nală a celorlalte popoare, trecerea lor de la naţiuni culturale la naţiuni
politice. Cel mai potrivit mijloc de prevenire al acestui proces a fost refu-
zul de a asigura egalitatea în drepturi politice, apariţia unei intelectualităţi
la popoarele nemaghiare. Astfel se explică de ce românii şi sârbii, de

15	 Erdély története 1830-tól napjainkig III, Szász Zoltán (szerk.), Akadémiai Kiadó, Bu-
dapest, 1986, 1443.

16	 Silviu Dragomir, Revoluţia românilor din Transilvania în anii 1848–49 V, Cluj, 1946, 6.

Gheorghe Petruşan

38

exemplu, continuau să se manifeste şi să-şi susţină interesele, în a doua
jumătate a secolului al XIX-lea, încă tot sub egida confesiunilor. În statul
naţional de atunci egalitatea în drepturi civice era acceptabilă, egalitatea
în drepturi politice nu. Şcoli elementare, gimnaziale, şcoli normale şi
seminarii teologice da, dar numai într-un număr redus, căci era interesul
statului de a avea forţe de muncă calificate, şcoli superioare, universităţi
însă nu, pentru că la acestea s-ar fi format intelectualitatea popoarelor
conlocuitoare, ceea ce nu era în interesul statului naţional, care pentru a fi
performant centralizează şi omogenizează. Interesul naţiunii dominante
era ca majoritatea intelectualităţii celorlalte popoare să se socializeze în
cultura şi spiritualitatea majorităţii naţionale.

Iată de ce catedră, numai catedră, şi nu universitate! La 1872 se înfiin-
ţează încă două catedre pentru predarea limbii române, la Viena şi Cluj,
dar apoi începe, odată cu legea lui Trefort din 1879, etapa în care regimul
dualist trece la o politică de omogenizare instituţionalizată. Urmările ei
sunt arhicunoscute. În orice caz, la sfârşitul secolului al XIX-lea şi începu-
tul secolului al XX-lea, nu mai apar şcoli noi şi nici catedre. Catedrei noas-
tre, de care noi, foştii studenţi, suntem mândri, îi dorim viaţă lungă şi
numai succese.

39

Remus Câmpeanu

PROFESORI AI CATEDREI DE LIMBA ROMÂNĂ DE LA
UNIVERSITATEA DIN BUDAPESTA ÎN SECOLUL AL XIX-LEA:
IDENTITATEA POLITICĂ A LUI IOAN CIOCAN ÎN
ANALIZELE ISTORIOGRAFICE

Absenţa lui Ioan Ciocan din istoriografia referitoare la personalităţile
româneşti ale Transilvaniei de dinaintea anului 1918 este determinată de
mai mulţi factori. În primul rând, avem în vedere multiplele mituri care
au modelat scrisul istoric românesc din perioada interbelică şi din epoca
totalitarismului, care, în cazul Transilvaniei, Partiumului şi Banatului, nu
au permis dezvoltarea unei reale istorii politice a acestor teritorii. Practic,
din 1918 până în 1989, istoria politică a teritoriilor câştigate de regatul
român după primul război mondial s-a confundat cu istoria mişcării naţi-
onale şi specialiştii preocupaţi de această tematică au abordat-o fără prea
mare atenţie la sugestiile unor ştiinţe din ce în ce mai importante, şi
anume ştiinţele politice. Ca atare, din mecanismele politice care au animat
societatea românească din fostul imperiu dualist, istoricii au selectat doar
componentele subordonate obiectivelor naţionale radicale, omiţând cu
intenţie sau neglijând orice alte curente şi orientări politice la care mulţi
lideri români au aderat fără a renunţa neapărat la interesele etnice. În fapt,
au fost înscrişi în galeria personalităţilor neamului numai acei politicieni
care au luptat împotriva structurii statale dominante din centrul Europei,
negându-se cu totul meritele celor care au preferat promovarea propriei
naţiuni pe căile legalismului, constituţionalismului şi egalităţii cetăţeneşti.

De unde derivă însă această poziţie istoriografică? Primul răspuns
simplu şi la îndemâna tuturor ar fi că dintr-un patriotism excesiv. Realita-
tea însă ne arată că în fapt această tendinţă se leagă de două puternice
mituri ale istoriografiei româneşti. Primul şi cel mai vechi este mitul auto-
victimizării, existent încă din timpul cronicarilor, care punea pe seama
împrejurărilor istorice vitrege şi pe seama asupritorilor toate neîmplinirile
etnice precum şi coagularea relativ târzie a unei construcţii statale puter-
nice, în concordanţă cu îndelungatele aspiraţii naţionale. Autovictimiza-
rea justifica pe deplin actul unirii de la 1918 şi-l definea ca moment de

Remus Câmpeanu

40

maximă satisfacţie a unei îndreptăţite reparaţii istorice. Un al doilea mit
care explică trendul istoriografic la care ne-am referit mai sus este mult
mai târziu, derivă din ideologia şi doctrinele marxiste şi se referă la rolul
progresist al luptelor de clasă în istorie. Potrivit acestuia, românii, marea
masă a ţărănimii transilvane exploatate, animaţi de elitele reduse numeric,
dar extrem de active, ale intelighenţiei lor, au asigurat prin luptele lor de
clasă progresul Transilvaniei şi fireasca ei înscriere în cadrele României
Mari. Această teză consolida temelia ideologică a unirii din 1918 şi adăuga
caracterului reparatoriu al acestui act politic trăsături de progres şi de
modernitate.

Desigur, ambele mituri, şi cel al autovictimizării şi cel al rolului progre-
sist al luptelor de clasă în istorie, nu sunt specifice doar istoriografiei
române, ci ele se regăsesc în literatura istorică a mai tuturor popoarelor
care şi-au clădit structuri statale autonome sau independente de-abia în
epoca modernă şi au parcurs itinerarul sumbru al dictaturii proletariatu-
lui. Atâta doar că, în cazul istoriografiei române, tutelate postbelic de un
comunism din ce în ce mai naţionalist în profunzimile sale, ele s-au con-
topit într-o epopee etnică total subordonată ideologiei regimului. Nu e deci
de mirare că referirile la liderii români din a doua jumătate a veacului al
XIX-lea şi începutul veacului XX care şi-au înscris activitatea în cadrele
constituţionale ale imperiului dualist, alegând căile dialogului parlamen-
tar şi ale cooperării cu sferele de putere de la Budapesta, erau extrem de
rare şi de critice în literatura de specialitate de dinainte de anul 1990 şi
lipseau cu totul din manualele şi tratatele de istorie, deşi nu se poate nega
faptul că şi aceste curente sau orientări de sorginte legalistă aparţineau, în
fond, tot structurilor româneşti din câmpul geopolitic central european.

La capătul acestor consideraţii, ne întoarcem la subiectul nostru, guver-
namentalul Ioan Ciocan, vreme îndelungată profesor şi director al gimna-
ziului năsăudean, tutore al fondurilor grănicereşti şi, la vârful carierei sale,
profesor la Catedra de Filologie Română a Universităţii din Budapesta. Nu
ne vom referi nici la viaţa şi nici la activitatea sa, îndeobşte bine cunoscute
(se ştie că nu a excelat prin calităţile sale de profesor sau printr-o ferventă
activitate parlamentară – în schimb a activat în mai multe comisii ale
legislativului maghiar, a fost un excelent administrator şi un politician
abil), ci la modul în care istoriografia i-a conturat identitatea politică, cetă-
ţenească şi, nu în ultimul rând, etnică.

PROFESORI AI CATEDREI DE LIMBA ROMÂNĂ

41

Ceea ce se poate observa de la bun început este faptul că elitele năsău-
dene, indiferent de etnia lor, l-au apreciat, în pofida atacurilor uneori de
mare duritate din gazetele româneşti de orientare mai mult sau mai puţin
radicală şi a opiniilor critice ale unor lideri naţionali, consemnate în
memoriile lor. Oricum, în memorialistica epocii, trimiterile la persoana
lui Ciocan, în general nefavorabile, sunt atât de puţine încât nu ne putem
contura o imagine clară asupra personalităţii sale. Nu ne putem baza, în
reconstituirea unui tablou veridic al personajului nostru, nici pe atacurile
din gazetele naţionale, mai bogate decât referirile de natură memorialis-
tică, nici pe pasajele puţine, dar de regulă pozitive, dedicate lui de presa
maghiară, cunoscute fiind pasiunea, inconsecvenţa şi subiectivismul care
dominau lupta pentru interese de pe frontul politic al epocii. Nici măcar
succesele obţinute în bătăliile electorale nu sunt relevante pentru identita-
tea şi abilităţile sale, având în vedere sprijinul guvernamental de care mai
mereu a beneficiat şi scopurile nu întotdeauna generoase din spatele spec-
tacolului alegerilor.

Cine a fost deci Ioan Ciocan? Cel mai bine îi pot contura imaginea cei
care i-au stat mulţi ani alături în viaţa politică şi profesională şi cercetăto-
rii actuali, cu acces la fondul său arhivistic şi detaşaţi de orice comanda-
mente ideologice sau de altă natură. Ce ne relevă o scurtă trecere în revistă
a surselor de acest gen? În primul rând, faptul că cei care au colaborat în
plan politic cu el şi l-au cunoscut îndeaproape nu l-au considerat nicide-
cum un personaj oportunist şi devorat de interese particulare. Spre exem-
plu, Alexandru Vaida Voevod, în memoriile sale, îi dedică pagini elogi-
oase, subliniind: „Am ţinut să ispăşesc greşelile mele din tinereţe, faţă de
omul de omenie Ciocan […] A fost un om al timpului.”1 Tot el evidenţia
excelenta cooperare cu Ciocan din mediul parlamentar budapestan, ori de
câte ori obiectivele politice româneşti o impuneau, neomiţând să-i recu-
noască, deşi făceau parte din grupări politice diferite, înţelepciunea, vasta
experienţă şi cumpătarea politică (dovedită inclusiv cu prilejul intervenţiei
sale discrete şi eficiente în conflictul Vaida Voievod – Goga), precum şi
marile merite, pasiunea şi consecvenţa eforturilor depuse în propăşirea
economică, socială şi culturală a ţinutului pe care îl reprezenta. În aceleaşi

1	 Alexandru Vaida Voevod, Memorii, vol. 1., ed. de Alexandru Şerban, Editura Dacia,
Cluj-Napoca, 1994, 146.

Remus Câmpeanu

42

memorii, Vaida Voevod menţionează că o simpatie similară faţă de Ciocan
o nutrea şi Constantin Stere, care declara: „rar om de treabă cum am
cunoscut în Ciocan. Ce român de inimă!”2

Aceasta nu era nici pe departe o opinie singulară. În pofida tuturor cri-
ticilor şi comentariilor acide de care a avut parte pe parcursul vieţii sale,
în numărul 53/1915–1916 al anuarului gimnaziului năsăudean, primul de
după decesul său, lui Ioan Ciocan i se dedica un articol elogios în care i se
sublinia eficienta activitate pusă în slujba năsăudenilor. Autorul, profeso-
rul local Ioan Păcurariu, nu reproşează defunctului niciuna dintre acţiu-
nile care i s-au contabilizat negativ în viziunea contemporanilor săi: trăda-
rea intereselor fondurilor grănicereşti în avantajul administraţiei de stat,
prietenia cu comitele Bánffy Dezsö, ulterior şef al guvernului maghiar,
crucea de cavaler al ordinului Francisc Iosif pe care a primit-o pentru acti-
vitatea de director gimnazial şi de tutore al fondurilor grănicereşti, orien-
tarea guvernamentală în activitatea politică, utilizarea incorectă a limbii
române, incapacitatea de a se ridica la nivelul catedrei universitare deţi-
nute şi acceptul tacit privind politicile şi strategiile de maghiarizare. Erau
acuze grave, în condiţiile în care pentru liderii radicali ai naţiunii române
rechizitoriile, procesele, sentinţele, refugiile peste munţi şi detenţiile în
închisorile de stat constituiau singurele merite ale unui politician legat cu
adevărat de etnia sa, mult peste ceea ce putea să ofere, spre exemplu, pre-
stigiul unui titlu nobiliar. Articolul lui Păcurariu relevă însă o altă optică
asupra personalităţii lui Ioan Ciocan, nici nu se mai oboseşte să demon-
teze învinuirile de mai sus, pe unele înşirându-le de-a dreptul printre cali-
tăţile celui evocat, iar pe altele considerându-le din start nefondate şi îşi
exprimă recunoştinţa pentru multele avantaje pe care le-au adus Năsău-
dului eforturile preţuitului profesor şi deputat3.

În acelaşi ton, dar mai puţin patetic, îl caracterizează pe Ioan Ciocan
şi Virgil Şotropa, autor, împreună cu Nicolae Drăgan, al lucrării Istoria
şcoalelor năsăudene,4 unde, în mod firesc, se pune accentul pe abilităţile

2	 Ibidem, 144.
3	 Ioan Păcurariu, Ioan Ciocan. Vieaţa, caracteristica, moartea şi funeraliile lui, Rapor-

tulu al LIII-lea despre gimnaziul superior de fundaţie din Naszód-Năsăud pentru
anul şcolar 1915–16. [LIII-ik Értesítő a naszódi alapítványi főgimnáziumról 1915–16.
tanévre], Bistriţa, Tipografia G. Matheiu, p. VI–XVII

4	 Publicată în anul 1913 la Năsăud.

PROFESORI AI CATEDREI DE LIMBA ROMÂNĂ

43

administrative demonstrate de profesorul năsăudean din poziţia sa de
director al gimnaziului local. Peste circa trei decenii, mai precis în anul
1945, elitele româneşti din zonă îi consacră un nou articol în numerele
31-33 din periodicul Plaiuri Năsăudene, aflat în al treilea an de apariţie şi
care, în pofida denumirii sale, îşi avea redacţia la Bucureşti. Titlul artico-
lului semnat de Dumitru Nacu este extrem de sugestiv pentru conţinutul
său: Un mare nedreptăţit: Ioan Ciocanu, şi de aceea, nu insistăm asupra lui,
limitându-ne la a observa că autorul pune accentul tocmai pe dragostea de
neam a lui Ioan Ciocan, pe măiestria cu care a salvat fondurile grănicereşti
de la înstrăinare, pe societăţile şi fundaţiile înfiinţate de acesta la Năsăud
şi Budapesta în sprijinul studioşilor români, încheind cu concluzia potrivit
căreia prestigiosul deputat „nu a fost un trădător şi nici un dezertor de
pe linia marilor noastre comandamente naţionale, ci un sacrificat benevol,
pe crucea intereselor mari ale graniţei năsăudene”5. Iată încă un punct de
vedere cu totul opus celui exprimat de presa naţională din deceniile de la
cumpăna secolelor XIX–XX, care nu face decât să sporească deruta celor
interesaţi de adevărata activitate a lui Ioan Ciocan.

Oricum, asupra eroului nostru s-a aşternut, vreme de câteva decenii,
liniştea. Cotitura marxistă pe care a luat-o istoriografia română după anul
1948 nu a încurajat, într-o primă etapă a noului regim, decât studiile dedi-
cate ţărănimii şi clasei muncitoare, evitându-se cu totul subiectele cu tentă
naţională. Treptat, odată cu evoluţia înspre un comunism din ce în ce mai
naţionalist, s-a căzut în extrema opusă, exacerbându-se istoria mişcării
naţionale în dauna analizelor obiective de istorie politică. Numele lui
Ciocan trece de bariera cenzurii şi apare pomenit doar sporadic şi întâm-
plător în corespondenţele, memorialistica6 şi biografiile marilor lideri şi
activişti ai Partidului Naţional Român, singurii la care istoriografia ro
mână avea voie să se refere în contextul istoriei politice a Transilvaniei
moderne. Dintre guvernamentali, doar Alexandru Roman, predecesorul
lui Ciocan la Catedra de Limba Română, se bucura de oarecare atenţie,7

5	 Dumitru Nacu, Un mare nedreptăţit: Ioan Ciocanu, Plaiuri Năsăudene (III) 1945, nr.
31–33 [1–30 ianuarie], 4.

6	 Vezi, spre exemplu, Valeriu Branişte, Amintiri din închisoare. ed. de Alexandru
Porţeanu, Bucureşti, Edituta Minerva, 1972, 145–148.

7	 În legătută cu Alexandru Roman, o analiză mai amplă la Gelu Neamţu, Alexandru
Roman, marele fiu al Bihorului (1826–1897), Oradea, Fundaţia Culturală Cele Trei
Crişuri, 1995, 207.

Remus Câmpeanu

44

dar puţini au avut talentul său de a îmbina coordonatele militantismului
naţional cu cerinţele politicii guvernamentale şi, mai mult decât atât, sufe-
rise un an de detenţie pentru un proces de presă, aşa încât, în pofida tente-
lor guvernamentale, activitatea lui Roman, bine susţinută arhivistic de un
fond bogat aflat la Biblioteca Academiei Române, putea fi studiată şi valo-
rizată în mare parte.

Se deschide astfel o perioadă lungă, în care dacă Ciocan dispare din
studiile româneşti dedicate trecutului politic transilvan, reapare în schimb
în istoriografia maghiară printr-un studiu interesant semnat de Kese
Katalin, apărut în tomul 12/1981 al Analelor Universităţii din Budapesta,
Secţia Lingvistică şi intitulat Contributions à l’histoire de la philologie rou-
maine en Hongrie. Vie et activité de Ioan Ciocan. Chiar dacă autoarea nu
a avut acces la informaţiile abundente ale fondului documentar Ioan
Ciocan aflat în cadrul Serviciului Judeţean Bistriţa-Năsăud al Arhivelor
Statului, avem de-a face cu o analiză obiectivă, bine argumentată şi susţi-
nută de surse corespunzătoare şi informaţii de calitate din presa română şi
maghiară a epocii, din anuare, rapoarte şi programe gimnaziale şi univer-
sitare, istorii ale învăţământului, publicaţii parlamentare etc. Sunt trecute
cu echilibru în revistă aspectele vulnerabile şi, deopotrivă, cele pozitive ale
profesorului, administratorului fundaţional şi directorului şcolar Ioan
Ciocan, i se restaurează pachetele de materii predate la nivel gimnazial
şi universitar, se acordă atenţie egală atât activităţii sale din Năsăud, cât şi
celei de la Budapesta şi se reiau momentele mai semnificative ale biografiei
sale.8 De altfel acest studiu esenţial pentru problematică va fi republicat,
cu minore modificări şi îmbunătăţiri, în anul 1999, ca un subcapitol aparte
al unei alte lucrări de mai mare anvergură a autoarei Kese Katalin, intitu-
lată Kultúra és filológia a román tanszék történetének tükrében.9

Odată cu schimbarea regimului politic din România, deja din anul
1990, istoriografia de aici a făcut mari eforturi pentru a se racorda la nor-
mele cercetărilor europene din domeniu. Chiar dacă a avut de întâmpinat
o puternică rezistenţă din partea nostalgicilor vechii ideologii, scrisul isto-

8	 Katalin Kese, Contributions à l’histoire de la philologie roumaine en Hongrie (vie et ac-
tivité de Ioan Ciocan), Annales Universitatis Scientiarum Budapestiensis de Rolando
Eötvös Nominatae. Sectio Linguistic, (XII) 1981, 197–206.

9	 Publicată de Eötvös Loránd Tudományegyetem Levéltára din Budapesta. Subcapitolul
referitor la Ioan Ciocan, la paginile 77–89.

PROFESORI AI CATEDREI DE LIMBA ROMÂNĂ

45

ric şi-a căutat orizonturi actualizate (istoria elitelor, istoria mentalităţilor,
istoria religiei, istoria bisericii etc.), a apărut mirajul subiectelor până
atunci interzise (istoria Bisericii Greco-Catolice, istoria minorităţilor de
cele mai variate tipuri, inclusiv sexuale, istoria totalitarismului ş.a.m.d.),
tematicile de studiu s-au fragmentat şi au devenit mai atente la detalii,
mega- şi metadiscursurile literaturii tradiţionale de specialitate s-au des-
trămat şi ele, s-a acordat o atenţie sporită sugestiilor postmodernismului şi
relativismului şi, practic, s-a intrat într-o etapă de totală recompunere
istoriografică, cu accent pe multi- şi interdisciplinaritate şi pe investigaţi-
ile colective, bazate pe muncă de echipă.

În siajul acestor înnoiri, cercetările privind istoria politică a Transil-
vaniei au suferit transformări spectaculoase şi au început să recurgă din
ce în ce mai des la instrumentarul de analiză al ştiinţelor politice. Ca
atare, analiza activităţii politicienilor guvernamentali români din Tran-
silvania antebelică reapare în publicaţiile de specialitate. Unora dintre ei,
spre exemplu, lui Alexandru Roman sau Vasile Mangra, li se dedică chiar
monografii extinse şi, odată cu aceste tendinţe, se înmulţesc desigur şi
trimiterile la omul politic şi profesorul Ioan Ciocan. Îl regăsim astfel
pomenit, e adevărat în doar câteva rânduri, în lucrarea lui Cornel Sigmi-
rean tipărită în anul 2000, Istoria formării intelectualităţii româneşti din
Transilvania şi Banat în epoca modernă. Autorul nu ne evidenţiază nou-
tăţi legate de cariera sa, în schimb îi publică poziţiile din matricolele
universităţilor de la Viena, Graz şi Budapesta, unde Ciocan s-a aflat la
studii10.

Reluând tradiţia cercetărilor consistente dedicate personajului nostru,
istoricii năsăudeni au îmbogăţit cu adevărat tematica prin contribuţii ine-
dite, valorificând pentru prima dată fondul arhivistic Ioan Ciocan de la
Serviciul Judeţean Bistriţa-Năsăud al Arhivelor Statului. Asfel, în anul
2005, profesorul năsăudean de istorie Gavrilă Tomi publică într-una
dintre periodicele locale de tradiţie, Arhiva Someşană nr.4/2005, studiul
intitulat Ioan Ciocan – la 90 de ani de la trecerea sa în nefiinţă, conside-
rând că a scrie chiar şi acum despre controversatul personaj reprezintă

10	 Cornel Sigmirean, Istoria formării intelectualităţii româneşti din Transilvania şi
Banat în epoca modernă, Cluj-Napoca, Editura Presa Universitară Clujeană, 2000, 76

–77, 430, 696, 705.

Remus Câmpeanu

46

„un act de curaj, dar şi de responsabilitate civică.”11 Autorul inventariază
sumar atât laudele aduse dascălului şi politicianului guvernamental, cât şi
asprele atacuri la care acesta a fost supus şi revine la aspectele esenţiale ale
biografiei sale. Accentul analizei cade cu precădere pe meritele lui Ciocan
în administrarea fermă şi judicioasă a fondurilor grănicereşti, în dotarea
gimnaziului pe care l-a condus şi, mai cu seamă, în ceea ce priveşte servi-
ciile aduse cercului său electoral, iar concluzia finală este că această perso-
nalitate „a dat totul pentru şcoală şi pentru şcolarii ţinutului năsăudean”12.

Peste un an, un alt profesor de istorie din zonă, mai exact din Bistriţa,
Iosif Uilăcan, publica în nr. 1/2006 al Anuarului Asociaţiei Profesorilor de
Istorie din România – Filiala Bistriţa-Năsăud studiul intitulat Ioan Ciocan
în alegerile parlamentare din cercul electoral Năsăud (sfârşitul secolului
XIX – începutul secolului XX). Această cercetare era prima care se situa pe
interfaţa dintre istorie şi ştiinţele politice, continuând valorificarea boga-
telor informaţii conţinute de fondul arhivistic Ioan Ciocan. Avem aici cele
mai importante detalii despre modul real în care această personalitate
a gestionat finanţele grănicereşti, scurte descrieri ale campaniilor electo-
rale în care a fost implicat, consideraţii viabile despre elitele şi categoriile
socio-etnice care l-au susţinut şi date despre relaţiile sale cu autorităţile
comitatense şi cele centrale. Concluzia studiului este că Ioan Ciocan şi-a
respectat toate angajamentele electorale, a promovat cu consecvenţă inte-
resele ţinutului grăniceresc şi prin calităţile sale de politician experimen-
tat a menţinut bune relaţii cu cel puţin o parte din deputaţii PNR în parla-
mentul maghiar, în pofida tuturor atacurilor îndreptate de aripa naţională
contra sa13. Desigur, susţine autorul, ceea ce i se poate cu adevărat reproşa
e faptul că nu a încercat să depăşească în acţiunile sale politice universul
exclusivist al foştilor grăniceri, dar a soluţionat sau a contribuit la soluţio-
narea a sute de probleme în zonă, unele de mare importanţă şi cu efecte
economice palpabile şi astăzi, precum stabilirea rutei magistrale a căii ferate
Beclean-Năsăud-Ilva Mică, în uriaşul avantaj economic al Năsăudului şi

11	 Gavrilă Tomi, Ioan Ciocan – la 90 de ani de la trecerea sa în nefiinţă, Arhiva Someşană,
(III/IV) 2005, 285.

12	 Ibidem, 291.
13	 Iosif Uilăcan, Ioan Ciocan în alegerile parlamentare din cercul electoral Năsăud

(sfârşitul secolului XIX – începutul secolului XX), Anuarul Asociaţiei Profesorilor de
Istorie din România – Filiala Bistriţa-Năsăud, (I) 2006, 13–24.

PROFESORI AI CATEDREI DE LIMBA ROMÂNĂ

47

în dauna intereselor saşilor din Bistriţa. În final, autorul subliniază că
„Ciocan a preferat contactul cu puterea reală, nu iluzia rămasă în urma
discursurilor fulminante” şi că „după un om rămân faptele. Pentru a fi
judecat corect, acestea trebuie cunoscute, lucru valabil şi pentru această
personalitate căzută astăzi în uitare”14.

Dacă e vorba de vreo uitare, ea nu a durat mult, deoarece în anul 2012
se susţinea o lucrare de doctorat, după cunoştinţa noastră nepublicată
încă, intitulată Deputaţi guvernamentali români în Parlamentul de la
Budapesta (sfârşitul secolului al XIX-lea – începutul secolului XX) şi sem-
nată de Ovidiu-Emil Iudean15. În această amplă investigaţie, influenţa din-
spre tehnicile de cercetare din domeniul ştiinţelor politice se simte în şi
mai mare măsură decât în analiza anterioară. Ea ne oferă o listă, credem,
completă a deputaţilor guvernamentali români, folosindu-se printre altele,
probabil, şi de lucrarea redactată de Ilonszki Gabriella în anul 2009, Képvi-
selők és képviselet Magyarországon a 19. és 20. században. Aici activitatea
parlamentară a lui Ciocan, discursurile, logistica puternică şi strategiile
sale electorale sunt pe larg tratate în capitolele dedicate candidaţilor
români guvernamentali şi implicării lor în alegerile din 1896, 1901, 1905,
1906 şi 1910. Trecerea în revistă a mişcării politice moderate din Transil-
vania, cu efemerul ei partid şi cu proiectele de refacere aferente acestei
organizaţii politice, clasificarea judicioasă a curentelor politice care au
animat elitele românilor ardeleni (naţional-activism, naţional pasivism,
guvernamental-naţional, guvernamental-moderat, guvernamental-rene-
gat), surprinderea corectă a fazelor evoluţiei curentului activist-guverna-
mental (etapa precursorilor, etapa moderaţilor şi etapa renegaţilor), meda-
lioanele biografice de care beneficiază deputaţii guvernamentali (inclusiv
Ioan Ciocan) ne determină să înţelegem mai bine atitudinile, proiectele,
consecvenţa, cumpătarea, reţinerile şi eforturile politice ale deputatului
năsăudean şi nu ne mai miră nici propunerile pe care cei din PNR i le-au
făcut spre a-l atrage de partea lor cu prilejul ultimei sale candidaturi16.

După acest scurt inventar istoriografic rămâne să răspundem la eterna
întrebare: cine a fost Ioan Ciocan? Nici noi nu suntem siguri că vom oferi

14	 Ibidem, 24.
15	 Teză în manuscris susţinută la Facultatea de Istorie-Filozofie a Universităţii “Babeş–

Bolyai”, conducător ştiinţific prof. univ. dr. Nicolae Bocşan.
16	 Ibidem, passim.

Remus Câmpeanu

48

răspunsul corect, dar, în opinia noastră, Ioan Ciocan a fost un român cu
respect faţă de lege şi autoritate, cu o desăvârşită cunoaştere a structurilor,
intereselor şi obiectivelor politice majore din imperiu (reiese aceasta chiar
din discursurile sale electorale), un politician familiarizat cu geografia
politică sau geopolitica (materie pe care a şi predat-o de altfel), un cetăţean
al Europei Centrale şi, nu în ultimul rând, un om profund ataşat de ţinu-
turile sale natale, de istoria lor specifică şi de demnitatea lor.

49

Miskolczy Ambrus

BARTÓK BÉLA ŞI CEI DOI COLABORATORI AI SĂI DIN
BUDAPESTA (GHEORGHE ALEXICI ŞI GYÖRGY ALEXITS
SAU MEANDRELE MULTICULTURALISMULUL)1*

Multiculturalismul este un cuvânt recent inventat, fenomenul desemnat
prin el a fost şi va fi etern. Inventarea termenului este dublată de instru-
mentalizarea lui, motivată de veleităţi politice. Prin analiza colaborării lui
Bartók cu cei doi prietenii săi români, Gheorghe Alexici, profesorul de
română şi György Alexits, matematicianul, se destăinuieşte complexitatea
fenomenului inclusiv infecţiunea politică care, mereu şi mereu, este în
stare de a falsifica raporturile umane. Nu aspectele anecdotice şi eveni-
menţiale ne interesează, ele s-au descoperit în măsura posibilului. Pro-
blema veşnic deschisă a genezei operelor originale cere cu asiduitate repe-
titivă o permanentă revizuire. Istoria culegerilor folclorice româneşti ale
lui Bartók, şi felul cum s-a inspirat el din acest material, se leagă şi de
aceste prietenii budapestene, şi se leagă de geneza Cantatei profana.

În ceea ce priveşte originalitatea atitudinii bartókiene faţă de folclor
caracterizarea lui Virgil Ierunca rămâne pertinentă. „Pentru Bartók
recursul la folclor este un fel de a se regăsi al lui. El nu imprumută ci re-
crează. El nu imită, ci cheamă spre melodie populară. […] Nicăieri în
opera lui Bartók nu vom găsi o melodie populară, ci vom regăsi pe Bartók
însuşi, dincoace sau dincolo de melodia populară interogată ca sursă.”
Citatele din scrierile şi scrisorile lui Bartók confirmă judecata cărturaru-
lui din exil chiar dacă compozitorul s-a exprimat întotdeauna laconic.

„Noi creăm după natură, muzica ţărănească este un fenomen al naturii” –
scria compozitorul. Predilecţia lui pentru folclorul românesc se explică şi
prin arhaismele sale prin care i s-a deschis o perspectivă spre limbajul
muzical primitiv şi universal al omenirii. El a crezut în fenomenul origi-
nar şi supranaţional muzical. Originalitatea artei sale s-a bazat şi pe
această căutare.

1*	 Lucrarea se bazează pe monografia mea privind geneza Cantatei profana: „Tiszta for-
rás” felé… Közelítések Bartók Béla és a Cantata profana világához, Gondolat, Budapest,
2011.

Miskolczy Ambrus

50

Bartók a ajuns la limba română prin colectarea cântecelor populare.
Melodiile l-au atras, curiozitatea pentru semnificaţiile textelor l-a îndem-
nat la învăţarea limbii române. Profesorul cel mai important al lui Bartók
a fost omul care i-a cântat. El a făcut progrese în descifrarea textelor când
a început să studieze culegerea lui Gheorghe Alexici: Texte din literatura
poporană română publicată în 1899 la Budapesta. A şi făcut câteva obser-
vaţii marginale, corecturi şi trimiteri la celelalte variante. Profesorul de
română l-a ajutat în munca sa migăloasă. Simpatia lor reciprocă se explică
prin situaţia lor marginalizată. Bartók, datorită crizelor sale din viaţa pri-
vată şi profesională, s-a simţit izolat. Voit a căutat prietenii româneşti cu
un program politic care a fost conceput în poezia lui Ady Endre. Poeziile
lui Ady l-au salvat din perspectiva sinuciderii, i-au prezentat un îndemn la
creaţie originală. Cântecul iacobinului maghiar i-a oferit o perspectivă
a unei revoluţii democratice. Dacă i s-a pus întrebarea privind angajamen-
tul său politic, răspunsul era simplu: fac parte din partidul lui Dózsa.
Nimic nu ne permite să presupunem o camaraderie politică cu Alexici
care nu s-a încadrat nicidecum în mişcarea naţională română. În schimb
şi-a dovedit românitatea pe terenul cultural, scriind articole despre litera-
tura română şi o sinteză a ei în limba germană. Gramatica sa l-a orientat şi
pe Bartók. Însă, mult mai important, s-a dovedit a fi afinitatea mentală
privind dialectica universalului şi a naţionalului pe târâmul cultural.

Interesul maghiar pentru cultura populară română are o istorie cvasi-
multiseculară. Spre sfârşitul secolului al XIX-lea, Societatea Kisfaludy
a finanţat culegerea folclorului românesc. Rezultatele cercetărilor sale,
Texte din literatura poporană română, Alexici le-a publicat pe cont propriu,
făcând din aceasta o profesiune de credinţă, interpretabilă ca un mesaj de
război la adresa tradiţionalismului romanizant. „Sunt convins, că precum
numele »colindă«, melodia şi în cea mai mare parte conţinutul colindelor
este urma influenţei slavone, astfel şi în cercetarea originii colindelor la
poporul român trebuie să purcedem tot din amestecul cu gintele slave.
Mai cu seamă în dezbaterea poeziei poporane trebuie să recurgem în
prima linie la asemănarea productelor noastre poporane cu cele ale slavi-
lor, mai bine zis ale slavilor din Balcan. […] Treaba asta nu ne slujeşte spre
ruşine, cum au crezut puriştii noştri; dimpotrivă, ea este cea mai mare
laudă, căci dovedeşte sus şi tare, că poporul român este un ucenic bun,
o naţie capabilă de a învăţa. »Viel entlehnt, viel gelernt!«.”

BARTÓK BÉLA ŞI CEI DOI COLABORATORI AI SĂI DIN BUDAPESTA

51

Până când, în studiul său de limba română, Alexici a accentuat influ-
enţa colindelor române asupra colindelor maghiare, în textele sale maghiare
creaţie folclorică se prezintă ca un proces de învăţare interactivă. Folcloris-
tica românească trece cu vederea, se pare, cea mai importantă scriere care
a apărut în revista Ethnographia. Titlul este ironic. Vadrózsapör – Procesul
rujelor. Din retroperspectivă s-ar putea vorbi de un proces al măgarilor
vanitoşi. Vanitatea şi grandomania naţională au abătut atenţia de la uni-
versalismul folclorului – susţinea Alexici. Or, „omul pe orice punct al glo-
bului este aceeaşi entitate, locuitorul Nordului aspru în acelaşi fel iubeşte,
urâşte, se intrestează şi se distrează, cum şi cel care s-a născut pe Sudul
cald, numai formele de exprimare se deosebesc. Psihologia popoarelor se
formează ca identitate, şi această teoremă nu poate să fie trecută cu vede-
rea când e vorba de comparatistica produselor folclorice, şi asta mai tre-
buie completată cu migrarea de mare anvergură făcută de creaţii populare
de la un popor la alt popor.” Bartók, în anul 1936 al disgraţiei în studiul
său „Naţionalism şi cercetarea cântecelor populare” s-a văzut silit la rezu-
marea „procesului rujelor”. Teza sa principală nu şi-a pierdut valabilitatea
nici astăzi: „unde începe politica, acolo se stinge arta şi ştiinţa, dreptul şi
discernământul iau sfârşit.” Procesul rujelor a izbucnit când Kriza János
a publicat în culegerea sa folclorică cu titlul Vadrózsák = Rujele, balada lui
Kőmíves Kelemen şi folcloriştii români l-au acuzat pe Kriza de falsificare,
mai bine zis de furt, şi anume de transcrierea baladei Meşterului Manole.
După Bartók, culegătorul maghiar din Transilvania n-a ştiut nimic despre
existenţa baladei româneşti, şi adversarii săi nu au luat în seamă caracterul
specific al baladei maghiare ceea ce exclude posibilitatea transplantării
savante a textului românesc. „Astăzi, când este arhicunoscută răspândirea
baladei în toată peninsulă balcanică, controverse de acest gen par enorm
de caraghioase.” Celălalt exemplu privind caracterul malefic al politicii
este autobiografic. „În operele mele publicate mai demult am constatat şi
cred că am dovedit într-un fel pertinent că într-o zonă românescă destul
de îngustă, în vecinătatea ungurilor secui, muzica românilor a suferit
o influenţă puternică maghiaro-secuiască. (Această influenţă era valabilă
pentru 25% din materialul românesc cunoscut de mine.) Acest fapt era
deajuns pentru anumiţi publicişti români pentru un atac înverşunat îm
potriva mea. Nici nu s-au ostenit cu contraargumente considerând con-
statarea mea un atentat contra românimii. Agresorii m-au învinuit cu

Miskolczy Ambrus

52

motivaţii politice.” E adevărat, Bartók, voit, nu a reliefat reversul medaliei.
În anii ’20 a fost criticat de publicişti maghiari de neglijarea materialului
maghiar, i s-au făcut reproşuri destul de dure pentru îndeletnicirile sale
româneşti. Şi motivat politic, Bartók nu a menţionat felul cum a refuzat
invitaţia la ceai a şefului de stat maghiar şi cum a refuzat a cânta puterii în
strună. Nu a colaborat cu puterea împotriva colegilor cu care a făcut parte
şi el din directoratul muzicii, în timpul comunei din 1919.

Dar nici nu a trecut sub tăcere aceste momente neplăcute şi a generali-
zat experienţele sale personale într-un fel de model valabil şi, se poate,
pentru românii bine intenţionaţi care s-au ocupat de cultura maghiară.

„Există, de exemplu un cercetător de naţionalitate A, care după ce a cunos-
cut temeinic materialul patriei sale, ajunge la decizia »monstruoasă« de
a cerceta şi materialul naţiunii B, vecine. De ce? Fiindcă orice savant este
în stare de a percepe esenţa materialului A numai pe baza cunoaşterii şi
înţelegerii materialului B (şi C etc.) Dar ce se întâmplă? Compatrioţii săi îl
ponegresc fiindcă el şi-a risipit energiile sale în culegerea şi salvarea tezau-
rului cultural al unei naţiuni rivale. Dar să nu postulăm cazul cel mai
negativ. Să presupunem situaţia în care compatrioţii săi nu-i fac scandal,
nu-l acuză de trădarea patriei. În acest caz, cel mai bun posibil, rezultatele
sale privind cercetarea materialului B rămân în sertar, nimeni nu este
dispus la editarea materialalui. Compatrioţii săi zic: »ce ne pasă nouă de
acest material străin? Bucură-te că noi nu ne manifestăm dezaprobarea şi
te lăsăm în pace.« În schimb membrii naţiunii rivale au suspiciuni şi gân-
desc în felul următor: »Numai Dumnezeu ştie dacă acest om nu a comis
o falsificare ici-colo în favoarea naţiunii sale.« Dar, şi dacă nu au astfel de
gânduri, e sigur, că ei îi favorizează pe compatrioţii lor şi dacă operele lor
sunt mai puţin preţioase. Astfel săracul idealist cade între două scaune.
Nu poate să aştepte nimic de la naţiunea, să zicem, X, fiindcă ea nu vrea să
aibă d-a face cu această poveste.”

Ironia soartei, fiul lui Gheorghe Alexici a antamat seria atacurilor
româneşti în contra lui Bartók. Atacul, Elemente romîne în musica popu-
lară maghiară a apărut în 1927 în Grai şi suflet. Compozitorul maghiar
este învinuit de exagerarea influenţei maghiare asupra muzicii populare
româneşti şi invers, de minimalizarea influenţelor româneşti asupra muzi-
cii populare maghiare. Bartók nu a răspuns la această învinuire numai
după ce Coriolan Petranu l-a atacat într-un fel mult mai dur. În 1938

BARTÓK BÉLA ŞI CEI DOI COLABORATORI AI SĂI DIN BUDAPESTA

53

Constantin Brăiloiu, cel mai mare muzicolog român, într-o scrisoare către
Bartók a făcut bilanţul următor al controverselor: „Ihre Antwort ist wun-
derschön (ich kannte sie ja schon), und schwebt viele Kilometer hoch über
den Sümpfen in denen diese Herren volüstig herumplätschern. Wie gesagt,
bedauere ich aus rein politischen, besser gesagt taktischen Gründen das
Zitat aus Enescu, und umsomehr, als meine Befürchtungen sich seither als
begründet bewiesen haben. Gelegentlich eines Konzerts in Cluj ist näm-
lich Enescu über die Sache von einem dortigen Hyper-patriot namens
Ghibu interviewirt worden und hat alles dementiert. Die Journalisten sind
schuld. Nur gibt es noch andere Zeignisse der damaligen Aussprüche, aber
darauf einzugehen, ist mir leider nicht möglich.”

Întâmplarea cu Enescu verifică incompatiblitatea ştiinţei şi politicii
rivalizante. Enescu a reliefat comlexitatea muzicii populare române, în
continuare, prezenţa influenţelor străine, ajungând la concluzia că origi-
nalitatea constă în constelaţia diferitelor elemente. Prea mult pentru un
naţionalist de teapa lui Ghibu. Se pune întrebarea cum a ajuns fiul lui Ghe-
orghe Alexici la această critică din 1927 cu coloratura unui atentat destul de
murdar. El, care după 1945 a devenit primsecretar al Academiei Maghiare,
şi în scrierile comemorative era foarte mândru de prietenia şi colaborarea
cu Bartók. A şi menţionat cum a ajuns Bartók între două focuri ale învinu-
irilor din partea şoviniştilor maghiari şi români. Astfel de judecăţi fac
mult mai penibilă disonanţă comportamentului uman. Tatăl, l-a şi prezen-
tat pe fiul său compozitorului maghiar care, poate, l-a ofensat. Fiul i-a pre-
zentat lui Bartók ambiţiile sale de compozitor şi a primit un răspuns des-
curajant. Bartók l-a sfătuit să-şi schimbe intenţiile, fiindcă a fi pianist
înseamnă o muncă de tăietor de lemne, e mai bine a fi avocat sau profesor
şi a compune în timpul liber. Fiul i-a prezentat şi cântecele româneşti
culese de el, Bartók în schimb a examinat auzul său muzical, şi ca să-i răs-
plătească vizita, i-a cântat la pian. Între timp fiul a luat parte la comuna
din Ungaria, după aceea a terminat studiile sale universitare în Austria,
trecând prin Ungaria, a ajuns la Giurgiu şi după aceea la Bucureşti unde
a devenit secretarul Partidului Comuniştilor din România, deci un prede-
cesor al lui Ştefan Foriş, ucis de tovarăşii săi. Când mai târziu i s-a pus
o întrebare privind activitatea sa ilegală din România, a dat un răspuns
evaziv: „în general nu vorbesc despre asta, fiindcă în acest aspect o mul-
ţime de probleme privind istoria Partidului nu sunt încă clarificate.”

Miskolczy Ambrus

54

În anii ’30, după moartea tatălui, fiul a devenit colaboratorul lui Bartók în
corectarea textelor dialectale ale cântecelor româneşti. S-a şi format o anu-
mită simpatie reciprocă. Scandalizat de răspândirea antisemitismul din
Ungaria, Bartók şi-a permis observaţii critice dure la adresa contempora-
nilor, şi la contra-observaţiile lui Alexits, a exclamat în dialect prusac:

„Lieber Freund, wir sind verjüdelt.” Poate că au discutat şi despre matema-
tică, compozitorul era fascinat de logica matematicii superioare. În orice
caz, manuscrisele dovedesc cât de substanţială era această colaborare, şi
dovedesc în ce măsură a respectat Bartók memento-ul primit din partea
folcloristului Dumitru Georgescu-Kiriac: „Certainement la première des
conditions pour le folklore c’est l’honnêteté: il ne faut pas corriger le
peuple.” Textele publicate de Bartók sunt cele mai veridice. Nu le-a şlefuit,
nu le-a îndreptat. Volumele sale au cutreierat lumea în variante cu tradu-
ceri englezeşti şi germane.

Totuşi, la geneza textului maghiar al Cantatei profana stă o mică corec-
tare din partea lui Bartók. Textul colindei din Urisiu de Sus despre fii vînă-
torului bătrân, preschimbaţi în cerbi, pentru noi nu sună ciudat:

Nouă fiuşori
…………………
Atîta şi-au vînat,
Punte şi-au d-aflat:
Urmă de cerb mare;
Atît’au urmărit,
Pân’ s-au rătăcit
Şi s-au neftinat
N’nouă cerbi de munte.

Textul nu suna ciudat nici pentru Brăiloiu însă discipolul său clujan, Ioan
R. Nicola a sesizat mai târziu că limbajul popular nu cunoaşte termenul
punte ci pod, de aceea a presupus că în locul cuvântului punte ar fi trebuit
să stea altceva, de exemplu pân-ce. Or, mult mai verosimilă este formula
p-unde. Bartók a corectat textul, se poate presupune, sub îndrumarea lui
Gheorghe Alexici. În compoziţia sa maghiară a păstrat această greşeală
care a devenit o virtute. Nu este o mare virtute că greşeală din forma ori-
ginală românească nici pînă astăzi nu e îndreptată în anumite manuale.

BARTÓK BÉLA ŞI CEI DOI COLABORATORI AI SĂI DIN BUDAPESTA

55

Puntea, în poezia maghiară a lui Bartók, contaminată din două colinde,
exprimă mai bine trecerea fiilor dintr-un tărâm în celălalt. Şi preschimba-
rea fiilor, refuzul lor de a se întoarce din lumea naturii în civilizaţie, capătă
o semnificaţie simbolică. Nu este întâmplătoare elogierea operei din partea
lui Kerényi Károly. Coralul, Cantata profana, se integrează în proiectul
comun cu Thomas Mann, şi anume, în efortul de a recâştiga mitologia şi
mitul de instrumentalizarea din partea extremei de dreapta. Era vorba de
revalorificarea miturilor în vederea universalismului valorilor umanitare
în contra abuzul neopăgân fascist sau fascizant. În timpul războiului
Kerényi fost trimis de guvernul maghiar în Elveţia în vederea tratativelor
privind ieşirea Ungariei din război. După război nu i-a fost dat savantului
maghiar să se întoarcă în patria sa, dar cum a reliefat Mircea Eliade „geniul
maghiar e prezent astăzi în lume datorită mitologului Kerényi”, aducând

„o nouă şi genială interpretare a mitologiei”. În abuzul de putere Alexits
György, ca şi un reorganizator al Academiei, a jucat un rol important. Nici
nu l-a negat, de altfel. A zis răspicat că toţi, cu excepţia lui Kerényi şi
Alföldy András „erau în mâinile noastre”, ăştia erau inadaptabili, „nu s-ar
fi reţinut de la critică, şi noi nu aveam pe nimeni să-i contracareze.” Ce s-ar
fi întâmplat cu cel mai inadaptabil şi cu cel mai genial dintre ei, adică cu
Bartók, dacă n-ar fi murit în America, este şi nu este greu de imaginat.
I s-a interzis Mandarinul miraculos, a fost criticat aşa zisul formalism al
său, dar şi-a luat revanşa, când în 22 octombrie 1956 publicul entuzias-
mat de al 2-lea Concert pentru pian, a izbucnit în cântarea imnului naţi-
onal pe care corifeii partidului au vrut să schimbe. Peste o zi ei au fost
schimbaţi.

Mircea Eliade, marele navigator al meandrelor multiculturalismului,
în 1962, a terminat prefaţa pentru cărţulia prietenului său legionar,
G. Racoveanu, înfăţişând o diagnoză tristă şi o mare speranţă: „…conşti-
inţa istoriografică occidentală n-a reţinut rolul pozitiv al românilor în isto-
ria Europei. S-ar putea ca într-o zi, nu prea îndepărtată, lucrurile să se
schimbe. Occidentul începe să se intereseze tot mai mult de alte moduri
de a fi în lume decât ale lui, de structuri antropologice tradiţionale, de alte
valori culturale decât cele care-i sunt familiare. S-ar putea ca într-o bună
zi, descoperind adevărată noastră istorie şi cultură, Occidentalii să se
laude cu noi (căci, în fond, şi noi tot din Europa facem parte) mai mult
decât s-ar fi lăudat dacă am fi dat un Shakespeare sau un Dante…”

Miskolczy Ambrus

56

Dacă aşa va fi cazul, Bartók şi, prin ajutorul filologic acordat lui Bartók
din partea celor doi Alexici, Catedra de Filologie Română din Budapesta
a adus o contribuţie semnificativă la acestă evoluţie.

57

Kese Katalin

TAMÁS LAJOS
(1904–1984)

Una dintre personalităţile de primă mărime a lingvisticii şi filologiei
româneşti a fost Tamás Lajos, profesor, cercetător, savant. L-am cunoscut
în toamna anului 1970, la puţin timp după ce am devenit studentă a Facul-
tăţii de Filologie din Budapesta. Toată lumea vorbea despre el cu senti-
mentele pe care le ai pentru o valoare necontestată de nimeni. Deci era
cunoscut şi apreciat în facultate. Cu gesturile specifice ale unei discreţii
exemplare, vorbea rar nu numai în reuniunile ştiinţifice, ci şi în cele

„extralingvistice.” De fiecare dată participarea lui la discuţii era remarcată
prin ineditul ei: la cele ştiinţifice, prin argumentele pro sau contra, de care
nu puteai să nu ţii seama, la cele amicale, printr-o întrebare sau comenta-
riu, după ce se vorbise mult şi se spuseră multe, lăsându-ne năuciţi. Am
participat la cursurile sale, unde era la fel de imperturbabil. Îşi expunea
materialul, de multe ori cu privirea fixată undeva într-un punct imaginar
aflat la înălţime, scria adesea la tablă diversele exemple sau formule, zăbo-
vind cu creta asupra vreunui fapt pe care-l considera esenţial. Era capti-
vant în discuţiile pe marginea unei idei, scrisă sau emisă oral. După termi-
narea studiilor, am avut ocazia să rămân în contact cu el şi cu soţia lui,
care l-a „asistat” în toate, cu o dăruire emoţionantă.

Tamás Lajos şi-a dedicat întreaga viaţă studiului limbii române. Terito-
riul său principal de cercetare a fost istoria limbii române, în cadrul aces-
teia mai ales istoria influenţei maghiare, devenind specialist în această
tematică. A lăsat în urmă o operă impresionantă: dicţionare, lucrări de
filologie, lucrări de lingvistică, devenite clasice prin importanţa şi seriozi-
tatea cu care au fost elaborate. A scris un studiu despre formarea limbii şi
a poporului român, despre acel strat al limbii române care a trecut în
vocabularul limbilor învecinate prin intermediul latinităţii din Ungaria.
Totodată nu numai operele sale care se ocupă de limba română, ci şi cele
de romanistică şi lingvistică generală sunt deosebite. Tamás Lajos a fost
atras totdeauna de aspectele generale ale cercetării lingvistice. Elementele
slave ale limbii române l-au îndemnat la cercetarea bulgarei şi a rusei,

Kese Katalin

58

limbile cu o structură atât de diferită care au fost în contact una cu cea-
laltă, influenţindu-se reciproc.

Tamás Lajos şi-a început cariera ştiinţifică în 1927 când în coloanele
revistei Ungarische Jahrbücher, apărute la Berlin, laudă ediţia lui Mario
Roques „Palia de la Orăştie” şi studiul lui Nicolae Drăganu despre Mihail
Halici. De pe atunci în focarul preocupărilor sale stă examinarea din
punct de vedere istoric şi lingvistic a relaţiilor româno-maghiare. Din
această tematică face parte şi lucrarea sa Die ungarischen Lehnwörter im
Rumänischen care e tipărită în 1928 şi care pe lângă date care ţin de istoria
limbii conţine şi date de difuzare geografică, variante, origini, probleme
de etimologie şi apreciri critice etimologice. Este foarte importantă şi
lucrarea lui Tamás Lajos care apare în 1942 la Cluj sub titlul A magyar ere-
detű rumén kölcsönszavak művelődéstörténeti értékelése. Cercetarea influ-
enţelor lingvistice româno-maghiare şi a cuvintelor împrumutate de limba
română din cea maghiară pot fi urmărită pe tot parcursul carierei ştiinţi-
fice a lui Tamás Lajos. În 1966 apare monografia Etymologisch-historisches
Wörterbuch der ungarischen Elemente im Rumänischen – unter Berücksich
tigung der Mundartwörter, care însumează munca de cercetare susţinută
de Tamás Lajos timp de 30 de ani şi tratează în limba germană influenţele
lingvistice româno-maghiare. Cartea de aproape 1000 de pagini a apărut
şi în Statele Unite în 1967 şi acoperă perioada dintre sfârşitul secolului al
XVI-lea şi 1960, oferând material maghiar şi român, bibliografie enciclo-
pedică, modernă şi examinarea istorică pentru mai mult de 2800 de ele-
mente ale vocabularului. Desigur majoritatea acestora face parte din dia-
lectul ardelean, însă mai mult de 180 aparţin limbii uzuale româneşti, ceea
ce este remarcabil din punct de vedere istorico-cultural. El aminteşte şi de
cercetările anterioare, prelucrează în opera sa diferitele cuvinte culese din
dialectele diferitelor ţinuturi, alături de operele literare ale câtorva scrii-
tori contemporani şi din unele poezii populare. După primul război mon-
dial mai mulţi lingvişti au fost preocupaţi de elementele maghiare ale
limbii române, ca de exmeplu Nicolae Drăganu, fostul profesor al Univer-
sităţii din Cluj, Gáldi László şi Carlo Tagliavini. Dintre cei care s-au ocupat
de această tematică, Tamás îl aminteşte cu mare respect pe academicianul
român, Alexandru Rosetti. Şi aici trebuie să amintim că în 1959 sub con-
ducerea lui Al. Rosetti a apărut un volum despre diftongi „Recherches sur
les diphtongues roumaines”, la care a colaborat şi Tamás Lajos.

59

TAMÁS LAJOS (1904–1984)

Dintre studiile referitoare la limba română se remarcă A román nyelv
fonémarendszeréről (despre sistemul fonetic al limbii române) şi A román
irodalmi nyelv eredetének kérdéséhez (contribuţii la problema originii
limbii literare române).

Tamás Lajos a dat publicităţii şi două dicţionare: Dicţionar maghiar-
român de administraţie publică (1941) şi Dicţionar albanez-maghiar (1953)
redactat în colaborare cu Schütz István şi aici trebuie să amintim că Tamás
Lajos este întemeietorul albanologiei ca ştiinţă în Ungaria. Importantă din
punct de vedere al istoriei culturii este cartea sa apărută la Cluj în 1942,
sub titlul Fogarasi István kátéja. Fejezet a bánsági és hunyadmegyei rumé-
nek művelődéstörténetéből (Catehismul lui Fogarasi István), unde relevă
influenţa Reformei asupra românilor din Ardeal. El este cel ce a ridicat la
nivel european studiul şi cultivarea lingvisticii neolatine comparative din
Ungaria. Împlinind o lacună, cursul său universtar Bevezetés az összeha-
sonlító neolatin nyelvtudományba apărut în 1963, a fost reeditat în repetate
rânduri.

61

Hergyán Tibor

PROFESORUL DOMOKOS SÁMUEL – UN APOLOGET AL
PRIETENIEI LITERARE ROMÂNO-MAGHIARE

Activitatea istoricului literar Domokos Sámuel - profesorul şi, în perioada
dintre 1972–1978, şeful Catedrei Române - deşi extrem de bogată şi vari-
ată, se organizează în jurul unei singure idei, şi anume în jurul necesităţii
popularizării reciproce a literaturii maghiare şi, respectiv, celei române.
Literat fiind, aprecia şi studia cu interes diferite capitole din literatura
maghiară şi cea română, dar fără s-o formuleze explicit; se pare că tot ce se
afla înafara acestui spaţiu de colaborare artistică româno-maghiară, îl lăsa
cam rece: atât de mult credea şi îşi dorea îmbogăţirea relaţiilor culturale
dintre cele două popoare, încât şi-a jucat toată viaţa pe o singură carte.
Carte, desigur, imaginară dar pe care o putem redacta postum din volu-
mele pe care le-a publicat cu adevărat. Această pasiune şi încredere pentru
o monografie a relaţiilor româno-maghiare în planul literelor, este atât de
evidentă, încât răsfoindu-i cărţile, avem impresia fragmentelor. Altfel spus,
în timp ce cititorul se apleacă asupra fragmentului, autorul priveşte între-
gul. Evident că un asemenea program care nu-şi arată raţiunea în timpul
devenirii, îşi are preţul lui scump pentru autor, căci el trebuie să se mulţu-
mească mereu cu mici satisfacţii, cu câte un capitol dintr-o carte care nu se
va naşte decât postum. Această amânare a operei prin opere se manifestă
şi la scara mare, şi la scara mică a creaţiei. De pildă, drumul către volumul
Octavian Goga, poetul şi traducătorul, este indicat de mici articole răspân-
dite în diferitele reviste, ba chiar ziare ale vremii: „Relaţiile literare maghiare
ale lui Octavian Goga”, sau „Noi date privind relaţiile literare maghiare ale
lui Goga”, sau „Ocatvian Goga inedit”, sau „Pe urmele lui Goga la Paris”
etc. De asemenea, tainic se anunţă şi monumentala lucrare în două volume
şi circa două mii de pagini, „Bibliografia maghiară a literaturii române” (în
ungureşte: „A román irodalom magyar bibliográfiája”): „Literatura română
în limba maghiară”, 1947, sau „Poeziile lui Mihai Beniuc în limba maghiară”,
1954, sau „Poet clasic român în limba maghiară. George Coşbuc”, 1959,
sau „Noi date privind traducătorii şi comentatorii lui Eminescu”, 1962, sau

„Aprily Lajos şi poeţii români”, etc, etc.

Hergyán Tibor

62

Desigur că procedeul de a publica în prealabil câte un fragment dintr-o
lucrare proiectată pentru mai târziu, este un obicei general, l-au mai prac-
ticat şi îl mai practică şi alţii. Numai că în cazul lui Domokos Sámuel este
vorba şi de altceva: aruncând şi numai o privire superficială asupra titluri-
lor date articolelor, la număr aproape o mie, se observă aspectul lor enun-
ţiativ, aprecierea faptului în sine. Valoarea acestui fapt în sine – adică exis-
tenţa prieteniei româno-maghiare, căci acesta este faptul – este nespus de
preţioasă pentru Domokos Sámuel, constituie însuşi obiectul atenţiei. Cam
astfel stau lucrurile: semnificaţiile estetice şi cele de altă natură rămân în
urma şi în umbra faptelor. De aici vine impresia de absenţă a vocaţiei her-
meneutice la Domokos Sámuel, vocaţie pe care nici n-a ţinut s-o cultive
prea mult, deoarece era convins că, noi românii şi maghiarii, avem mult
prea mult de recuperat în cunoaşterea noastră reciprocă, nu e timp pentru
tentative individualiste : înainte de toate cunoaştere reciprocă prin prezen-
tări şi traduceri, şi numai apoi studii critice, analize - cam asta putea să fie
deviza profesorului. Ca un ambasador cultural care işi ia în serios manda-
tul, profesorul Domokos ţinea la curent opinia publică maghiară şi română
cu evenimentele literare legate de cele două culturi. Astfel se explică pre-
zenţa notorie a profesorului în diferite reviste literare române şi maghiare
ale vremii. Trebuie recunoscut că în anii cincizeci-şaizeci era cu totul îndrep-
tăţit un asemenea program, sau o asemenea artă poetică, care să militeze
pentru răspândirea valorilor comune ale culturii maghiare şi române.

Cele două volume ale substanţialei Bibliografii – rodul unei munci de
trei decenii – atestă buna şi oportuna intuiţie a lui Domokos Sámuel: din-
colo de valoarea ei documentară, Bibliografia documentează, ba chiar şi
demonstrează un trecut bogat de colaborare româno-maghiară în lumea
literelor, un trecut mai puţin văzut până atunci. Cantitatea şi exactitatea
datelor, structura interioară a volumelor – în cazul unei bibliografii aceste
aspecte fiind importante şi ţin de esenţa lucrării – fac din această carte
o adevărată „monografie bibliografică”. Primul volum înfăţişează tradu-
ceri din literatura română între anii 1831–1960, înregistrând peste patru
sute de nume de scriitori, al doilea cuprinde deceniul următor, cu şapte
sute de nume. Faptul atestă o certă evoluţie în relaţia celor două literaturi,
relaţii care, începând cu anii şaizeci au devenit tot mai organizate şi chiar
instituţionalizate prin contribuţia unor edituri şi reviste profilate pe cunoaş-
terea reciprocă.

PROFESORUL DOMOKOS SÁMUEL

63

Fără să intrăm în amănunte în privinţa Bibliografiei (mai ales pentru că
bibliografia reprezintă o ramură a filologiei cam plictisitoare, chiar dacă
extrem de utilă), fie suficient să menţionăm ca în ea sunt înregistrate date
privitoare la traducerile în limba maghiară a mai mult de şapte sute de
scriitori români (printre care poeţi, prozatori, eseişti, critici şi istorici lite-
rari deopotrivă), precizând data şi locul cănd și unde apare traducerea,
plus referinţele critice, şi toate astea într-o structură transparentă, gândită
raţional. Receptării lui Eminescu în limba maghiară îi sunt dedicate, ca sa
ilustrăm dimensiunea Bibliografiei, nu mai puţin de cincizeci de pagini.

Răsfoind chiar şi numai superficial cele două volume, se desprinde
faptul că lucrarea constituie un îndreptar indispensabil pentru orice cer-
cetător preocupat de istoricul relaţiilor literare dintre cele două naţiuni, iar
cel ce merge mai departe pe urmele datelor evidenţiate, poate să-şi con-
struiască o imagine de ansamblu asupra celor două culturi implicate,
asupra celor două literaturi şi a modului cum gusturile literare au evoluat
de-a lungul secolelor şi deceniilor. Îşi mai poate da seama că de fapt n-a
existat nicio operă literară românească de reală valoare, care să nu fie tra-
dusă în limba maghiară. Volumul este în acelaşi timp expresia preţuirii
literaturii române de către cei ce au făcut posibilă această răspândire
a valorilor, adică traducătorii. În epoca interbelică şi după cel de-al doilea
război mondial, această muncă creativă au realizat-o, în mare parte, scrii-
torii maghiari din Transilvania, familiarizaţi cu limba română, şi solidari
cu scriitorii români. Fără munca lor Bibliografia ar arăta cu totul altfel.
Fenomenul nici nu a rămas neobservat de critica literară românească. Per-
pessicius, una dintre cele mai autentice voci critice ale timpului – apostro-
fând cartea lui Domokos Sámuel cu sintagma de „retrospectivă geolo-
gică” – subliniază rolul scriitorilor maghiari în răspândirea literaturii
române, exprimându-şi totodată dorinţa ca literatura maghiară să pri-
mească şi ea aceeaşi cinste din partea traducătorilor români.

Alcătuirea unei asemenea lucrări, la prima impresie plictisitoare şi
plină de date seci, nu ar fi posibilă dacă Domokos Sámuel nu ar fi crezut în
viitorul relaţiilor româno-maghiare, în prietenia dintre cele două popoare,
deoarece privind mai de aproape acest colos de date, el atestă tocmai
această pretenie. Căci e greu de conceput ca un scriitor să se aplece cu
atenţie şi empatie asupra unui text şi să se identifice cu autorul lui, fără să-l
preţuiească. Aceste date moarte din Bibliografie încep să reînvie şi să

Hergyán Tibor

64

prindă viaţă în momentul când reconstituim relaţiile umane reale dintre
traducător şi autorul textului tradus. Pornind de la datele din Bibliografia
lui Domokos Sámuel se pot reconstitui în mod real sau virtual prietenii
confirmate de istoria literară. Profunda preţuire reciprocă dintre Octavian
Goga şi Ady Endre, sau cea dintre Tristan Tzara şi Illyés Gyula sunt doar
două exemple legendare, care pot fi cu puţin efort sau cu puţină imagina-
ţie îmbogăţite la infinit. În acest sens Bibliografia maghiară a literaturii
române cuprinde între paginile sale numeroase capitole reconstituibile în
domeniul prieteniei literare româno-maghiare. Lucrarea discutată poate fi
răsfoită ca orice altă bibliografie, dar cu puţină imaginaţie şi ca un roman
al prieteniilor literare româno-maghiare. Căci, de fapt, asta este lectura pe
care o recomandă profesorul.

Dar nu numai „prospecţiunea geologică” îl preocupa pe Domokos Sá
muel, nu numai recuperarea trecutului. Domnia sa s-a afirmat şi ca însu-
fleţit organizator al relaţiilor literare dintre cele două culturi, ca redactor
al unor antologii din clasicii poeţi moderni români, traduşi în limba
maghiară. Volumele publicate la prestigioasa editură budapestană, Europa
Könyvkiadó, cuprind cele mai recente şi mai reprezentative antologii din
poezia lui Macedonski, Ion Pillat, Lucian Blaga şi Tudor Arghezi, intitu-
late Titkos ország (Macedonski), Pogány álmok (Ion Pillat), Mágikus virra-
dat (Lucian Blaga) şi Testamentom (Tudor Arghezi). Pentru alcătuirea cât
mai obiectivă şi relevantă a selecţiilor, Domokos Sámuel a consultat cea
mai recentă publicistă critică raportată la autorii pomeniţi, a solicitat noi şi
noi traducători în cazul unor autori sau poezii netraduse încă, sau netra-
duse bine, a purtat corespondenţă cu cei mai renumiţi critici literari ro
mâni specializaţi în poezia română modernă, ba chiar şi cu Tudor Arghezi,
poetul, care atunci era în viaţă. La rugămintea profesorului, Arghezi venea
în sprijin cu un proiect propriu în privinţa volumului, lucru de la sine-nţe-
les, deoarece era la curent cu tălmăcirile în limba maghiară a poeziilor
sale, cultivând o vie şi sinceră prietenie cu Szemlér Ferenc, unul dintre cei
mai renumiţi traducători maghiari din literatura română. Se poate afirma
deci că prin activitatea sa de redactor, Domokos Sámuel a făcut un mare
serviciu cititorului maghiar - şi, desigur, literaturii române - punând la
dispoziţia publicului câte un volum reprezentativ din cele mai valoroase
producţii lirice româneşti. Pentru ca această serie susţinută de editura
pomenită să fie completă, mai era nevoie şi de un volum Bacovia, volum

PROFESORUL DOMOKOS SÁMUEL

65

care, din păcate, n-a intrat în proiectele profesorului, nu ştim dacă pentru
faptul că decadentismul bacovian era greu de trecut prin ideologia prolet-
cultistă a timpului, sau prin spiritul optimist al profesorului, sau pentru că
pur şi simplu nu stăteau la dispoziţe încă tălmăciri suficiente din creaţia
poetului român – n-avem de unde să ştim…

În schimb, Domokos Sámuel a venit cu o monografie despre Octavian
Goga. Şi faptul nu surprinde dacă reamintim că pentru profesorul catedrei
române artistul ideal a fost cel care îşi valorifică talentul în slujba maselor,
precum şi cel care militează pentru prietenia dintre popoare. Iar poetul de
la Răşinari corespunde perfect acestor exigenţe, căci, pe de o parte, poezia
sa rodeşte din năzuinţele naţiunii sale, a maselor, îndeosebi a celor rurale,
pe de altă parte, prin relaţiile sale cu literatura maghiară şi cu exponenţii
ei, mai ales cu Ady Endre, se înfăţişează ca un bun prieten, ca prietenul
ideal. Iar dacă mai adăugăm că profesorul budapestan provine dintr-un
sătuleţ transilvănean, deci dintr-o lume cu tradiţii populare, situat la nici
o sută de kilometri de comuna Răşinari, atunci afinităţile secrete se dove-
desc manifeste. Iar Domokos Sámuel, cu o construcţie fizică „de ţăran
săcui sculptat de vînturi”, ca să cităm o formulă fericită a criticului literar
Dumitru Micu, cunoştea bine ethosul lumii ţărăneşti, şi anume că fap-
tele bune se cuvine să fie revanşate. Astfel, aflând încă în faza de proiect
a monografiei despre traducerile pe care poetul român le realizase din
Petőfi, Madách sau Ady Endre, Domokos Sámuel se confesează net într-o
scrisoare trimisă lui Onisifor Chibu, prieten apropiat cu Goga: „literatura
maghiară are datorie morală faţă de Goga”, iar într-o altă epistolă, trimisă
aceluiaşi Onisifor Chibu, profesorul îşi acreditează această misiune a dato-
riei: „vreau să îndeplinesc o veche datorie a literaturii maghiare faţă de
traducătorul Tragediei lui Madách”. Date fiind, şi încă solide, motivaţiile
personale ale proiectului, Domokos Sámuel nu renunţă nici după ce află că
paralel, la Bucureşti, istoricul literar Ion Dodu Bălan lucrează tot la o sin-
teză despre Goga. Am putea afirma, fără să exagerăm, căci o să şi ilustrăm,
că sentimentul datoriei planează asupra monografiei, încât atât reuşitele,
cât şi omisiunile studiului provin din aceeaşi deviză sau sentinţă: înainte
de toate prietenia. Apelând la cunoştinţele apropiate şi încă în viaţă ale
poetului, pentru a obţine noi date sau doar nişte elucidări în amănunte
biografice, Domokos Sámuel nu se sfia să declare categoric: „mă intere-
sează Goga pînă la 1919; această perioadă a activităţii sale este progresistă,

Hergyán Tibor

66

restul nu mă interesează”, şi în paranteză adaugă : „Cu ungurii din Tran-
silvania a fost şi după 1919 cordial şi drăguţ” (probabil vroia să spună, în
loc de „drăguţ”, „amabil”). Este evident că avem de-a face, în esenţă, cu
o pseudo-monografie sau, altfel spus, cu un omagiu adus ilustrului poet
român, amic al literaturii maghiare, admiratorul şi prietenul lui Ady Endre.
Culmea este că acest omagiu topit într-o monografie corespunde şi celor
mai exigente criterii impuse unei lucrări de istorie literară şi este absolut
competitiv cu monografia confratelui român Ion Dodu Bălan, cu care, nici
nu mai trebuie spus, Domokos Sámuel întreţinuse o relaţie de reală priete-
nie. Cele două monografii, apărute în acelaşi an, deşi asemănătoare în
aplicarea metodei critice tematice şi stilistice, se completează reciproc.

Trecând de la elaborarea monografiei un jumate de secol, plus o schim-
bare de sistem politic şi ideologic, evident că şi recepţia operei lui Goga s-a
mai împrospătat. S-au mai nuanţat, evident, şi opiniile privind locul poe-
tului în viaţa politică a României interbelice. Totuşi, două capitole masive
din monografie rezistă timpului, două capitole magistral scrise: unul este
dedicat anilor de tinereţe ai poetului, celălalt relaţiei sale cu literatura
maghiară, inclusiv prieteniei cu Ady Endre. Trebuie observat că deşi aceste
două etape din viaţa şi activitaea poetului sunt discutate în carte separat,
ele se suprapun în timp. Cu siguranţă că şi profesorul Domokos era conşti-
ent de consistenţa şi rezistenţa acestei părţi a lucrării, căci versiunea româ-
nească a monografiei, publicată cu zece ani mai târziu, se compune exclu-
siv din aceste două capitole.

Şi amândouă sunt extrem de importante. Din primul capitol se evi-
denţiază subcapitolele care reconstituiesc anii de studenţie budapestani
şi activitatea poetului în redacţia revistei Luceafărul. Domokos Sámuel
a cercetat cu minuţiozitatea unui detectiv conştiincios toate amănuntele
biografice ale poetului (printre altele a descoperit şi casa unde locuia
poetul), a mai descoperit surse necunoscute până atunci - de pildă notele
verbale ale Cercului Petru Maior, sau extrem de valoroasa arhivă a Lucea-
fărului), a consultat martori încă în viaţă, de pildă pe marele istoric Ioan
Lupaş, prietenul fidel al poetului atât în perioada de studenţie la Buda-
pesta, cât şi în cea de la redacţia Luceafărul, mutată la Sibiu. Nu lipsesc din
evocările lui Domokos nici amănunte amuzante: de pildă acest Ioan Lupaş,
înfăţişat ca un frate mai mare al poetului, îngrijorat de îmbolnăvirile cam
frecvente ale prietenului să mai tânăr, la o dată când boala îl atacase pe

PROFESORUL DOMOKOS SÁMUEL

67

Goga tocmai în perioda de lectură a Tragediei lui Madách, îi recomandă să
renunţe la Tragedie, deoarece considera că toate problemele de sănătate ale
poeteului se datorează lui Madách, mesajelor grave din opera acestuia…
Deşi Domokos se grăbeşte să-l contrazică pe Lupaş, cu o altă ocazie,
domnia sa relatează un alt moment, tot din sursele lui Lupaş, moment în
care iarăşi se îmbolnăvise poetul, de fapt intra într-o stare de grav pesi-
mism, numai că la acea dată nu după o lectură din Madách, ci după una
din Dostoievski…

Studiul profesorului e plăcut la citit şi desigur nu din cauza unor amă-
nunte amuzante, ci pentru că ţine să reconstituie adevărul exact al unui
episod extrem de fertil şi activ din viaţa poetului. Ironia este că structura
tematică a monografiei se întoarce într-o oarecare măsură împotriva pro-
fesorului, deoarece discutând separat câte un aspect din această perioadă
a lui Goga - când ele de fapt sunt simultane: perioadele studentului, ale
redactorului, ale traducătorului, ale prietenului literaturii maghiare şi, nu
în ultimul rând, ale poetului - se pierde oarecum tocmai dinamica anilor
budapestani. Dar fidelitatea şi simptatia faţă de Goga se dovedesc ele-
mente de coeziune solide şi sfidează metodologia. În aspectul ei stilistic,
monografia este foarte colorată, când seamănă cu un roman, când cu un
studiu critic, când cu un text polemic. În capitolul dedicat revistei Lucea-
fărul, capitol foarte important, căci viaţa revistei şi a poetului erau împle-
tite, Domokos Sámuel nu se sfieşte să-l contrazică în repetate rânduri,
când e cazul, nici pe prietenul şi colegul său preţuit, Gáldi László, ba nici
pe fostul redactor al Luceafărului, Octavian Tăslăuanu – şi asta nu o face
din orgoliu ştiinţific, ci din respectul faţă de adevăr. Cum se ştie, Tăslă-
uanu a publicat în 1939 o monografie despre Goga şi despre Luceafărul,
lucrare pe care Domokos Sámuel o cunoştea bine, cum bine cunoştea

– din surse proprii – şi viaţa revistei, astfel, pentru o cât mai fidelă recon-
stituire a adevărului, apela la confruntarea izvoarelor. Motivul adevărat
al neînţelegerii dintre Domokos şi Tăslăuanu îl constituia faptul că, după
opinia profesorului, fostul redactor şef al Luceafărului îşi supradimensi-
ona propriul său rol în activitatea revistei, şi asta o făcuse uneori şi în
dauna poetului, fapt la care profesorul era foarte sensibil, lucrând, nu-i
aşa, la o monografie-omagiu. Domokos Sámuel însă nu ezită şi nu evită să
recunoască partea masivă a lui Tăslăuanu în procesul de desăvârşire al
revistei.

Hergyán Tibor

68

Celălalt capitol rezistent timpului este intitulat „Octavian Goga, a mű
fordító”, şi dincolo de faptul că stabileşte afinităţile dintre Goga, respectiv
Petőfi, Madách şi Ady, adică motivele pentru care poetul din Răşinari îşi
consacră o bună parte din activitate tălmăcirii clasicilor maghiari, ia pe
rând fiecare poezie, confruntând originalul cu traducerea, oferind de fapt
o adevărată critică a traducerilor, bine argumentată. Desigur că subcapi-
tolul dedicat prieteniei dintre Ady şi Goga se prezintă ca partea atractivă
a volumului, căci ea reconstituie o relaţie umană reală, vie. Prietenia în
cepe în perioada când Goga era întemniţat la Seghedin, iar poetul maghiar
îşi exprima solidaritatea şi printr-o scrisoare, şi printr-un articol-revoltă
publicat în presă. Domokos Sámuel evocă toate momentele importante ale
acestei legendare prietenii, bazându-se pe o documentare impresionantă.
Interesant că Goga şi Ady s-au cunoscut personal numai după ce s-au con-
fruntat într-o discuţie aprigă despre caracterul literaturii maghiare, discu-
ţie provocată de un articol al lui Goga. Iar cel care a iniţiat prietenia, a fost
însuşi Ady, chiar dacă relaţia s-a bazat, desigur, pe o preţuire reciprocă.
Însă, din păcate, după o vreme, diferenţa de idei în chestiuni politice,
a făcut ca prietenia să se stingă în jurul anului 1915, fapt pe care amândoi
l-au regretat profund şi – izbucnând primul război mondial, care i-a des-
părţit definitiv – n-a mai rămas din prietenie decât admiraţia şi simpatia.
Dovadă că după moartea lui Ady, Goga continua să-i traducă poeziile, ba
îi elogia lirica şi îi cultiva memoria. În calitate de politician influent, Goga
făcuse tot posibilul pentru sprijinirea familiei lui Ady, de pildă obţinuse,
printr-o lege susţinută de el însuşi, scutirea de sub expropriere a moşiei
părinţilor lui Ady, din localitatea Mecenţiu, azi Ady Endre (în ungureşte
Adyfalva). Dar, Domokos Sámuel aduce şi alte dovezi care să ateste admi-
raţia lui Goga faţă de Ady, completând profilul uman al poetului român.

Situarea relaţiei Ady-Goga, în monografia dedicată poetului român, în
centrul atenţiei se dovedeşte nu doar un act ce ţine de exactitatea istoriei
literare a biografului, ci unul cu valoare simbolică, demonstrând şi ates-
tând că alături de valorile estetice, în lumea literelor contează la fel de mult
şi cele umane, studiate şi înregistrate de profesorul Domokos în planul
relaţiilor literare româno-maghiare, ca argumente pentru o apologie a pri-
eteniei dintre cele două popoare, ascunse abil într-o monografie de istorie
literară.

69

Ioan Cioban Florin

LECTORI ŞI LECTORAT LA ELTE BUDAPESTA:
VICTOR IANCU

Din lunga serie de profesori care au fost lectori de limbă, literatură, cultură
şi civilizaţie românească la universitatea etalon a Budapestei, în a doua
jumătate a secolului trecut şi până în prezent, ne-am oprit la numele lui
Victor Iancu – profesor de elită care justifică pe deplin alegerea noastră,
aşa cum vom arată în cele ce urmează. Profesorul Victor Iancu s-a născut
la 26 martie 1936 la Agârbiciu, în judeţul Cluj. Doctor în Filologie, cu teza
Palatalizarea dentalelor în limba română, a parcurs toate treptele carierei
universitare, până la obţinerea titlului de profesor. A fost membru al Cen-
trului de Cercetări Interdisciplinare privind Comunicarea Umană de pe
lângă Facultatea de Litere a Universităţii de Nord Baia Mare. A predat
limba română la universităţile din Torino şi Milano, apoi a venit lector la
Universitatea Eötvös Loránd din Budapesta. După această perioadă a fost
prorector al Universităţii din Baia Mare şi secretar al Comisiei Naţionale
a României pentru UNESCO.

A activat în diverse societăţi ştiinţifice şi culturale: membru al Societăţii
de Ştiinţe Filologice din România; membru al Societăţii Internaţionale de
Lingvistică Romanică de la Paris; membru al Uniunii Scriitorilor din Ro
mânia; preşedinte fondator al Clubului de la Baia Mare; membru fondator
al Societăţii Române de Dialectologie; preşedinte al Simpozionului Naţio-
nal de Dialectologie; secretar general al Comisiei Naţionale a României
pentru UNESCO - 1997-2001; consilier interguvernamental al Programu-
lui „Gestiunea Transformărilor Sociale”, UNESCO, Paris (din 1997); direc-
tor al publicaţiei „Curier”, buletinul CNR UNESCO; membru al Asociaţiei
Scriitorilor din Baia Mare; membru în Consiliul Naţional al Societăţii „Avram
Iancu”; director onorific al Fundaţiei Culturale „Pro Unione”. A participat
la congrese internaţionale de lingvistică şi filologie la Bucureşti, Quebec,
Padova, Budapesta, Palermo şi Bruxelles şi la numeroase reuniuni ştiinţi-
fice naţionale şi internaţionale în sfera culturii, educaţiei, ştiinţei şi comuni-
cării. A fost premiat cu Premiul „Timotei Cipariu” al Academiei Române
pentru volumul colectiv „Graiul, etnografia şi folclorul zonei Chioar”.

Ioan Cioban Florin

70

A publicat cărţi de lingvistică (Palatalizarea dentalelor în limba română,
Limbaj cotidian şi rostire literară, Cum vorbesc românii din Ungaria, Isto-
ria limbii române – privire sintetică), dicţionare (Dicţionar de ortograme),
lucrări de dialectologie şi folclor, dar şi romane (Drum de piatră, Pensiu-
nea Barbagia, Blândul Dracula) şi piese de teatru (Avram Iancu – trilogie
dramatică, Patul). A elaborat cursuri universitare precum: Istoricul ling-
visticii româneşti şi Istoria limbii române. A avut nenumărate articole în
diverse reviste şi ziare: Cuvinte dialectale din satul Agârbiciu – Cluj, Consi-
deration sur la phonologie historique des dialectes roumains et italiens. În:
Actes du XIII-e Congres Inter national de Linguistique et Philologie Roma-
nes. Quebec; La palatalisation des dentales et les raports du roumain avec
les autres langues romanes în: Actele celui de al XII-lea Congres Internaţi-
onal de Lingvistică şi Filologie Romanică, vol. 2, Bucureşti, dar şi în perio-
dice: Despre pleonasm: gramatica greşelilor, Neologisme la sate, Arhaisme
şi neologisme în Poezia lui Mihai Eminescu, Structura morfologică a limbii
române contemporane, Marin Sorescu la 60 de ani, etc.

Un roman cu un subiect mai puţin obişnuit este Pensiunea Barbagia
apărut în 1992. Personajul principal al romanului, un ţăran, Axinte Gra-
pini, este arestat în anii stalinismului pentru că îl evocă în cântecele lui pe
Avram Iancu. în închisoare, el chiar devine Avram Iancu, ceea ce încearcă
să sugereze că în orice epocă apare, la români, un asemenea erou.

Romanul Culorile Purgatoriului, 2006, este un autoportret – complex şi
complicat, uneori până la a deveni indescifrabil – al autorului (Alex Ştefă-
nescu). Este un roman masiv (636 de pagini), construit, cu migală nevero-
similă, în jurul experimentului. S-a bucurat de orecenzie care, chiardacă
singulară, a lui Codrin Liviu Cuţitaru, surprindeesența romanului: există
multe exemple de introspecţie, de asemenea proporţii, în literatura română
sau chiar în cea universală. Autorul are o adevărată vocaţie pentru auto-
scopie, pentru sondarea universului interior, până la etalarea unui vag
masochism, şi îşi articulează, pe acest palier, întreaga strategie narativă.
Povestea textului ca atare este interesantă şi poate ilustra ea însăşi, la
rigoare, nevoia de introspecţie a scriitorului.

Primele notiţe la roman au fost redactate în anii 70 (pe când Victor
Iancu lucra la un alt volum epic – Drum de piatră) şi au fost reluate, ulterior,
către sfârşitul lui 1989. Evenimentele istorice l-au împiedicat pe autor să
termine cartea în acel an (de menţionat faptul că, în perioada post-comu-

LECTORI ŞI LECTORAT LA ELTE BUDAPESTA: VICTOR IANCU

71

nistă, Victor Iancu a activat politic şi a lucrat în diplomaţie, experienţă bio-
grafică regăsită, alegoric, în romanul de faţă). El a suspendat lucrul pe care
l-a reluat abia în 2003, ducându-l la bun sfârşit, după cum se vede, cu febri-
litate. Introspecţia despre care vorbeam nu sfârşeşte în „autismul” literar al
promoţiilor de prozatori cu obsesia „detaliului psihologizant.” Prin medie-
rea introspecţiei, Victor Iancu elaborează un roman deschis, ce poate fi citit
deopotrivă ca parabolă a dictaturii (roman politic), ori ca dramă etică
(roman al dilemelor morale). Instrumentele de construcţie ale postmoder-
nităţii nu sunt străine scriitorului. Spune chiar că pe ele se întemeiază, cu
bună ştiinţă, reţeta infailibilă de succes a scriiturii. Miza artistică nu se află
numai în tonul introspectiv, ci şi în intrigă, în derularea neprevăzută a eve-
nimenţialului – surprinzător pentru cititor şi, în egală măsură, pentru per-
sonaje. Criticul cultural va identifica aici, fără îndoială, drama (morală,
psihologică) a societăţii (totalitare şi/sau consumiste) în ansamblul ei. Se
poate vorbi, fără îndoială, despre aşa ceva, dar sentimentul e că romanul
investighează – în notă solemnă – mai curând tribulaţiile unui anumit
model tipologic, pe fundalul schimbător al istoriei. Acest „model” cuprinde,
în sens foarte larg, profilul scriitorului autentic (scriitorul in aeternum să
spunem, acea entitate transpersonală, sensibilă necondiţionat la tragediile
colective pe care şi le asumă, printr-un fel de transfer şamanic, ca traume
individuale) devenit – din slăbiciune proprie, dar şi de nevoie – un „reflec-
tor” al traumelor istorice.

Nu întâmplător Victor Iancu foloseşte, intertextual, Divina Commedia a
lui Dante (fiecare capitol al cărţii are un motto din scriitorul renascentist, iar
ideea „Purgatoriului” trimite la el într-un mod invariabil). Există un Infern
interior al tuturor indivizilor, ce poate fi exorcizat prin autoscopie (amintita
introspecţie), transformată astfel în semnul alegoric al Purgatoriului. Ideea,
foarte subtil explorată în roman, aminteşte de teoria critică a lui Bataille din
Literatura şi răul. Criticul consideră acolo actul artistic oarecum orientat
spre transgresie în mod subliminal. Prin creaţie, artistul se situează, inevita-
bil, într-o arie a libertăţii nelimitate, unde experimentează necesitatea de a
încălca interdictul, nu ca pe o rebeliune împotriva constrângerilor impuse,
ci, paradoxal, datorită absenţei acestor constrângeri.

 Literatura reprezintă o stare de exces a umanului şi, de aceea, valorile
sale merg dincolo de bariere şi extreme, nefiind nici Binele, nici Răul, ci
absolutul lor, fapt care nu mai presupune legea morală. „Ceea ce numesc

Ioan Cioban Florin

72

valoare diferă aşadar şi de Bine şi de plăcere. Valoarea se situează dincolo
de Bine şi de Rău, însă sub două forme opuse, una legată de principiul
Binelui, cealaltă de cel al Răului. Dorinţa de Bine, limitează mişcarea ce ne
face să căutăm valoarea. În timp ce libertatea spre Rău, dimpotrivă, des-
chide un acces spre formele excesive ale valorii. Totuşi, nu s-ar putea con-
chide din aceste date că valoarea autentică se situează de partea Răului.
Chiar principiul valorii vrea să mergem cât mai departe cu putinţă,” spune,
la un moment dat, Georges Bataille.

Literatura transcende legea morală, prin amoralitatea absolutului ei
originar, manifestându-se ca o formă de cunoaştere şi expresie a Răului,
în măsura în care valoarea estetică impune transgresia Binelui. Aici tre-
buie căutată şi semnificaţia „Purgatoriului” lui Victor Iancu. Romanul
(literatura) trăieşte astfel în sine, comunicând sui generis cu interpretul
său, homo interpretant. Faptul se datorează exclusiv dispariţiei lui homo
symbolicum (autorul însuşi), anihilat de către textul său. Prin urmare,
individul creator moare, vocea sa căpătând tonalităţi impersonale, aseme-
nea „celei a unui preot sau şaman, prin care vorbeşte întotdeauna imperso-
nalitatea divină,” după cum constata Roland Barthes undeva (scriitorul
reflector epocii).

Autorul devine astfel o mână impersonală care transcrie un saeculum,
e o memorie culturală sau este el însuşi scris de către textul său. Textul
poate depersonaliza, deconstruind identitatea (unitatea) în propria sa reţea
semiotică, lărgită mereu, extinsă prin/din ea însăşi, ca fenomenalitate în
sine, independentă de orice voinţă externă, inclusiv cea a creatorului său.
Citind Culorile Purgatoriului, acest sentiment ajunge să fie covârşitor.
Romanul lui Victor Iancu constituie o piesă narativă remarcabilă a litera-
turii contemporane, meritând întreaga atenţie a criticilor şi teoreticienilor
literaturii (Codrin Liviu Cuţitaru).

„Prof. univ. dr. Victor Iancu este prototipul intelectualului rasat, pentru
care argumentul înseamnă totul. Pe umerii lui este clădită pledoaria în
toate împrejurările. Naturaleţea dialogului este asigurată de vasta-i cul-
tură de care uzează doar cînd este cazul, cu tact, înţelegere, naturaleţe.
Nimic în jocul intelectual al discursului profesorului Victor Iancu nu este
ostentativ, deşi anvergura ideilor şi spontaneitatea susţinerii lor au consis-
tenţă şi farmec. Niciodată nu-şi însoţeşte luările de poziţie cu gesturi tea-
trale, niciodată pumnul domniei sale nu va izbi aerul care ne înconjoară

LECTORI ŞI LECTORAT LA ELTE BUDAPESTA: VICTOR IANCU

73

pentru a convinge. Poate, profesorul este conştient de vraja pe care o emană
înspre interlocutori, iar gesturile bruşte ar putea-o stinge sau zdrobi cu
zgomot, cum ai izbi cu bolovanul în obrazul ferestrei când liniştea-i groasă
şi somnul înalt. În sensul clasic al cuvântului, Victor Iancu nu este un lup-
tător. Nu foloseşte nici unghiile, nici dinţii, nici braţele pentru a convinge.
După susţinerea punctului său de vedere, asigură, cu generozitate, spaţiul
pentru eventualele contestaţii. Victor Iancu este un aristocrat al ideilor,
al argumentaţiei, al soluţiilor pragmatice […] Profesorul Victor Iancu
impune prin prestanţă, prin valoare, prin anvergură.” (Vasile Morar)

75

Nagy Levente

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK
SZÁZÖTVEN ÉVE

I. Együttműködés és mártirológia

I. 1. Az alapító atya: Alexandru Roman

Az erdélyi románok már a balázsfalvi kiáltvány (1848. május) 8. pontjában
megfogalmazták azt az igényüket, hogy a Magyar Királyságban egy önálló
román egyetem állítassék fel. Kossuth az Avram Iancuval folytatott tár-
gyalások során meg is ígérte, hogy a pesti egyetemen egy román tannyelvű
önnálló teológiai fakultást fognak indítani. A forradalom vérbefojtásával
azonban ezek a tervek lekerültek a napirendről. Mintegy kárpótlásként,
Vasile Erdeli görög katolikus püspök kitartó kérvényeinek köszönhetően,
1851-től a váradi katolikus gimnáziumban megkezdhette működését
a román nyelv és irodalom tanszék. Élére Alexandru Romant (1826–1897)
nevezték ki. Roman 1853-ban, szintén Vasile Erdeli közbenjárásának
köszönhetően, a Vallásügyi Minisztérium ösztöndíjasaként Bécsbe ment
befejezni egyetemi tanulmányait. Anyagi okokból viszont nem tette le
a tanári képesítővizsgáját, hanem Pesten, a Helytartótanácsnál helyezke-
dett el mint tolmács. Közben Erdeli püspök háromszor is kérvényezte
a Helytartótanácsnál a román tanszék felállítását a pesti egyetemen.1 Az
egyetem szenátusa az 1861. március 6-i és október 7-i ülésén is támogatta
a tanszék felállítását, és azt, hogy annak élére Alexandru Románt nevezzék
ki. Ennek következtében a Minisztertanács 1861. december 15-i ülésén
jóvá is hagyta a román tanszék felállításának tervét. Kinevezését azonban

1	 Kese K. (1999): Kultúra és filológia a Román Tanszék történetének tükrében (Fejezetek
az Eötvös Loránd Tudományegyetem Történetéből 19). Eötvös Loránd Tudománye-
gyetem Levéltára, Budapest. 23–24. A konferencián elhangzott előadásomat egy na-
gyobb tanulmánnyá bővítettem, melyben a tanszék 1863–1995 közötti történetét mu-
tatom be. A tanszéknek csak azon tagjairól írok e tanulmányban, akik nincsenek már
köztünk. Az ő életművük lezárt ugyan, de az értelmezések előtt nyitva áll. A tanszék
azon tagjainak működését, akik még ma is aktív oktatók és kutatók, majd az utókor
fogja értékelni.

Nagy Levente

76

csak 1862. december 20-án kapta kézhez Roman, aki tanszéknyitó ünnepi
előadását 1863. április 27-én tartotta.2 Itt-ott felbukkan az a nézet, hogy
Európában az első román nyelv és irodalom tanszék Torinóban kezdte meg
működését 1863-ban. A helyzet ezzel szemben az, hogy mindkét tanszék
ugyanabban az évben indult, de a torinói tanszék vezetője, Giovenale Ve
gezzi-Ruscalla csak 1863. december 15-én tartotta meg első előadását, tehát
nyolc hónappal később, mint Roman.3

Politikai téren Roman meggyőződéses föderalista volt. Nem véletlenül
adta a Pesten, 1868-ban indított lapjának is a Federaţiunea címet. A lap
a publicisztika eszközeivel harcolt a kiegyezés ellen, és a Magyar Király-
ság föderatív alapú újjászervezése mellett kardoskodott. Nem csoda hát,
ha fennállása alatt (1868–1876) hét alkalommal indítottak ellene sajtópert:
négy alkalommal Roman, két alkalommal a lap egy másik szerkesztője,
Ioan Poruţiu, egy alkalommal pedig egyenesen Mihai Eminescu ellen, aki
1870-ben három durván sértő cikket közölt a lapban, Varro álnéven. Az
Eminescu elleni sajtóper anyaga a Magyar Országos Levéltárban poroso-
dott majd’ egy évszázadig, anélkül hogy bárki is vette volna a fáradságot
arra, hogy átnézze. Az 1956. évi forradalom alatt azonban a levéltárnak
épp az a része kapott találatot, mely ezt az anyagot is tartalmazta, és így az
elégett.4

A folyamatos sajtópereknek nem volt nehéz a későbbiek során valami-
féle mártirologikus aurát kölcsönözni.5 Alighogy megjelent a Federaţiunea
első száma, rá egy hónapra a magyar kormány sajtóirodája a lap két cikkét

2	 Szentpétery I. (1935): A Bölcsészettudományi kar történe, 1635–1935. (A Királyi
Magyar Pázmány Péter Tudományegyetem Története IV). Budapest 458–459.

3	 „Je vous enverrai ma leçon d’ouverture du cours d’histoire et langue roumaine. Il est
tout un programme politique qui m’a procuré les compliments du Ministre des États-
Unis qui assiste regulièrement à mes leçons, a obtenu les applaudissements de toute
la jeunesse.” Vegezzi-Ruscalla levele Mihai Kogălniceanunak: Torino, 1863. dec. 21.
BAR, S 1 (3)/DCCXL.) Lásd még: Lăzărescu, G. (1963): Giovenale Vegezzi Ruscalla,
primul profesor de limba română în Italia. Analele Universităţii Bucureşti, Secţia Şti-
inţe Sociale – Filologie (XII), nr. 28, 45–67.

4	 MNL OL Az Igazságügyi Minisztérium lt., K 627, Budapesti Ítélőtábla. Töredékira-
tok iktatókönyve 1871. Eminescu Mihály elleni sajtóperről. Lásd: Köpeczi B. (1995):
Nemzetképkutatás és a XIX. századi román irodalom magyarságképe. Akadémia Ki-
adó, Budapest. 136.

5	 Ennek legeklatánsabb példája Neamţu monográfiája: Neamţu, G. (1995): Alexandru
Roman, marele fiu al Bihorului. Editura cele trei Crişuri, Oradea. 1995, főleg a 135–
146. lapokon.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

77

gyanúsnak találta, és magyar fordításban Ráth Károlynak, a legfőbb ítélő-
szék bírájának meg is küldte. Ráth javaslatára a Minisztertanács 1868.
márc. 31-i ülésén tárgyalta az ügyet. Az ülésen – miután magyar fordítás-
ban felolvasták a két, álnéven írt cikket (Din Transilvania és Pesta, Fede
raţiunea, 1868. 25. sz., febr. 14/25), melyekben arról volt szó, hogy a román
politikusok ne fogadják el Erdély és Magyarország unióját, és a román kép-
viselők bojkottálják a magyar parlament munkáját – a Minisztertanács úgy
döntött, hogy megindítják a sajtópert a lap főszerkesztője ellen.6 Mivel
Roman parlamenti képviselő volt, a pert nem volt könnyű megindítani.
Előbb ugyanis meg kellett vonni tőle a mentelmi jogát. Az országgyűlés
1868. júl. 27-i ülésén hosszas vita után felfüggesztette Roman mentelmi
jogát, és így 1868. dec. 7-én megindulhatott Roman ügyének a tárgyalása,
melynek végén Romant felmentették.7

Roman ügyét a magyar politikai körök különös figyelembe részesítet-
ték. Ezt bizonyítja az is, hogy a per lezárta után három héttel, 1868. dec.
30-án Andrássy Gyula miniszterelnök Romant személyesen is fogadta.
Ezek szerint Andrássy azt kérte Romantól, hogy lapjában csak a magyar
kormányt és ne az „egész magyar nemzetet támadja, mert az nem hibás
semmiért”. Roman válaszában kifejtette, hogy a magyarok iránti gyűlölet
csak „a másokhoz képest sokkal nagyobb igazságtalanságokat elszenvedő
románok fájdalmának és felháborodásának a kifejezése”. Andrássy kérdé-
sére – melyek ezek az igazságtalanságok, mennyivel van több joguk más
nemzetiségeknek, mint a románoknak, és mivel kiváltságosabbak a ma
gyarok, mint a románok – Roman a következőt válaszolta: „az egyik Erdély
és Magyaroszág uniója, melyet a románok akarata ellenére valósítottak
meg, a másik pedig a nemzetiségi törvény, melynek ígéretes címével szöges
ellentétben van annak tartalma”. Andrássy elismerte, hogy a nemzetiségi
törvénynek vannak hibái, de ígéretet tett arra, hogy alkalomadtán javítani
fogják azokat. Erdély és Magyarország egyesülése kapcsán azonban kitérő

6	 MNL OL, Miniszterelnökségi lt., K-27, Minisztertanácsi jegyzőkönyvek, 1868. márc.
31. Vezi şi Gelu Neamţu, Procesele de presă ale ziarului „Federaţiunea” (1868–1870) in
Românii din Transilvania împotriva dualismului austro-ungar (1865–1900), red. Şte-
fan Pascu, Editura Dacia, Cluj-Napoca, 1978. 182–183.

7	 Az országgyűlés Képviselő házának naplója, 1868, 7. köt., 176. és 9. köt., 271–282. Digi-
tális változat: http://epa.oszk.hu/01600/01605/00009/pdf/1865ogy_kepviselohazi_
naplo_EPA01605_1868_07_176-196.pdf; http://epa.oszk.hu/01600/01605/00011/pdf/
1865ogy_kepviselohazi_naplo_EPA01605_1868_09_265-282.pdf

Nagy Levente

78

választ adott. Szerinte a románoknak is örülniük kellene, hisz az unióval
ők is „megszabadultak az évszázados szolgaságtól”. Cinikus utalás volt ez
arra, hogy a magyar uralom alatt az erdélyi és magyarországi románok-
nak nagyobb szabadságuk lesz, mint a Habsburgok fennhatóság alatt volt.
Abban azonban igaza volt Andrássynak, hogy az 1863. évi szebeni ország-
gyűlés többségben lévő román képviselői már azon ténynél fogva is, hogy
az 59 képviselőből 36 állami funkcionárius volt, nagymértékben ki voltak
szolgáltatva a bécsi kormány akaratának.8 Szemére is vetette Románnak,
hogy „1863-ban a frakkba és cilinderbe öltözött román képviselők egy
általán nem kardoskodtak nemzetük jogaiért, és Erdély autonómiájáért.
A szervilis román beamterek miért nem kérték Bécstől Erdély autonómiá-
ját, melyet most Pesttől olyan lelkesen szorgalmaznak?”9

Roman, ígérete ellenére, a beszélgetés többi részét már nem publikálta.
Ez nem is csoda, hisz az Andrássyval való találkozás alkalmával komoly
politikai kérdésekről is tárgyaltak. Ezeket viszont már nem tárta a nyilvá-
nosság elé, hanem csak Mihai Kogălniceanunak (akkor épp a friss román
állam belügyminisztere) számolt be róluk egy hosszú, igazi diplomáciai
jelentésnek is beillő, levélben. Andrássynak az a véleménye – írta Roman –,
hogy a Federaţiunea nem más, mint Ion Brătianu intranzigens politikájá-
nak a szócsöve. Andrássy szerint Brătianu „nyughatatlan, ambiciózus,
erőszakos, vörös-forradalmár […]. Az a fixa ideája, hogy Erdélyt, de még
Magyarországnak is azt a részét, ahol románok laknak egészen a Tiszáig
a Temesi Bánsággal együtt Romániához csatolja. Amikor egy személyes
beszélgetés alkalmával megjegyeztem neki, hogy a magyarok Erdélyről
soha sem fognak lemondani, akkor ő azt válaszolta: ilyesmit nem is szok-
tak ajándékba csak úgy odaadni, de mi el fogjuk azt venni. Íme Brătianu
politikája, melyet Kogălniceanu is követ, jóllehet ő azért valamivel mér
sékeltebb”.10 A továbbiakban Andrássy még beszélt Romannak Erdély
stratégiai jelentőségéről, mondván, hogy „aki kezében tartja ezt a természet
által megerősített [katonailag] bevehetetlen bástyát az nemcsak a Tiszáig,

8	 Szász Z. (1988): Az abszolutizmus kora Erdélyben (1849–1867). In Szász Z. (szerk.):
Erdélyi története III. Akadémiai Kiadó, Budapest. 1496.

9	 Az idézetek: Federeaţiunea, 1868. 2/14. aprilie, nr. 37, 145–146.
10	 BAR, fond. Alexandru Roman, S 87 DCCCXXIII, fol. 2. Andrássynak valószínűleg

igaza volt. A Federaţiunea indításában és eszmeiségének kialakításában Brătianunak
is nagy szerepe volt. Erről lásd: Neamţu: Alexandru Roman. I. m., 135.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

79

hanem egészen Pestig ellenőrzése alatt tarthatja a magyar alföldet. Épp
ezért mi magyarok inkább meghalunk semmint, hogy Erdélyről lemond-
juk”. Andrássy minden bizonnyal gyanította, hogy mindaz, amiről be
szélnek, előbb-utóbb eljut majd a román politikusokhoz is, épp ezért Ro
mánnak kifejtette a Román Királyságra vonatkozó jövőben terveit is. „Ha
a románok lemondanának – mondta – Erdély megszerzéséről, és inkább
dél-keleti irányba terjeszkednének, akkor Magyarország a vele szövetsé-
ges Romániát naggyá tehetné. Ha ez viszont nem sikerül és egymás ellen
támadnak, akkor az egyiknek el kell véreznie.” Roman megígérte András
synak, hogy segít egy magyar–román szövetség megkötésében, de csak
abban az estben, ha a Magyar Királyságon belül Erdély Horvátországhoz
hasonló státust kap.11

Sajnos e merész tervekből a későbbiekben nem lett semmi. Sőt, az 1848.
évi balázsfalvi kiáltvány Federaţiuneaban való újraközléséért, Romanra
újabb sajtóper várt. Nem vitás, hogy mindez Roman megfélemlítése érde-
kében és az Andrássyval való beszélgetés alkalmával elhangzott fenyege-
tés jegyében történt: „a kormány annyiszor indít ön ellen sajtópert, míg
egyszer csak az esküdtek kénytelenek lesznek önt elítélni”.12 A magyar
hatóságok is nagyobb szigorral járták el ebben az esetben, így Romant
1869. márc. 18-án egyévi fogházra és 500 forint pénzbüntetésre ítélték.
Az 1869 dec. 16-i ülésén az országgyűlés is megszavazta Roman mentelmi
jogának felfüggesztését, így Roman kénytelen volt a váci börtönbe vonul-
ni.13 Az érdekes viszont az, hogy ezzel az ítélettel be is fejeződik Roman
vegzálása. Igaz, hogy szabadulás után (1871. jan. 18.) még kétszer indíta-
nak ellene sajtópert, de mindkét esetben fel is mentik. De nemcsak őt,
hanem a Federaţiunea másik szerkesztőjét, Ion Poruţiut és a már említett
Mihai Eminescut is.14 A Federaţiunea ellen indított hét sajtópert a lap fenn-
állásának első két évében indították. A következő öt évben (1876-ig) a Fede
raţiunea mentes maradt minden, a magyar kormány felől jövő támadástól.
Mi történhetett 1871 után, hogy ilyen nagyvonalú elbánásban részesült

11	 BAR fond. Alexandru Roman, S 87 DCCCXXIII, fol. 4.
12	 Federaţiunea, nr. 37, 14/2 aprilie 1872, p. 145.
13	 Az országgyűlés Képviselő házának naplója 1869–1870, vol. 4. 50–56. http://epa.

oszk.hu/01600/01605/00017/pdf/1869ogy_kepviselohazi_naplo_EPA01605_1869-
1870_04_050-056.pdf)

14	 Neamţu, G.: Procesele de presă. I. m., 212–220.

Nagy Levente

80

Roman lapja? A választ csak gyaníthatjuk. Ez eddig elmondottak alapján
úgy tűnik, hogy a Federaţiuneat, Brătianu javaslatára, azért alapította
Roman, hogy a kiegyezés, valamint a Magyarország és Erdély egyesülése
elleni propaganda szócsöve legyen. Roman teljesen a tudatában lehetett
annak is, hogy erre a stratégiára a magyar kormány sajtóperek özönével
fog reagálni. Ő viszont minden bizonnyal ezt is szerette volna elérni, hisz
ezek a perek újabb kiváló lehetőség biztosítottak arra, hogy eszméit minél
szélesebb körben ismertté tegye, és hogy a saját sorsán keresztül az egész
románság helyzetét mártirizálja.15 Ebben a korszakban a Federaţiunea
nem más, mint Roman közéleti naplója, melyben részletesen számol be
sajtópereinek lefolyásáról. Roman azt is tudta, hogy ezek a perek a korabeli
liberalizmus szabályai szerint zajlanak nagy nyilvánosság előtt, és így
kiváló alkalmat biztosítanak arra, hogy nézeteit magyarul is kifejthesse.
De térjünk vissza az előbbi kérdéshez: mi az oka a magyar kormány 1871
után megnyilvánuló nagy jóindulatának? Az a véleményem, hogy Roman
valamilyen formában kiegyezett a magyar kormánnyal. Mindenesetre
sokatmondó az tény, hogy 1871 után egyetlen, a kiegyezést és Magyaror-
szág Erdéllyel való unióját bíráló cikk sem jelenik meg a Federaţiuneaban.
Az is igaz, hogy Roman továbbra is meggyőződéses federalista maradt, és
lelkesen cikkezett azért, hogy Erdély is Horvátországéhoz hasonló státuszt
kaphasson. Talán közelebb vezethet Roman magatartásának megéréséhez
a temesvári francia konzul (1868–1872), Émile Picot által elmesélt epizód.
Picot szerint 1871-ben Roman (miközben a váci börtön foglya volt) Ioan
Puşcariuval együtt felkereste Alexandru Şagunát. Arra szerették volna

15	 „Csináljunk botrányt és lármázzuk fel az egész világot elégedetlenségeinkkel. Hadd
tudják meg a törökök [magyarok], hogy a végsőkig harcolni fogunk jogainkért. Ha
kell, akár erőszak árán is. Ne egy-kettőt kelljen közülünk bebörtönözniük, hanem sok
százat. Akkor fogunk ugyanis győzni. A szabadság a börtönökből fog megszületni,
ahogy a sötétségből születik a fény. Azt hiszi ön, hogy feleslegesen, vagy csupán nagy-
ravágyásból hagytam magam bebörtönözni? Egyáltalán nem. Úgy gondoltam ugyanis,
hogy ezt az önmagában jelentéktelen eseményt jól lehet majd hasznosítani. Ügyünket
állandóan napirenden kell tartanunk. […] Be fognak zárni? Épp azt akarom, mert
talán így felébredünk halálos álmunkból.” Roman levele Bariţnak: Pest, 1870. dec. 3.
in: George Bariţ şi contemporanii săi II, coord. Ştefan Pascu, Iosif Pervain, Editura
Minerva, Bucureşti, 1975, 227–228. Roman fenti érvelésének szellemében Ioan Raţiu
egyenesen úgy vélte, hogy a Federaţiunea sajtópereivel az egész Európa, de különösen
III. Napóleon szimpátiáját is kivívhatják az erdélyi románok. Szász: Az abszolutizmus
kora. I. m., 1648.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

81

rábeszélni az ortodox mitropolitát, hogy működjön együtt a magyar kor-
mánnyal. Picot szerint Şaguna visszautasította az ajánlatott, és Roman
meg Şaguna „leforrázva tértek vissza Pestre, és többé már nem akartak
a magyar minisztérium propagandistái lenni”.16 Roman színeváltozása
több mint érdekes. Három évvel küldetésük előtt még ádáz ellensége volt
Puşcariunak. Alexandru Bohăţellal együtt „a legátkozottabb és legrava-
szabb emberek ők az erdélyiek közül” – írta George Baritnak Roman.
Ugyanakkor azt is tudjuk, hogy Puşcariu Şaguna aktivista pártjához tar-
tozott, míg Roman Şaguna ádáz ellensége volt. „De mit írhatnék erről
a tolvaj Şagunáról, az aktivisták kapitányáról” – áll a fent említett Bariţnak
címzett levélben. „Tizennyolc éves koráig Şaguna kálvinista volt. Aztán
elment Karlócára, ahol szerb szerzetessé lett. Személyesen megyek Mis-
kolcra, hogy összegyűjtsem a rá vonatkozó adatokat. Biztos lehetsz benne,
hogy közzé is fogom tenni majd azokat, mert ezt az embert egyszer s min-
denkorra meg kell semmisítenünk és az egész nemzet előtt kompromittál-
nunk kell. Láss majd csak csoda dolgokat, ha megtudják a pravoszlávok,
hogy püspökük valaha kálvinista. És még ez a bandita vádolt engem a kor-
mánynál azért mert közzé tettem Crenneville levelét!”17 Ilyen előzmények
után ment volna Roman, Andrássy küldötteként, Şagunához? Nem telje-
sen kizárt. Mindenestre Picot minden kritikai apparátust nélkülöző, rész-
legesen közölt kijelentéseit a jövőben ellenőrizni kell, mivel nem illeszt
hetők be az adott kontextusba. De ha mégis igazat írt Picot, akkor az azt
jelenti, hogy Roman még egyik legádázabb ellenségével, Şagunával is,
képes volt tárgyalni Andrássy kedvéért.

A fentiek azt bizonyítják, hogy Roman az ellene indított sajtópereket
propagandisztikus módon arra használta, hogy saját magát mártirizálja.
Erre már egyes román kortársai is rájöttek. A mocsonyisták lapjában,

16	 Archives du Ministère des Affaires Etrangères, Correspondances politiques des con-
suls. 1871, ms. 10. Picot jelentését idézi: Farkas J. F. (2008): A román irodalom ma
gyar recepciója. Korunk (III/XIX) 2008/8, 62. Picot-ról lásd még: Dan, M. – Maior, L.
(1970): Émile Picot şi românii din Transilvania. AIIC (XIII) 1970, 187–198.

17	 Lásd Roman G. Bariţnak írt levelét: Pest, 1868. júl. 9. in: George Bariţ şi contempora-
nii săi II. I. m., 218. Ludwig Folliot de Crennville az erdélyi Gubernium elnöke volt
1861–1867 között. Sajnos nem sikerült megtalálnom Crennville szóban forgó levelét
a Federaţiuneában. A Şaguna kálvinizmusára vonatkozó állítások minden bizonnyal
csupán rágalmak. Şaguna a pesti piarista gimnázium tanulója volt mint magyar nem-
zetiségű (!) római katolikus. Lásd: Berényi, M. (2009): Originea şi familia lui Andrei
Şaguna. Revista Teologică (Sibiu) (XV) 2009/1, 36–37.

Nagy Levente

82

az Albinában egy a Martirii noştrii (A mi mártírjaink) címmel megjelent
névtelen cikk keményen kritizálta Roman ellentmondásos és önmártiri
záló viselkedését. Roman politikai és hírlapírói tevékenysége összetettebb
jelenség annál, semhogy csupán a végsőkig elszánt, mártíriumot is vállaló
szabadságharcost lássunk benne. Még ha kezdetben volt is nyomás a magyar
hatóságok részéről, módszeres zaklatásról nem beszélhetünk Roman eseté-
ben. Sőt, miután Roman a kormánypárt színeiben (egy román szabadság-
harcos!) képviselői mandátumot szerzett, mindkét fél (a román és a magyar
kormány) kiegyensúlyozott és gyümölcsöző együttműködésbe kezdett.18

Roman tudományos munkássága, annak ellenére, hogy a Román Tudo-
mányos Akadémia alapító tagja volt, és később az akadémia filológiai osz-
tályának a vezetője is lett,19 jelentéktelen. Ez szinte természetes is, hisz
a professzori teendők, a publicisztika, valamint a képviselői munka mellett
(1865–1887 között tagja a magyar parlamentnek) nem is igen maradhatott
ideje a kutatásra. Roman elsősorban publicista, és nem tudományos kutató,
volt. Néhány, a Román Akadémia évkönyvében (Analele Academiei Ro
mâne) közölt recenzión és beszámolón kívül egyetlen tudományos művet
sem publikált. Még Octavian Goga is azt írta róla, hogy „a jó emlékezetű
akadámikus és politikus Al. Roman kétségkívül tehetséges ember volt, de
mindenki tudja, hogy elsősorban lelkesedése tette őt naggyá, ahogy a régi
generáció többi kiemelkedő egyéniségét is. Felkészültsége nem felelt meg
a modern tudomány követelményeinek. Tanítványait, az elavult ismerete-
kért cserébe azzal kárpótolta, hogy megtanította őket arra, hogy miként le
gyenek lelkes románok.”20 Mindezek ellenére tanítványai szerették Romant.
Ioan Slavici például, annak ellenére, hogy a jogi kar hallgatója volt, szívesen
járt be Roman előadásaira. Roman tanári képességeit bizonyítja az is, hogy
tanítványai közül később sokan a román politikai és kulturális élet kiváló-
ságai lettek: Vasile Goldiş, Iosif Vulcan, Miron Cristea, Ilarie Chendi stb.21

18	 Roman politikai tevékenységének árnyalt megközelítését lásd: Iudean, O.-E. (2012):
Deputaţi guvernamentali români în parlamentul de la Budapesta (sfârşitul secolului
al XIX-lea – începutul secolului XX. PhD-disszertáció. Kolozsvár, Babeş–Bolyai Tu-
dományegyetem, 2012. 121–158. (Itt köszönöm meg a szerzőnek, hogy rendelkezése-
mre bocsátotta disszertációjának kéziratát.)

19	 Iudean, i. m., 73.
20	 Goga, O. (1908): Catedra de literatura română. Ţara Noastră, 1908, nr. 41, 6–7.
21	 Róluk magyarul lásd: Szász Z. (1967): Román diákok Budapesten 1848–1918. Buda-

pest (V). nr. 6, 30–32.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

83

I.2. A tanár, a költő és a regényíró: Ioan Ciocan esete

Roman azt szerette volna, ha a tanszék élén Valeriu Branişte követi őt.
Ennek ellenére 1893-ban Branişte a brassói román gimnáziumba ment
tanítani. Roman halála után (1897. szept. 27.) Branişte még csak be sem
adta pályázatát a megüresedett tanszékvezetői állásra. A román tanszék
akkori jelentőségét érzékelteti az a tény, hogy az újonnan kiírt tanszékve-
zetői helyre nyolc pályázat érkezett be. Íme, a nyolc pályázó: Grigore
Moldovan (vagy Moldován Gergely), akkor a kolozsvári egyetem tanára,
a román irodalomtörténet-írásban ellentmondásos figura, főleg filomagya
rizmusa miatt; Gheorghe Alexici, akkor már a Román Tanszék docense;
Iosif Siegescu, a budapesti görög katolikus pap; Alexiu Viciu, balázsfalvi
gimnáziumi tanár; Nicolae Bodiu, zombori (ma Szerbia) gimnáziumi
tanár; Vincenţiu Nicoară, fiumei (ma Rijeka) gimnáziumi tanár; Silvestru
Nicoară, szintén balázsfalvi gimnáziumi tanár; Simion Deseanu, körös-
kisjenői jegyző; és végül Ioan Ciocan, országgyűlési képviselő.22 A nyolc
jelölt közül 1898-ban Ioan Ciocan kapta meg a tanszékvezetői kinevezést.
Annak ellenére, hogy egyetemi tanulmányait Budapesten, Grazban és
Bécsben (Barbaneum) végezte, ő az egyetlen olyan tanára tanszékünknek,
aki egy sort sem publikált. Annak ellenére sem, hogy bécsi évei alatt Ioan
Slavici és Mihai Eminescu legbensőbb baráti köréhez tartozott.23 Nem
csoda hát ha az erdélyi és magyarországi fiatal román értelmiségi elit iró-
niájának kedvenc céltáblájává vált Ciocan. Egy „Nicu” (talán épp Goga rej-
tőzik mögötte?)24 álnéven író zsurnaliszta a Tribuna poporului c. lapban
bombasztikus és alpári stílusú cikkekben figurázta ki Ciocan oktatói mun-
káját, egyben a román érdekek elárulásával vádolva őt.25 Ciocan nyugdíjba
vonulását hajdani tanítványa, Ocatvian Goga szintén egy csípős hangvé-

22	 Kese, i. m., 77–78.
23	 Ioan Slavici, Amintiri. In Ioan Slavici (1978): Opere IX. ed. de Vatamaniuc, D.,

Editura Minerva, Bucureşti. 51.
24	 Octavian G. Tăslăuanu (1939): Octavian Goga. Amintiri şi contribuţii la istoricul re-

vistei „Luceafărul,” partea I, epoca budapesteană. Bucureşti., 36–39.
25	 „Ciocan úr »raportja« [Ciocannak a naszódi gimnázium pénzalapjainak felhaszná-

lásáról szóló jelentéséről van szó] nem más, mint a román nyelv meggyalázása. Ha
Ciocan úr a tanszéki katedrán is így beszél, akkor jobb lenne, ha minél ritkábban
menne fel arra a katedrára, mert akkor a román nemzet nagy örömére, annál ritkáb-
ban hozna szégyent nyelvünkre és nemzetünkre.” Limba română la universitatea din
Budapesta. Tribuna poporului (III) 1899 nr. 135 (14/26 iulie), 2.

Nagy Levente

84

telű cikkel üdvözölte. Szerinte Ciocan alatt a tanszék „tudományos színvo-
nala a nullára esett; nemzeti nevelésről nem is beszélhetünk, hisz ez a kor-
mánypárti professzor nagyon is halvány egyéniség volt”.26

Más kortársak beszámolóiból azonban az derül ki, hogy a Goga által
rosszindulatúan felállított Ciocan-képet árnyalunk kell. Így például Iosif
Popovici (aki 1905–1915 között szintén a tanszék docense volt) Ciocan
nak a magyarországi románok érdekében kifejtett tevékenységét többre
értékelte, mint a hősként tisztelt előd, Alexandru Roman munkásságát:

„a purtián erkölcsű Ciocanhoz képest […] Roman sokkal gyengébb jellem
volt. Most mégis azok szidják, akik az ő segítségével [Ciocan] jutottak elő-
re”.27 Ciocan valóban jóindulatú embere volt, aki ahol csak tudta, segítette
a román értelmiségieket. Mint parlamenti képviselő (1896–1915 között)
többször is közbenjárt a nagy román író, Liviu Rebreanu apjának az érde-
kében: hol fizetésemelést, vagy soron kívüli jutalmat eszközölt ki Vasile
Rebreanunak, hol Liviu testvérének, Emilnek járt ki egy állami állást
a dézsi vasútnál. Cserébe Vasile Rebreanu mint falusi tanító sokban segí-
tett Ciocannak a választási kampányok során.28 Az író Liviu Rebreanu az
egyik leghíresebb regényében (Ion) név szerint meg is örökítette Ioan
Ciocan alakját.29

26	 Goga, O. (1908): Catedra de literatură română. Ţara noastră (II) 1908, nr. 41. (5/18
oct.), 332.

27	 Popovici levele Ioan Bianunak: Budapest, 1906. febr. 4. in: Scrisori către Ioan Bianu.
III, ed. de Marieta Croicu, Petre Croicu, Editura Minerva, Bucureşti, 1976, 393. Po-
poviciról legújabban lásd: Mândruţ, S. (1910): Date privind doctoratul lingvistului
Iosif Popovici la Universitatea din Viena (1910). Banatica (XIII) 1995/2, 181–195.

28	 Popă, M. (1979): Date noi despre familia lui Liviu Rebreanu. Limbă şi literatură (II)
1979/1, 73–82; 1979/2, 263–274.; Gheran, N. (1986): Tînărul Rebreanu. Editura Alba-
tros, Bucureşti. 46–54.

29	 „Ciocan hosszú évekig volt a román gimnázium igazgatója. Egyezkedett a magyarok-
kal, engedményeket tett, s azzal kedveskedett nekik, hogy többnyire a hátsó ajtón – be-
vezette az iskolába a magyar nyelv tanítását; cserében a kormányzat képviselői man-
dátummal jutalmazta. Mindig a függetlenek listáján jelöltette magát, de azokhoz
a függetlenekhez tartozott, akik a mindenkori kormány legbiztosabb támaszai. Ez a füg
getlenség a budapesti egyetem román irodalmi tanszékét is megszerezte neki, és halá-
la órájáig biztosította számára Ármádia képviselői mandátumát. Hallgatag, zárkózott
ember volt; nem sok vizet zavart a fővárosban. A rosszmájúak kaján részletességgel
mesélték, hogy tizenöt esztendő alatt a parlamentben egyetlenegyszer tátotta ki a szá-
ját: nyitva maradt két szemközti ajtó, és ő dühösen kifakadt: »Tegyük be az ajtót, ura-
im, itt szörnyű huzat van!« Szónoki rögtönzését állítólag zúgó tapssal fogadta a ház.”
(Rebreanu, L.: Ion. Oláh T. ford., Kriterion, Bukarest. 248–249.)

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

85

Ciocan legnagyobb apologétája azonban Alexandru Vaida-Voevod volt,
aki szerint, parlamenti munkájában Ciocan a legőszintébb és a legoda-
adóbb segítőtársa volt. A Budapesten tartózkodó Constantin Stere (1865–
1936) így beszélt Vaida-Voevodnak Ciocannról: „Ritka az ilyen nagyszívű,
rendes ember, mint Ciocan. Igazi román!”30 Mindezek ellenére Goga és
Rebreanu tekintélyének köszönhetően a román hagyományban az általuk
felvázolt negatív Ciocan-kép honosodott meg. 1945-ben egy kis példány-
számú, regionális lapban beszédes címmel jelent meg egy írás Ciocanról
(Akivel nagy igazságtalanság történt: Ioan Ciocanu, „Plaiuri Năsăudene”,
(III) 1945, nr. 31–33, 1-30 ianuarie, p. 4.), hogy aztán a feledés csendje lengje
körül Ciocan életét és munkásságát. Az utóbbi időkben azonban napvilá-
got látott néhány olyan tanulmány melyek új levéltári források feltárásával
(a Ciocan-hagyaték a Román Állami Levéltárak Beszterce-Naszód megyei
fiókjában található) igyekeztek új megviláításba helyezni Ciocan alakját.31
Ebbe a vonulatba illeszkedik Remus Câmpeanunak jelen kötetünkben
közölt tanulmánya is.

I.3. A renegát: Iosif Siegescu

A tanszék történetének legellentmondásosabb figurája, kétségkívül, Iosif
Siegescu volt. Ha Ciocan ellen Gogának mindössze néhány publicisztikai
kirohanása volt, Siegescu ellen igaz sajtókampányt indított a resinári költő.
Ciocan nyugdíjba vonulása után 1909-ben az egyetem professzori tanácsa
első helyen Gheorghe Alexiciot javasolta tanszékvezetőnek. Siegescut csak
a harmadik helyre rangsorolták a professzorok. Ennek ellenére Apponyi
Albert kultuszminiszter Siegescut nevezte ki a tanszék élére.32 Tanszékve-
zetői kinevezésével szinte egyidőben választották meg a kormánypárt
színeiben Siegescut parlamenti képviselőnek is az oravicai körzetben.

30	 Vaida-Voevod, A. (1994): Memorii. Vol. I. ed. de Alexandru Şerban, Editura Dacia,
Cluj-Napoca. 143–144, 146–147.

31	 Tomi, G. (2005): Ioan Ciocan – la 90 de ani de la trecerea sa în nefiinţă. Arhiva
Someşană, (III/IV) 2005, 285; Uilăcan, I. (2006): Ioan Ciocan în alegerile parlamen-
tare din cercul electoral Năsăud (sfârşitul secolului XIX – începutul secolului XX).
Anuarul Asociaţiei Profesorilor de Istorie din România – Filiala Bistriţa-Năsăud (I).
13–24; Iudean, i. m., passim.

32	 Szentpétery, i. m., 587.

Nagy Levente

86

Coriolan Brediceanu korábbi képviselő halála (1909. jan. 25.) miatt írták ki
az időközi választást a szóbanforgó körzetben. Siegescu ellenében a Román
Nemzeti Párt (RNP) elnöke, George Pop de Băseşti indult. Az 1909. febr.
18-án megtartott szavazáson Siegescu fölényes győzelmet (64%) aratott.
Siegescura főleg a tanítók és a papok (elsősorban a görög katolikusok),
míg ellenfelére főleg a román parasztság szavazott. A korabeli választási
törvény értelmében az, aki már állami alkalmazásban állt, nem lehetett
egyszerre parlamenti képviselő is. Így Siegescu, aki megválasztása pil
lanatában még gimnáziumi tanár volt, nem foglalhatta volna el parla-
menti helyét. E rendelkezés azonban nem terjedt ki az egyetemi taná-
rokra: ők egyszerre lehettek egyetemi oktatók és parlamenti képviselők
is. Azért, hogy a kormánypárt ne veszítsen el egyetlen mandátumot se,
Siegescut a professzori tanács javaslata ellenére gyorsan egyetemi tanár-
nak nevezték ki.33

Goga nyomban támadásba lendült. Harcias szellemben egyenesen láza-
dásra buzdította a budapesti román egyetemi ifjúságot: „Ha egyetemis
táink öntudatos és határozott ifjak volnának, megakadályoznák azt, hogy
a románság gyalázója és megsemmisítője megtarthassa egyetemi nyitóelő
adását.”34 Goga felhívása értő fülekre talált: „fiaink, lehettek vagy százan,
megakadályozták, hogy [Siegescu] megtarthassa nyitóelőadását. Szinnyei
[József] dékán kíséretében vonult ki [Siegescu] a teremből, de valakinek
még így is sikerült egyet behúzni neki” – írta Miron Cristea (a későbbi
Nagy Románia első ortodox érseke) lelkendezve Gogának.35 A tudósítástól
elragadtatva Goga is nyomban nekiveselkedett: „Annak ellenére – írta –,
hogy fiaink idegen hullámok örvényeiben vergődnek, és kénytelenek
magyar iskolákba járni, ahol janicsárokat akarnak belőlük nevelni, ők
mégis megőrizték egészséges lelküket, melybe nem férkőzhetett be a min-
dent elöntő betegség. Budapest mérgezett nyilai nem hatolhatnak be ezek
be a derék lelkekbe, melyek híven őrzik a józan paraszti észt és a csobáni
makacsságot.”36 Íme, az egészséges román pásztor, és vele szemben a zül

33	 Siegescu megválasztásáról lásd: Iudean, i. m., 242–250.
34	 Ismeretlen (véleményem szerint Goga) (1909): Catedra din Budapesta. Tribuna (Arad),

1909 (XIII), nr. 54, 1909 marţi 9/23, 2.
35	 Budapest, 1910. jan. 18. in: Octavian Goga în corespondenţă vol. II. Ed de Mihai Bor-

deianu şi Ştefan Lemny, Editura Minerva, Bucureşti. 1983. 235.
36	 Goga, O. (1911): Însemnările unui trecător. Arad. 234–235.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

87

lött, rothadó város. És mindez nemcsak azért érdekes, mert Siegescut ez
utóbbihoz sorolta Goga, hanem azért is, mert ez az ars poetica költészeté-
ben is megnyilvánul. Nem csoda hát, ha ilyen előzmények után Siegescu,
és általa az egész Román Tanszék részesévé vált a 20. század eleji egyik leg-
híresebb magyar–román (látszólag) irodalmi vitájának. Természetesen az
Ady–Goga vitáról van szó, melyet a román irodalomtörténet-írás meglehe-
tősen mostohán kezelt.37

Az egész vita onnan indult, hogy 1912. dec. 12-én a Román Nemzeti
Párt képviselője, Ştefan Cicio-Pop parlamenti felszólalásában ellenezte
a hajdúdorogi magyar görög katolikus egyházmegye felállítását. Kétségte-
len, hogy a hajdúdorogi egyházmegye felállítása, melyben a liturgikus
nyelv a magyar és a görög lett volna, a magyar kormány magyarosítási
törekvéseit szolgálta. Ugyanakkor az erdélyi román görög katolikus egy
ház fennhatósága alól kivont volna 83 román parókiát. A parlamenti ülé
sen részt vett Siegescu is, akit román kortársai egyenesen azzal vádoltak,
hogy ő volt a hajdúdorogi új egyházmegye létesítésének az ötletadója.38 Hoz
zászólásában Siegescu egy szót sem szólt a hajdúdorogi egyházmegye ügyé
ről. Hosszasan dicsérte viszont a kormánynak a papok és a tanítók fizetés-
emelésére vonatkozó terveit, és szidta az egyes tanítók lelkét egyre jobban
megmérgező ateizmust. Az ülésszak végén Zichy János kultuszminiszter
emelkedett szólásra. Beszédében a kormány kultúrpolitikájának elveit
ismertette, melyek szerint, mivel Magyarország nemzetállam, ezért a kor-
mány csak a nemzet kultúráját támogathatja. Magyarországon márpedig

37	 Ion Dodu Bălan 426 oldalas Goga-monográfiájában egyetlen sort sem találunk az
Ady–Goga vitáról. Goga másik monográfusa, Mircea Popa már szól róla, de a kényes
kérdéseket következetesen megkerüli. Lásd: Bălan, I. D. (1971): Ocatvian Goga. Edi
tura Minerva, Bucureşti; Popa, M. (1981): Octavian Goga între colectivitate şi soli-
tudine. Editura Dacia, Cluj-Napoca. 228–232. Legújabban az interneten megjelent
románul is egy kitűnő cikk Ady és Goga kapcsolatáról, persze névtelenül: http://www.
bucurestiivechisinoi.ro/2010/07/inchipuirile-orasului-in-literatura-inceputului-de-
secolii/; Magyarul a legjelentősebb írások a témában: Domokos S. (1971): Octavian
Goga, a költő és műfordító. Kriterion, Bukarest. 219–242; Ady E. (1982): Összes prózai
művei. Újságcikkek, tanulmányok XI. s. a. r. Láng József, Akadémiai Kiadó, Budapest.
196–214, 271–286.; Kiss Gy. Cs. (2001): „Goga Oktávián vádjai” – nemzetiségi keret-
ben. In Berkes T. (szerk.) (2001): Keresztirányok. Balassi Kiadó, Budapest. 347–353.;
Bíró B.: Az Ady–Goga vita, avagy a román-magyar szóértés esélyei. In Tapodi Zs. –
Papp L. (szerk.): Imagológiai tanulmányok. Scientia Kiadó, Kolozsvár. 213–227.

38	 Câmpeanu, R. (2003): Biserica română unită, între istorie şi istoriografie. Editura
Presa Universitară Clujeană, Cluj-Napoca. 134.

Nagy Levente

88

csak egy nemzet van, és ez a magyar. „A magyar kultúrát – mondta Zichy –
a magyar nemzet élő lelke szabja meg, amely mindenható, örök és hal
hatatlan.”39

Zichy zárszava, mely a magyar kulturális elsőbbrendűségre hivatkozva
világossá tette a magyar kormány magyarosító törekvéseit, kétségkívül
arrogáns válasz volt a román képviselők részére. Goga nyomban reagált is.
Jól megírt ironikus cikkében amellett érvelt, hogy az a felsőbbrendű
magyar kultúra, melyről Zichy álmodozik, és amelynek jogában állna
asszimilálni Magyarország nem magyar nemezetiségeit, valójában nem is
létezik: „a magyar nemzeti irodalom – írta Goga – véget ért a költészetben
Petőfivel és Arany Jánossal, a prózában pedig Mikszáthtal, helyet csinálva
a budapesti zsidó nemzeti irodalomnak, mely napjainkban uralkodik. […]
Az úgynevezett magyar irodalomban a magyarok egyre ritkábban találha-
tók. Elvesztek Jókai romantikus típusai és Kemény báró dölyfös, nehézkes
és makacs nemesei. Mikszáthtal eltűntek a szimpatikus, vidám parasztok
is a tótok földjéről. […] Színdarabjaikban nem találkozol a lármás, indu
latos paraszttal, a lírai költészetben sem leled a paraszti egészséget, a ter-
mészet szeretetét. A puszta sincs többé a magyar dalokban, sem a csárdai
kurjantás, sem a bakonyi haramiák regényes bátorsága. […] Többé nem
harcoló irodalom, a küzdőtéren nincsenek harcosok, nem látod ott többé
a nemzeti küzdelemnek népszónokait. Nem akadsz fel többé a turáni
hevességnek erélyes hangjain. [….] A paraszt megszűnt irodalmi tárgynak
lenni, a nemes alig tűnik föl egy-egy színdarabban, hogy nevetséges pózá-
val gyönyörködtesse a nézőket. […] Helyettük a színpadon a Lipót-városi
ügyvédet, az utilitarista polgárt, a városit találod, aki vak a természet szép-
ségeivel szemben. […] Egy ily sajátosság nélküli, gyökeretlen kultúra, ami-
lyen a mai magyar, melyről ditirambuszokat zeng Zichy miniszter úr, nem
lehet veszélyes ránk nézve, kivált ma, amikor a román irodalom szuperióris
irodalmi tehetségek tömege által nemzeti irányba halad.”40 Goga írása ér
zékeny húrokat pendített meg. A másodvonalbeli konzervatív írók41 el

39	 Országgyűlés Képviselőházának Naplója XVI. kötet. Budapest. 1912. 461.
40	 Goga, O. (1913): Un anacronism: cultura naţională maghiară. Românul (III) 7 ianua-

rie 1913, 3–4. Goga cikkét Braun Róbert fordításában idézem: Huszadik Század (XIV),
1913/2, 203–204.

41	 Közülük talán Szabolcska Mihályt (1891–1930), az egyszerűség és a magyar falu költő-
jét érdemes megemlítenünk. Goga esztétikailag egyébként nagyjából Szabolcska szint-
jén állt, nem hiába hiányolta a falut és a parasztot amagyar irodalomból. Szabolcs

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

89

voltak ragadtatva Goga diagnózisától, mert abban saját eszméik megerősí-
tését vélték felfedezni: az úgynevezett modern magyar írók nagy része
nem is igazi magyar, hanem zsidó, aki Budapesten az egész magyar irodal-
mat maguknak sajátították ki.

Reagáltak természetesen a Goga cikkében közvetlenül érintett írók is.
Ignotus válasza, akit név szerint is említett Goga, gyengére sikeredett.42
Az aradi származású, majd Lipován tanároskodó, románul is jól tudó
Braun Róbert viszont alapos tanulmányban mutatott rá Goga írásának
a valóságot leegyszerűsítő ellentmondásaira. A magyar irodalomban azért
nem szerepel már a juhász, a paraszt és a puszta kitüntetett helyen, mert
egész egyszerűen megváltozott a magyar társadalom. Attól még egy iroda-
lom lehet nemzeti, hogy tárgyát nem a parasztság életéből meríti. Valójá-
ban azonban nem a magyar, hanem a román kultúra anakronikus, mert

„az a közönség, az a társadalom (az erdélyi románság), melynek ő ír, társa-
dalmi tagozódás és fejlettség tekintetében ott tart, ahol a magyarság tar-
tott Petőfi és Arany idejében”.43

Goga cikkének egyetlen pozitív magyar hőse Ady volt. Ennek ellenére
Ady jó érzékkel tapintott rá arra, hogy Gogát leginkább a magyar kul-
túra európaisága és modernsége zavarja: „És itt hamarosan megérkez-
tem a Goga-vádak titkos, bujkáló, majdnem félt és félig tudattalan okához:
az irigységhez. Bizony ez a furcsa Magyarország egy kicsit mindig Euró-
pával élet az életét, a keresztes hadjáratokon, protestantizmuson, franciás
forradalmon keresztül egészen a szocializmus testet, izmos való valósá-
gáig. […] Nem mondom, hogy elképzelhetetlen, de egyelőre szédítően
nagy, színesen gazdag a mai románságnak a mi intellektuális kultúrán,
főképpen pedig vakító, tehát bosszantó is”.44 Valamivel metaforikusabban
ugyan, de Ady ugyanúgy a magyar kultúra felsőbbrendűségéről beszélt,
ahogy Zichy miniszter is a parlamentben. Sőt Ady még arra is tett egy

káról legújabban lásd: N. Pál J. (2008): Modernség, progresszió, Ady Endre és az
Ady–Rákosi vita. Egy konfliktusos eszmetörténeti pozíció természete és következmé-
nyei (Spectrum Hungarologicum 1). University of Jyväskylä, Faculty of Humanities,
Hungarian Studies. Jyväskylä–Pécs. 173–174, 212.

42	 Ignotus (1913): Magyarság és irodalom. Nyugat (VI) 1913/ 5, 327–331.
43	 Braun R. (1913): Goga Oktávián a magyar kultúráról. Huszadik Század (XIV) 1913/2,

208.
44	 Ady E. (1913): Goga Octavian vádjai. Nyugat (VI) 1913/ 10, 789–791. Jómagam a kriti-

kai kiadás alapján idézem Ady cikkét: Ady: Összes prózai művei. I. m., 18.

Nagy Levente

90

homályos utalást, hogy a magyarországi román kultúra fejlettebb, mint
a Kárpátokon túli. És ennek a magyarországi kultúrának Goga is a része,
ahogy a Goga által szidott zsidó írók is: „Nem esküszöm meg, hogy
a romániai katonaság nem veheti el valahogyan, egyszer, tőlünk Erdélyt,
de magyarságunkat s ennek termő-ligetét el nem bocskorolhatja soha.
Gyönyörű lehet az a hivatásérzet, amely Romániáé és a románságé lehet,
de a mienk se kutya, a szép, nagy emberi passzió valószínűleg, mert idege-
nektől tud elhódítani magának fanatikusokat. Egyelőre pedig az igazibb
román kultúra Magyarországé, s Goga is a mienk malgré lui, és ezt se
szabad elfelejteni.”45

A vita arra mindenképp jó volt, hogy világossá váljon: Gogát valójában
nem a magyar kultúra elkorcsosulása, hanem az asszimiláció zavarta leg-
inkább. Hiába hangoztatta ugyanis, hogy a románoknak nincs semmi fél-
nivalójuk a budapesti zsidó–magyar keveredésből létrejött hamis, romlott
magyar kultúrától, cikke bevezető részében világosan érzékeltette a ma
gyarországi románokra leselkedő asszimilációs veszélyt. Gogának is tuda-
tában kellett lennie annak, hogy ez az általa kárhoztatott szemitizált ma
gyar kultúra bizony sok román értelmiségit megszédített: „A mi erdélyi
intellektuelünk, ki el van szigetelve környezete által a román kultúra
szuperioritásának megnyilvánulásától, ki idegen nevelésre van kárhoztat
va, gyakran marad megfosztva attól, hogy a magyarizmus tündöklő hom-
lokzatát a maga fényében lássa, mely megszédíti és meggyöngíti saját hatal-
mába vetett hitét. Hány embert nem találunk naponta, kik előtt Apponyi
gróf a parlamenti harc legmagasabb kifejezője, Az Újság a legjobb publi-
cisztikai orgánum, Újházi a legzseniálisabb színész, Pikler a legtudósabb
tanár, Molnár Ferenc a legszellemesebb szerző és így tovább. Ezek a szám-
űzöttek, kiket balsorsuk távol tartott a nyugat gondolkozásától és egy
idejűleg megtagadta azt az alkalmat is, hogy a román szellem titkait meg-
értsék, sajnálatraméltó szellemi életet folytatnak, telve tévedésekkel és
bizonytalanságokkal. Az ő hibrid pszichológiájuk leghajlékonyabb arra,
hogy az idegenekkel a bűnös alku vékonyság húrjait üssék meg, az ő sere-
gükből kerülnek elő a Seghescu-féle [Siegescu] politikusok és irodalmárok,
ők törvényes követeléseink leszállításának árverésénél az ügynökök.”46

45	 Uo., 18.
46	 Huszadik Század (XIV), 1913/2, 200.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

91

Goga sorai ékes bizonyítékai annak, hogy az erdélyi és magyarországi
román értelmiség úgy Bukarest, mint Budapest felől nézve is periférikus
helyzetben érezte magát. Bukarest felől, Titu Maiorescu 1868. évi híres
tanulmánya óta (A román nyelv helyzete az ausztriai újságokban) általában
azt vetették a szemére, hogy túlságosan is a magyar és a német kultúra
hatása alá került, és már-már románul sem tud rendesen írni és beszélni.
Íme, egy korabeli regáti regényíró, Duliu Zamfirescu véleménye az erdélyi
román írókról: „Slavici borzalmasan ír románul. […] Ilarie Chendi nem
tud jól románul, de vannak jó gondolatai.”47 Azt már részleteznünk sem
kell, hogy Budapest felől szintén kirekesztve és megalázva érezték magu-
kat a magyarországi román értelmiségiek: az egész 19. századi erdélyi és
magyarországi román irodalom és publicisztika erről szól.

E kettős periférikus helyzetre az erdélyi és magyarországi román értel-
miség többféleképpen reagált. Az írók és publicisták nagy része (Goga,
Octavian Tăslăuanu, Ioan Slavici, Vasile Lucaciu, Geroge Coşbuc stb.) azt
hangoztatta, hogy „minden román számára Bukarestben kel fel a nap”
(Slavici).48 Ők minden igyekezetükkel azon voltak, hogy az erdélyi román
kultúrát integrálják a Kárpátokon túli román kultúrába. Habár jól tudtak
magyarul és németül is, műveiket kizárólag románul írták (kivéve Slavici,
aki németül is közölt néhány tanulmányt), és legtöbben közülük át is tele-
pedtek a Román Királyságba. Jóllehet számszerűleg ők voltak kevesebben,
a publicisztikai teret mégis ők uralták. Az Alexandru Roman-féle régi tak-
tikát követték: minduntalan sajtópereket provokáltak ki maguk ellen, és
azokat a magyar kormány elleni propaganda kifejtésére a használták fel.
Politikai téren azonban sokkal óvatosabbak voltak. Erdélynek a Román
Királysággal való egyesülése érdekében csak akkor emeltek szót, ha az első
világháború következtében átlépték a Kárpátokat (pl. Goga, Lucaciu). De
néhányan közülük, miután megérkeznek Bukarestbe, gyorsan kiábrán
dulnak a nagyromán álmokból, és nosztalgiával idézik fel az Osztrák–
Magyar Monarchiában maradt román testvéreknek az ókirályságbeli
sorstársaikhoz viszonyított jobb anyagi helyzetté, és tudatosabb erkölcsi

47	 Zamfirescu, D. (1903): Literatura românească şi scriitorii transilvăneni. In Zam-
firescu, D. (1982): Opere V, ed. de Mihai Gafiţă, Ioan Adam, Editura Minerva,
Bucureşti. 418.

48	 Lásd Slavici levelét Iorgának: Măgurele 1907. júl. 20. in E Torouţiu, I.: Studii şi docu-
mente literare VII. Bucureşti. 1936. 236–238.

Nagy Levente

92

magatartását. Az 1907. évi romániai parasztlázadás brutális vérbefojtását
látva Ioan Slavici ezt írta elkeseredésében Iorgának: „Kultúra tekintetében
a Habsburg Birodalomban élő románok előbbre vannak, mint romániai
testvéreik. Romániában a szegénység következtében a parasztság tömege-
sen degenerálódik, a felépítményt pedig [ahogy Eminescu mondaná (azaz
a bojárságot és a polgárságot)] zabolátlansága teszi tönkre. Te tudhatod,
hogy néhány zsidók által megszállt vidéket leszámítva, ez nincs így sem
Erdélyben, sem Magyarországon, sem a Bánságban, sem Bukovinában.
Romániában a paraszt látástól vakulásig dolgozik, a bojár pedig, ahogy
a németek mondják Raubwirthschaft-ot (rablógazdálkodást) művel, a vég-
sőkig kiszipolyozva úgy a földet, mint annak megmunkálóját. […] Nincs
semmi, amit a hegyeken túli románok eltanulhatnának itteni testvéreiktől
[azaz a regátiaktól], és mentse meg őket az Isten attól, hogy netán abba
a helyzetbe kerüljenek, amilyenben ezek [a regátiak] vannak. Ami az
erkölcsi kultúrát illeti, jobb ha behunyjuk a szemünket, hogy ne is lássuk
mi minden megtörténhet Romániában, ahol már semmi sem szent, és
ahol a becsületes embert, nem elismerik, hanem megvetik.”49

Az erdélyi és magyarországi román értelmiség nagyobb részét kitevő
tanítók, valamint görög katolikus és ortodox papok többsége Bukaresttel
szemben Budapestet részesítette előnyben. Legalábbis 1918-ig. Az első
világháború kitörésekor nemcsak a kormánypárti román képviselők,
hanem az ellenzékben lévő Román Nemzeti Párt tagjai is hűségükről biz-
tosították a magyar kormányt. És ami még ennél is érdekesebb: néhány
hónapra Románia hadba lépése után, 1917 februárjában, 200 erdélyi és
magyarországi román politikai és egyházi vezető tett hűségnyilatkozatot
a Magyar Korona iránt. Igaz, egyesek a kormány nyomására, de mégis-
csak aláírták. Íme, a nyilatkozat utolsó paragrafusa: „Mi, magyarországi
románok kinyilvánítjuk, hogy a Magyar Szent Korona uralma alatt aka-
runk maradni. Ezen hajthatatlan akaratunk megnyilvánulásaként hullat-
ják fiaink véreiket a harcmezőkön, és ezen akarattól hajtva a román nép
minden lelki és testi fegyverével harcolni fog a hazáért.” Olyanok írták alá
ezt a nyilatkozatot, mint Vasile Mangra (1850–1918, erdélyi ortodox érsek,
a Román Akadémia tagja); a már említett Miron Cristea; Nicolae Sulica

49	 Uo., 237.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

93

(1877–1949) stb., és természetesen Iosif Siegescu.50 Az aláírók magatartását
Lucian Boia jellemezte a legjobban: „Ha nem is beszélhetünk hősiességről
e személyek esetében, azért az sem igaz, hogy teljesen lemondtak volna
[a Romániával való egyesülésről]. A román vezetők nem akartak konflik-
tusba kerülni a magyar politikai vezetéssel, hisz háború lévén, egy ilyen
aktusnak csak ők és az egész román népesség itta volna meg a levét. Nem
mondhatjuk tehát azt, hogy ezek a román vezetők kifejezetten harcoltak
volna Erdély és Románia egyesüléséért.”51

Siegescu nem volt olyan rossz tudós, ahogyan azt Goga és társai, híresz-
telték. A korabeli magyar tudományos élet megbecsült tagja volt: ennek
jeléül 1898-ban a budapesti Magyar Philológiai Társaság tagjai közzé is
választotta.52 Elsőként írt addig ismeretlen, de nagyon jelentős román
nyelvemlékekről: az 1650 táján készül román–latin szótárról (Dictionarium
Valachico-Latinum); Coresi diakónus agendájának (Molitevnic, 1567–1568)
forrásairól;53 vagy Csokonai Békaegérharcának román fordítójáról, egy
bizonyos Kontz Józsefről. Siegescu az elsők között volt, akik monográfiát
írtak a 17. századi moldvai érsekről, Dosofteiről: Dosoftei metropolita mint
költő. Tanulmány a román irodalom köréből, Budapest, 1897. Görög kato-
likus papként megírta a románok vallási uniójának történetét.54 Siegescu
legfontosabb műve kétségkívül a román helyesírásról írt monográfiája.55
Valójában egy összegző tanulmánykötetről van szó, melybe a szerző felvet
te az összes, addig a román filológia tárgykörében publikált tanulmányát.

50	 A nyilatkozat szövegét az aláírók névsorával lásd: Rusu Abrudeanu, I. (1930): Păca
tele Ardealului faţă de sufletul vechiului Regat. Bucureşti. 277–280.

51	 Boia, L. (20132): „Germanofilii.” Elita intelecuală românească în anii primului Război
Mondial. Humanitas, Bucureşti. 73.

52	 Kese, i. m., 114.
53	 EPhK (XXIX), 1905, 77–80; 363–368; (XXXII) 1908, 648–657. A Siegescu által jelzett

román–latin szótár csak 2008-ban jelent meg ki kritikai kiadásban: Dictionarum Va-
lachico-Latinum. Primul dicţionar al limbii române, studiu introductiv, ediţie, indici
şi glosar de Gh. Chivu, Editura Academiei Române, Bucureşti, 2008. Kontz fordítása,
annak ellenére, hogy nagy népszerűségnek örvendett a 19. század elején (nyolc máso-
lata maradt fenn), a mai napig kiadatlan. Lásd: Köllő K. (1984): Két irodalom mezs-
gyéjén. Tanulmányok a román–magyar irodalmi kapcsolatok történetéből. Kriterion,
Bukarest. 54–93.

54	 A magyarországi románok szent uniója, Budapest, 1894, 4. Siegescu, sokat szidott mo-
nográfiáját, hibáit sem elhallgatva, Remus Câmpeanu rehabilitálta: Biserica română
unită. I. m., 133–143.

55	 Siegescu J. (1905): A román helyesírás története. Budapest.

Nagy Levente

94

A kötet mind magyar, mind román részről jó fogadtatásba részesült.56
Talán az egyetlen olyan munkája Siegescunak, melyről még a legádázabb
ellenségei (Goga, Chendi) sem írtak semmi rosszat. Könyvében Siegescu
cáfolta azt a Dimitirie Cantemir nyomán az Erdélyi Iskola tagjai által elter-
jesztett nézetet, miszerint a fiernzei zsinatig (1437) a románok latin betűk-
kel írtak volna, és hogy latin rítusú katolikusok is lettek volna. Siegescu
szerint a románok a 12. században vették fel az ortodox kereszténységet
a bulgároktól. Tőlük kölcsönözték a cirill betűs írást is. Ezzel az aktussal
hosszú időre elszakadtak a nyugati latin kultúrától. A latin íráshoz az ide-
genek (lengyelek, olaszok, és főleg a magyarok) vezették vissza a románo-
kat. Siegescu könyvének nagy érdeme, hogy elsőként mutatta be azokat
a 16–18. századi, latin betűkkel és magyar helyesírással készült román szö-
vegeket (Fogarasi István kátéja, Mihai Halici ódája, Viski János zsoltár-
könyve, a már említett román–latin szótár stb.), melyeknek jó része a mai
napig nem jelent még meg.

Románul Siegescunak mindössze három írása jelent meg. De micsoda
írások! Az egyik a frontra induló és az osztrák–magyar hadseregben szol-
gáló román katonák számára összeállított imádságoskönyv: Rugăciuni
pentru soldaţi, összegyűjtötte dr. Iosif Siegescu, Budapest, 1914. A másik
a románok legnagyobb ellenségének tartott Tisza István parlamenti beszé-
deiből „egy igazságszerető román” által összeállított válogatás: Discursurile
contelui Ştefan Tisza 1893–1915. Cu o prefaţă despre personalitatea contelui
Tisza şi despre concepţia lui asupra problemei româneşti. […] Adunate de
un român iubitor de adevăr, Budapest, 1915. A harmadik pedig saját, 1917.
február 28-án tartott parlamenti felszólalása: Discursul deputatului prof.
dr. Iosif Siegescu despre chestia română în Camera ungară în şedinţa de la
28 februarie 1917, Budapest, 1917. Ebben az első világháború zajának köze-
pette tartott beszédében Siegescu nem kevesebb kért a román parlamenti
képviselőktől, mint azt, hogy ne etnikai alapon alapítsanak pártot (ilyen
volt például a Román Nemzeti Párt), hanem minden román képviselő egy-
egy magyar politikai párt színeiben fejtse ki tevékenységét. Siegescunak ez
a felszólalása teljesen összhangban volt a Románia hadba lépése alkalmá-
val a Budapesten megjelenő Poporul Român c. újság számára írt Románia

56	 A recenziókat lásd: Unirea (XVI), 1906 nr. 15 (14. aprilie), 124–125.; Magyar Nyelvőr,
(XXXV), 1906, 226–228.; Răvaşul (IV), 1906, nr. 5. (10 febr.) 19.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

95

ellenünk c. cikkével, mely végül nem jelent meg, de magyar autográf vál
tozata fennmaradt. A néhol már a vulgaritás határát súroló cikkből árad
az ellenszenv azon románok iránt (elsősorban Goga és Lucaciu), akik lel-
kesen üdvözölték Románia hadba lépését az antant oldalán: „A túlnan
levő románok jöttek most ellenünk, hogy elpusztítsák s megsemmisítsék
Erdélyt, ahonnan ők is könyvre (kultúrára) szomjas lelküket hűsítették.
Elkapatva népünk söpredékeitől – amint Vlád, volt képviselő, nevezte
Gogát és Lucaciut – hozzánk fejünkre ezt a csapást is, amelytől Isten segít-
ségével nem sokára megszabadulunk. […] Goga és Lucaciu pópa szégyene,
akik ma kést ragadtak, hogy szent királyukat és országukat leszúrják,
amelyben őseik sírjai fekszenek. Az ő fejükre kell, hogy szálljon a szégyen.
Az ő bűnük nagyobb, mint azé, aki anyját gyilkolja meg. […] Föl a lelkek-
kel! Azok a románok, akik most lopva jöttek be országunkba, hatalmas
falra találnak testünkből. […] Minket akarnak fölmenteni, akik itt békén,
boldogan élünk? Ezt a békét és szabadságot meg fogjuk védeni szilárd el
határozással, mert nem akarunk úgy élni, mint ők, akik jobbágyok orszá-
gukban. Mikor lesújtottuk őket, jusson eszükbe, hogy az Isten verte meg
őket azért az ártatlan vérért, amelyet most ontani fognak a románok lakta
fennsíkon.”57

I.4. Egy filológus színeváltozásai: Gheorghe Alexici

Alexandru Roman idejében a tanszék egyszemélyes intézmény volt. Ké
sőbb azonban Ciocan és Siegescu országgyűlési elfoglaltságai miatt ki
segítő tanárok kerültek a tanszékre: Gheorghe Alexici (1864–1936); Iosif
Popovici (1876–1923) és Sulica Szilárd (1884–1945). Hármójuk közül

57	 Siegescu J.: Románia ellenünk. OSZK, Kézirattár, Analekta 5333. sz. Még csak azt
sem állíthatjuk azonban, hogy csak a Siegescu-féle hazaárulók stílusa volna ez. Miron
Cristea beszámolója szerint, a Román Nemzeti Párt egyik jeles képviselője, Aurel Vlad
a Romániába menekült Gogáról és társairól a következőket mondta: „csak a söpre-
dék dezertált Romániába, azért, hogy ne keljen harcolnia a magyar fronton”. Lásd:
Cristea, E. M. (1999): Note ascunse. Editura Dacia, Cluj-Napoca. 111. Igaz, 1918 után
minden lelkiismeret furdalás nélkül Aurel Vlad is átállt a román oldalra: 1919–1920-
ban már román pénzügyminiszter Bukarestben. Azt is érdemes figyelembe vennünk,
hogy miután a német és osztrák–magyar csapatok bevonultak Bukarestbe, az erdélyi
románoknak nem állt már érdekükben a legyőzött mellé állni.

Nagy Levente

96

a legjelentősebb Alexici, aki már Roman halála után szeretett volna a tan-
szék élére kerülni. Mint láttuk, Ciocant nevezték ki helyette, de Alexici is
a tanszéken maradhatott mint docens. Alexici tanulmányait a budapesti
egyetem magyar–latin–román szakán végezte. 1888-ban publikálta dok-
tori értekezését (Magyar elemek az oláh nyelvben), mely az egyik legran
gosabb magyar szakfolyóiratban (Magyar Nyelvőr) jelent meg. Írásának
rejtett üzenete viszont nem a magyar átvételek értékelése, hanem a dáko-
román kontinuitás cáfolata volt: „a magyar nyelv befolyása az oláhra a XII.
vagy XIII. században kezdődik. Egyszersmind kiviláglik az is, hogy
a Dunán inneni területeken a magyarság előbb telepedett meg mint az
oláh nép, előbb alkotott államot, s hogy az oláhság csak később jelenik
meg, akkor, mikor már a magyar e földön társadalmilag s államilag szer-
vezve volt” – írta Alexici.58 A korabeli román szakirodalom tudomást sem
vett Alexici művéről, annak ellenére, hogy 1894-ben Moldován Gergely
Unirea c. lapjában románul is megjelent. Annál nagyobb sikernek örven-
dett a magyar nyelvészek körében, olyannyira, hogy Alexiciet a Magyar
Tudományos Akadémia ezért a munkájáért Sámuel-díjjal tüntette ki.59

Azzal, hogy jóllehet csak futólag, mégis érintette a román etnogenezis
problémáját, doktori értekezésében, Alexici igazi darázsfészekbe nyúlt.
Főként az Erdélyi Iskola korifeusainak köszönhetően a 19. század elején
meginduló kontinuitás-vitában a század második feléig a magyar nyelvé-
szek és történészek nem kapcsolódtak be. Az egy Bolla Mártont (1751–
1831) leszámítva a magyar tudósok elfogadták azt a nézetet, hogy a romá-
nok a Daciába jött római telepesek utódai.60 A kontinuitás ellenzői főleg
a német és a szláv származású osztrák hivatalnokréteg köréből kerültek ki:
Joseph Karl Eder, Johann Christian Engel, Jernej (Bartolomeu) Kopitar stb.
A magyar nyelvészek közül Hunfalvy Pál (1810–1891) volt az első aki írt a
román etnogenezisről. Az első szakszerű magyar monográfiát azonban
a román nyelv eredetéről a mára kissé elfeledett Réthy László (1851–1914)
írta: Az oláh nemzet és nyelv megalakulása,1887.61 A Miklosich, Rösler és

58	 Alexics Gy. (1888): Magyar elemek az oláh nyelvben. Budapest. 125. (Különlenyomat
a Magyar Nyelvőrből).

59	 Horváth I. (1888): A magyar irodalom 1888-ban. Magyar Könyvszemle (XIII), 374.
60	 Bolla kontinuitást cáfoló műve kéziratban maradt: Dissertatio de valachis qui Transyl-

vania incolunt, 1791. Első kiadása csak 1907-ben jelent meg.
61	 Réthy I. Costa álnéven románul is kiadta monográfiáját (Dezlegarea chestiunii originii

românilor. Budapest. 1896), melyet azonban egyetlen román nyelvész sem idéz.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

97

Hunfalvy által alkalmazott kontinuitásellenes tézisek mellett Réthy újabb
érveket hozott fel. Ő vette észre ugyanis elsőként, hogy a latinban a 6–7.
században végbement hangtani változásoknak megvannak a nyomai
a román nyelvben is. Például valamilyen palatális magánhangzó (e, i) előtt
álló latin veláris mássalhangzó (k) csak a 6. század után alakult át č-vé
(a románban ci, ce, pl. FECIT > face). Ez csak azzal magyarázható, Réthy
szerint, hogy a latinnak az a változata, melyből kialakult a román nyelv,
a 6. századig kapcsolatban állt az egységes latin nyelvvel. Ha a románok
ősei Dacia Aurelianus-féle kiürítése után visszavonultak volna a hegyekbe,
akkor nem tudtak volna érintkezni többé a latinitással. Egyszóval a 6. szá-
zadban a románok csakis a Balkán-félszigeten állhattak kapcsolatban az
egységes latin nyelvvel. Alexici el volt ragadtatva Réthy könyvétől, melyről
tanulmány méretű, apologétikus recenziót írt.62

Mindezek ellenére Alexici-ot még azok a román értelmiségiek sem
támadták ekkor, akik a kontinuitás tagadásában és a magyar nyelv román
nyelvre gyakorolt hatásának hangoztatásában a román érdekek elárulását
látták. Sőt mi több, annak ellenére, hogy Réthy könyvéről írt recenzióját
Alexici románul is megjelentette, 1894-ben épp Alexandru Roman által
szerzett neki külföldi utazásra ösztöndíjat. Nyugat-európai tanulmány-
útja során Alexici még jobban megerősödött abbéli nézetében, hogy
a román nép és nyelv a Dunától délre alakult ki. „Velencében három hétig
időztem, hogy jobban megismerjem a velencei dialektust. Hat hétig Mila-
nóban Ascolinál voltam. Sohasem felejtem el azt a meleg, mondhatni
baráti fogadtatást, amelyben Ascoli részesített. Rengeteg új dolgot tanul-
tam meg tőle: ő vezetett be az olasz dialektológia rejtelmeibe, ő mutatta
meg azt az utat, melyet a jövőbeni kutatásaim során követni szeretnék, és
ugyancsak ő, a nagy, sőt a legnagyobb élő romanista, bizonyította be számom
ra, sziklaszilárd érvekkel, hogy nyelvünk a Balkán bölcsőjében rengett, és
felesleges hadakoznunk ezen igazság ellen. Ugyanezt mondta nekem Mo
naci [Ernesto Monaci, 1844–1918] Rómában, Luigi Morandi és Gaston Paris
is” – írta lelkendezve Alexici tanárának, Alexandru Romannak.63 Kétség-
kívül illusztris nevek, és egy sem vádolható közülük románellenességgel vagy
netán filomagyarizmussal. Graziadio Isaia Ascoli (1829–1907) például

62	 Réthy L. (1888): Az oláh nyelv és nemzet megalakulása. Budapesti Szemle (XXXII),
54. köt., 138. sz., 413–428.

63	 Paris, 1896. febr. 22. BAR, fond Alexandru Roman, S 3 DCCCXXI.

Nagy Levente

98

az erdélyi románok Memorandum-mozgalmának lelkes támogatója volt
1894-ben.64

Roman mellett Alexici ekkor még kiváló kapcsolatban volt a Iorga csa-
láddal is. 1901-ben Iorga új felesége (Catinca néni) képeskönyvet küld
Alexici kisgyerekének. Ugyanez év szeptember 28–29-én a Budapesten
tartózkodó Iorga Alexici szervezésében találkozik a budapesti román
egyetemi ifjúsággal.65 1903-ban Goga és Tăslăuanu frissen indult lapjának,
a Lucefărulnak három számát Alexici közbenjárásának köszönhetően
nyomtatta ki a Franklin Nyomda.66 Viszonzásképp a Lucefărul a követ-
kező lelkes szavak kíséretében közölte Alexici terjedelmes tanulmányát
(Din trecutul poeziei poporane române): „nagy örömünkre szolgál, hogy
Gh. Alexici érdekes tanulmányát közölhetjük, mely rendkívül fontos
művelődéstörténetünk szempontjából. Reméljük, hogy a szakembereket
további kutatásokra fogja serkenteni.”67 Sőt Alexici harcos ortodoxnak
számított, és ez nagy érdem volt, ha figyelembe vesszük, hogy a renegátok-
nak titulált román értelmiségiek és politikusok általában görög katoliku-
sok voltak (lásd Ciocan, Siegescu). A karánsebesi görög keleti egyházme-
gye lapjában az orotdox románok nemzeti hőséről, Andrei Şagunáról írt
egy jól dokumentált, alapos cikket.68 Tervbe vette a magyarországi görög
keleti kolostorok történetének megírását. Az összegyűjtött gazdag anyag-
ból azonban csak egy vékony kis brosúrát sikerült kiadni, de az is kiváló
eszköz volt arra, hogy kemény bírálja a görög katolikus románokat. „Az
uniónak köszönhetően, sokat próbált egyházunk leláncolt Prométeusszá
lett – írta. – Az, hogy nem tűnt el teljesen a föld színéről, nem az unitus
testvéreink jóindulatának, hanem egyedül a Mindenható könyörületessé-
gének köszönhető, aki távol tartotta tőlünk a szent uniót [ironikus alluzió

64	 Braharu, D. (1944): Chestiunea română în Italia în timpul Memorandumului.
Analele Institutului de Istorie Naţională (IX), 1–130.

65	 Lásd Alexici Iorgának írt leveleit: Budapest, 1901. nov. 22, és dec. 26. Scrisori către
Nicolae Iorga I. 1890–1901. Ed. de Barbu Theodorescu, Editura Minerva, Bucureşti,
1972. 333–334.

66	 Tăslăuanu, i. m., 18.
67	 Luceafărul, (II) 1903, nr. 22 (15 noiembrie), p. 366. A szerkesztői megjegyzést vagy

Alexandru Ciura, vagy maga Goga írhatta. A szóban forgó tanulmányban Alexici
a magyar népköltészet, valamint Balassi Bálint költészetének a román folklórra való
hatását igyekezett kimutatni.

68	 Alexici, Gh. (1903): Date noi la viaţa lui Şaguna. Foaia Diecesană (XVIII), nr. 7
(16 febr.), 1–3.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

99

Siegescu könyvének címére: A magyarországi románok szent uniója], és az
ősi vallás védelmére felesküdött lelkes harcosokat küldött a vészterhes
időkben.”69

1906-ban azonban, miután megjelent németül Alexici román iroda-
lomtörténeti monográfiája, egy csapásra megváltozott a helyzet.70 Míg
a német romanisták (Gustav Weigand és Heimann Hariton Tiktin) dicsér-
ték a könyvet, addig a regáti kritikusok keményen elmarasztalták. Petre
V. Haneş szerint „Alexici azt állítja, […] hogy a középkorban primitív
nomádok voltunk, és csak az Erdélybe is megérkező Luther reformjának
köszönhetően váltunk etnográfiai fogalomból nemzetté.”71 Haneş azt is
kifogásolta, hogy Alexici szerint az erdélyi román irodalom sokkal fejlet-
tebb, mint az ókirályságbeli. Iorga egy nagy presztízsű francia folyóirat-
ban közölt recenziója szerint Alexici könyve keserű stílusban írt pamflet
a román irodalom ellen, amit ráadásul egy román írt.72

1908-ban Gogáék körében is kegyvesztett lett Alexici. Egy névtelenül
megjelent cikk szerint a „hízelgő, korrupt mentalitású” Alexici „bérbe
adott tollával igazolni igyekszik a román népet ért gyalázatos igazságta-
lanságokat”.73 Az Alexici elleni újabb támadások közvetlen kiváltó oka
Alexicinek a norvég íróhoz Björstjerne Björnsonhoz írt nyílt levele volt.
A korabeli európai kisebbségek apostolának is nevezett Björnson 1904-től
kezdve keményen bírálta az Osztrák–Magyar Monarchiának a nemzetisé-
geivel (főként a szlovákok, és a románok) szembeni politikáját. Az erdélyi
és magyarországi román lapok szorgalmasan közölték Björnson e tárgyban
született írásait, valamint a román értelmiségiek által (pl. Cassiu Maniu)

69	 Alexici, Gh. (1903): Pagini din trecut. Cum s-a propvăduit unirea în părţile bihorene?
Sibiu. 4.

70	 Alexici, Gh. (1906): Geschichte der rumänischen Literatur. Leipzig. A magyar válto-
zatot Alexici a Heinrich Gusztáv szerkesztette Egyetemes irodalomtörténet II. Buda-
pest, 1905. c. kötetben tette közzé. A magyar változatról lásd: Jeney É. (2006): Fordí-
tott folyamatok. Szempontok a román irodalom 19–20. századi magyar történetéhez.
In Jeney É. – Szegedy-Maszák M. (szerk.) (2006): A kultúra átváltozásai. Kép, zene,
szöveg. Balassi Kiadó, Budapest. 262–264.

71	 V. Haneş, P. (1907): Cum trebuioe scrisă istoria literaturii române. In Uo., Studii
de literatură română. Bucureşti, 1910. 17–19. Iniţial publicat în Viaţa Nouă, 1907, nr.
23, 24.

72	 Revue critique d’histoire et de littérature (LXIV), 1907, 15. Szintén e monográfia mi-
att orrolt meg Alexicira Sextil Puşcariu is. Lásd Puşcariu levelét Bianunak: Cernăuţi,
1910. ápr. 1. in Scrisori către Ioan Bianu III. Op. cit., 502.

73	 Gheodeoni, Ţara Noastră (II), 1908, nr. 38 (27 septembrie), 307.

Nagy Levente

100

Björnsonnak írt támogató leveleket. A magyar kormány a lehető legros�-
szabb módon reagált ezekre az akciókra: a külföldi sajtótermékeket, me
lyek Björnson írásait közölték, kitiltotta az országból, a hazai román újsá-
gok szerkesztői ellen (pl. Ion Spuderca, a Gazeta Transilvania, vagy Nicolae
Juganariu a lugosi Drapelul szerkesztője, Goga, Dumitru Marcu és Lazar
Devan a Ţara Noastră írói és szerkesztői) pedig sajtópert indított.74 Ilyen
légkörben publikálta Alexici a Björsnonhoz címzett levelét, melyben azt
állított, hogy ő mint román egyáltalán nem érzi magát elnyomva, mert
a románoknak ugyanolyan jogaik vannak, mint a monarchia többi né
peinek.75

Az Alexici elleni kampányból saját kollégája, Iosif Popovici is kivette
a részét, aki épp a tanszékvezetői választások idején tette közzé az Alexici
már említett doktori disszertációjáról (Az oláh nyelv magyar jövevénysza-
vai) írt ironikus hangvételű recenzióját. E megkésett recenzió közzététele
huszonegy évvel a recenzált könyv megjelenése után, épp a tanszékvezetői

74	 A sajtóperekről lásd: Ţara Noastră (II) 1908, nr. 38 (27 septembrie), 310 Tribuna (XIII),
12 februarie 1909. 5; Popa, M. (1978): Björnstjerne Bjornson – apărător al cauzei li-
bertăţii şi independenţei poporului român. Ziridava (XII), nr. IX, 277; Brezulea-
nu, A.-M. (1977): Björnstjerne Björnson şi românii transilvăneni. Revistă de istorie
şi teorie literară (XXVI) 1977/1, 81–84. Ezekről a sajtóperekről a román Szekuritáté
levéltárában maradtak fenn értékes adatok. Rejtély számomra, hogy a kolozsvári
ítélőtáblán 1908–1909 között készült 405 lapnyi magyar nyelvű irat hogyan került
a Szekuritáté birtokába. A főle a Goga lapja (Ţara Noastră) ellen indított perek aktái-
ból kiderül, hogy a fent említett Ghedeonii c. cikk szerzője, a Ţara Noastră szerkesztő-
je, Dumitru Marcu volt. Róla Caragiale is megmelékezett, amikor 1910-ben a szegedi
börtönben Gogát meglátogatta (Situaţia penibilă, Universul, 1. ianuarie 1910.) Az
1909. január 20án készült vádirat Marcut a következőkkel vádolta: a cikk „foglalkozik
a román Alexicsnak Björnsonhoz intézett nyílt levelével, mely nyílt levél valótlannak
deklarálja a nemzetiségi sajtónak a magyar nemzetet illető rágalmait. Ezért Alexicset
besúgónak, és őt valamint hasonló gondolkodású társait, felemás lényeknek, corrupt
gondolkodású egyéneknek bélyegezi, akik kibérelt tolla az egész vétkes nyomorúságot,
az összes kínokat, amelyben az oláh nemzetiség vergődik igazolni akarják. Hossza-
san foglalkozik a cikk, ezen kiváló állású oláh nemzetiségű férfiak szereplésével, akik
a magyar nemzettel való békés munkálkodásban látják a helyes oláh nemzetiségi
politikát, és akik tudományos készöltségük folytán hivatali állásokat töltenek be.. […]
Kétségtelen ezekből a cikk intentiója, hogy megakadályozza a magyarok és a romá-
noknak egymáshoz való közeledését, gyalázza a magyarbarát románokat, mert ezek
az ellenség – a magyar nemzet hivatali szolgálatában állnak, s így is gyűlöletet keltsen
nemcsak az ellen aki, vagy ami magyar, hanem még azon oláh nemzetiségi származású
ellen is, aki a magyarokkal békében él (ACNSAS, D 012034, fol. 138, 244v–245r.).

75	 Alexici levelét lásd: Pester Lloyd (55), 1908, nr. 223 (szept. 17. p. 2. Lásd még: Beretzky Á.
(2001): Björnstjerne Björnson és Magyarország. Valóság (XLIV), 2001/1, 63.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

101

kinevezések közepette nyilván nem volt véletlen. Ennek ellenére Popovici
kritikus írása nem sok befolyással bírt a befutó jelölt kiválasztására. Sőt,
Siegescu kinevezése megpecsételte Popovici sorsát is, aki kiábrándult
keserűségében elhagyta a tanszéket, és kricsói (Krassó-Szörény vm.) bir-
tokára vonult vissza.76

Siegescu kinevezése után Alexici kiábrándultságában a következőket
írta Bianunak: „Ha legalább egy igazi professort neveztek volna ki helyet-
tem. Akkor nyeltem volna egy nagyot és azzal vigasztalódtam volna, hogy
szakmailag mégis csak egy képzettebb emberre bízták a tanszéket. De egy
senkit a tanszék élére helyezni! Civilizált országban az ilyen emberekből
nemhogy egyetemi tanár, de még egy falusi sekrestyés sem lenne. Az Egye-
tem dicsőségére és a mi szégyenűnkre álnok mesterkedéssel, ravasz kortes
politikával, vallásos fortéllyal (mivel ő unitus, így az összes katolikus
püspök őt támogatta, míg én ortodox vagyok) lett ő professzorrá. Ennek
ellenére egyetlen tanítványa sincs, mert a 195 hallgató közül az összes
az én kurzusaimra iratkozott be.”77 Az 1909–1910-es tanév második fél
évének nyitóelőadását Siegescu bosszantására Alexici nyomtatásban is
megjelentette. Egyedisége különleges értéket kölcsönöz e kis brosúrának.
Önéletrajzi elemekkel teletűzdelt professzori hitvallásában saját magát
a román kultúra védelmében harcba szálló keresztes lovagként mutatta be.
Az előadás stílusa néhol már bombasztikusan hatásvadász: „Arra biztatlak
benneteket, hogy szeressétek regáti testvéreitek dallamos és ékes nyelvét.
Olvassátok legjobb íróink műveit, hogy minél jobban elsajátíthassátok kul-
turális egységünk egyetlen garanciáját, az igazi román nyelvet. […] Egy
idegen kultúra hullámait közt vergődve rájöttem, hogy nincs más út: el
kell mennem hosszabb időre Romániába, hogy érezzem a lüktető román
életet. És meg is tettem. Csak így érthetitek meg ti is, hogy mit jelent való-
jában románnak lenni: nem üres szavakat kell puffogtatni, hanem csele-
kedni kell. Egyelőre csupán annyit, hogy nem sajnálod a pénzed, ha meg
kell venni egy román könyvet, és minden erőddel, sőt még erődön felül is
támogatod a román kultúrát. […] A tudomány és a román kultúra iránti
szent kötelességemet teljesítem, amikor rendíthetetlenül állok a helyemen,
hogy ez a tanszék betölthesse hivatását. […] A tudomány iránti tiszta vágy

76	 Lásd Popovicinak a tanítványaihoz írt búcsúlevelét: Tribuna (XIII), 1909, nr. 53 (21
martie), 2–3.

77	 Budapest, 1910. márc. 25. in Scrisori către Ioan Bianu I. i. m., 12.

Nagy Levente

102

által vezérelve együtt lángra lobbanthatjuk a román kultúra áldásos
fáklyáját.”78

Ezeket a sorokat akár Goga is írhatta volna. De nem, Gogát Alexicinek
még ez a nagy lelkesedése sem hatotta meg. „A minap közölte a szebeni
Telegraf Alexici tanévnyitó előadását. Ebben a tanár úr arra buzdítja az
ifjúságot, hogy szeresse népét, nyelvét és vallását. Mily magasztos eszme!
Csak sajnos elkésett velük a tanár úr. Hosszú kirándulásra ment az idege-
nek közé, és most jön és a mi ajtónkon kopogtat. De mi emlékszünk még
arra, hogy éppen egy évvel ezelőtt, mikor Björnson, észak ezen felháboro-
dott óriása a védelmünkre kelt, a tanár úr a pesti zsidók lapjában ódákat
zengett szerencsétlen népünk jó sorsáról, és magasztalta a békekonferen-
cián részt vevő Apponyi grófot” – írta Goga, miután elolvasta Alexici elő-
adásának szövegét.79

1911-ben Sztripszky Hiadorral közösen tette közzé Alexici a Szegedi Ger-
gely énekeskönyve XVI. századbeli román fordításban. Protestáns hatások
a hazai románságra c. könyvet. A kiadvány igazi tudománytörténeti szen-
záció volt: először látott napvilágot az addig ismeretlen, 1560–1570-ben
megjelent, latin betűkkel és magyar helyesírással készült román nyelvű pro
testáns énekeskönyv. A nyomtatványból megmaradt ívek a híres könyv-
gyűjtő Todoreszku Gyula gyűjteményében található egyik könyv kötés-
táblájába beragasztva maradtak fenn. Alexici és Sztripszky kiadásáról
a korszak legnevesebb magyar filológusai írtak recenziót (Melich János,
Trócsányi Zoltán, Veress Endre, Kristóf György stb.), mindannyian dicsér
ve Alexicinek a 16–17. századi román énekeskönyvről (Agyagfalvi Sándor
Gergely, Viski János, Istvánházy István) írt filológiai tanulmányát.80 Goga
lapjainak (Tribuna, Luceafărul) írói azonban ez alkalommal is támadásba
lendültek. „Hamis következtetésektől és téves történeti adatoktól hemzseg”

– írta például Şetfan Meteş a kötetnek a román reformációról szóló tanul-
mányáról.81 Igaz, azt elfelejtette megemlíteni, hogy a szóban forgó részt

78	 Alexici, Gh. (1910): Elevilor mei. Discurs de deschidere ţinut la Universitatea din Bu-
dapesta. Sibiu. 11–13.

79	 Goga: Însemnările. I. m., 236–237.
80	 Magyar Könyvszemle (XIX), 1911/4, 362–364; EPhK (XVI), 1912, 236–237; Századok

(47), 1912, 220–223; Erdélyi Múzeum (XXIX), 1912/4, 290–296.
81	 Meteş, Şt. (1911): O nouă operă literară româno-calvină. Tribuna (XV), nr. 283 (25

decembrie), 17.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

103

nem Alexici, hanem Sztripszky írta, aki annak ellenére, hogy a kolozsvári
egyetemen tanult, nem a román, hanem a ruszin kultúra kutatója volt.
A Lucefărul recenzense, Ion Matei úgy írt kemény és rosszindulatú bírála-
tot a könyvről, hogy vajmi kevés fogalma volt a román reformációról. Írása
nem is recenzió, hanem publicisztikai vádbeszéd a „nagy politikai kamé-
leon”, Alexici ellen. Szerinte Alexici „csak az olcsó dicsőségért koldul,
amikor a piaci pojácák módjára [a románokat] rettenthetetlenül rágalma-
zók táborába lép.” Könyve nem egyéb, mint „a román népet és papságot
minősíthetetlen módon gyalázó aberráció.” És csak sorjáznak tovább
a negatív jelzők Ion Matei írásában.82

A legkiegyensúlyozottabb recenziót a könyvről Nicoale Drăganu írta.
Ő is elmarasztalta ugyan a Sztripszky által írt művelődéstörténeti részt, de
Alexici filológiai munkáját dicsérte, és még arra is alkalmasnak találta,
hogy román fordításban is megjelenjen.83 (Ez volt Alexici szándéka is, ami
azonban nem valósult meg.) A Kárpátokon túl még pozitívabb megítélés-
ben volt része Alexicinak. A Viaţa Românească még a fent említett tanév-
nyitó előadásáról is lelkendezve számolt be;84 az Emil Kretzulescu által
igazgatott bukaresti történelmi társulat pedig Sztripszkyvel együtt 1912-
ben soraiba választotta.85 1915. dec. 12-én Ioan Lupaş, akiről aztán vég-
képp nem lehet azt állítani, hogy magyarbérenc lett volna, a következőket
írta Alexiciről Gulyás Pálnak: „Azonban Budapesten tartózkodik egy ki
tűnő képzettségű filológus, akinek véleményem szerint legszélesebb körű
és legbízhatóbb tájékozottsága van úgy a bibliográfia, mint a régi és új
román irodalomtörténet terén. Ez a filológus: Dr. Alexics György egyetemi
magántanár (lakik Szirtes út 4. szám alatt). Tehát b.[ecses] figyelmébe
ajánlanám ezt a férfiút, aki német és magyar nyelven is kiadta ezelőtt vagy
10 esztendővel a román irodalom történetét.”86 Goga és Iorga tekintélyének
köszönhetően azonban a román értelmiségi köztudatban a negatív Alexici-
kép rögzült. Ennek következtében a későbbi generációk is csupán folklo-
risztikai kutatásait ismerték el. Hatalmas folklórgyűjteménye (Texte din

82	 Luceafărul (X), 1911, nr. 24. (16 decembrie), 557–558.
83	 Transilvania (43), 1912, nr. 3–4, 273–277.
84	 Viaţa Românească (V), 1910, nr. 1, p. 154.
85	 Matei, I. (1912): Greşeli regretabile. Luceafărul (XI), 1912, nr. 12 (18 martie), 237.
86	 Lupaş levelét lásd: Mândruţ, S. (2001): Receptarea alterităţii în dialogul epistolar din-

tre istoricii Ioan Lupaş, Gyula Szekfű şi Dávid Angyal (1914–1918). Anuarul Institutu-
lui de Istorie George Bariţ din Cluj-Napoca, Series Historica (L) 324.

Nagy Levente

104

literatura poporană, Budapest, I, 1899, I, 1913 ez utóbbi kéziratban maradt
és csak 1966-ban adta ki Ion Muşlea) egyedülálló vállalkozás volt a maga
korában. Alexici elismertségét jelzi, hogy nemcsak Bartók Béla, de még
Constantin Brăiloiu is kért tőle tanácsot folklorisztikai kérdésekben. Nem
véletlen az sem, hogy Ovidiu Bârlea a román folklorisztika történetéről írt
monográfiájában (Istoria folcloristicii româneşti) önálló fejezetet szentelt
Alexici munkásságának is.87

A Tanácsköztársaság idején végre teljesülhetett Alexici régóta dédelge-
tett álma, és a Román Tanszék vezetője lett. Amit addig csak gyanítani
lehetett, a kommunista forradalom idején nyilvánvalóvá vált: Alexici elkö-
telezett kommunista. Baloldali vonzalmairól soha sem beszélt nyilváno-
san. Egy Ioan Bianunak írt levélben viszont ezt olvashatjuk: „Furcsa időket
élünk. A Nemzeti Pártot tönkreverték.88 Történelmi érvekkel a konzerva-
tív Magyarországon nem lehet harcolni. Csak a demokrácia zászlaja alatt
van esélyünk arra, hogy ne csupán hegyeink és völgyeink érdekes színfolt-
jai maradjunk és az amerikai indiánokhoz hasonlóan puszta etnográfiai
fogalommá váljunk. A keresztényszocializmusban sem bízhatunk, mert
arra nincs esély, hogy Magyarországon lábra kapjon. Különben is csak
veszélyt jelentene számunkra, mert a keresztényszocializmus Magyaror-
szágon egyenlő lenne a katolikus elnyomással. Egyedül a radikális szocia-
lizmus biztosíthatná azt, hogy ne elnyomott és jogfosztott nép legyünk.
Másként a magyar hegemóniát, nem lehet megszüntetni, mivel egy osztály
hegemóniájáról van szó. Azt csak a Jóisten tudja, hogy mi fog történni az
egyházzal. De az biztos, hogy elérkezett az ideje: vagy radikális reform,
vagy teljes szétesés. Isten legyen irgalmas szerencsétlen népünkhöz, ezek-
ben a kegyetlen időkben.”89

Ezek után nem csoda, ha a Tanácsköztársaság idején Alexici lelkesen
vett részt a forradalomban. 1919 tavaszán fiával együtt a váradi direktó

87	 Bîrlea, O. (1974): Istoria folcloristicii româneşti. Editura Enciclopedică Românnă,
Bucureşti. 279–285. Alexici és Bartók viszonyáról lásd Miskolczy Ambrus jelen kötet-
beli tanulmányát.

88	 Az RNP 1910. évi választási vereségéről van szó. Az 1906. évi választáson az RNP
tizennégy képviselőjét választották be a magyar parlamentbe, de négy év múlva
csupán ötöt. Lásd: Iudean, i. m., 359–398; Szendrei Á. (2006): A Román Nemzeti
Párt választási szereplése és tevékenysége 1905–1910. Múltunk (XVII), 2006, nr. 2.,
54–90.

89	 Budapest, 1910. jún. 2. in Scrisori către Ioan Bianu I. I. m., 13–14.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

105

rium tagja volt. Így írja le ottani tevékenységüket Roman Ciorogariu,
akkor a Bihar vármegyei Román Nemzeti Tanács elnöke, majd később
váradi ortodox püspök: „a budapesti mételyt Alexici és fia hozta meg Vá
radra, ahol teli torokból ordítottak a társadalmi rend és a román urak
ellen. Azt is megértük, hogy Várad terein és a környékbeli falvakban ro
mánul szónokoljanak, a tömeg lelkes éljenzése közepette. Az ünnepelt
szónokok a hallgatóság közt zsákszámra osztogatták a román könyveket.
Ilyen az ezer év óta óhajtott szabadság, ilyen a szovjetek országa – mond-
ták a szónokok az embereknek. Az unitus püspök palotája volt a főha
diszállásuk. Volt ott minden: éléskamra, borospince, elegáns szalonok,
egyszóval minden mi szem szájnak ingere. Egy hónapig tartott ott a kom
munista dínomdánom.”90 A hatalom hálája nem is késett: 1919. ápr. 7-én
Alexiciet kinevezték a budapesti Román Tanszék élére, miután Siegescut
öt nappal Tanácsköztársaság kikiáltása után 1919. márc. 31-én felmen
tették. Végre teljesült hát Alexicinak az 1897 óta dédelgetett álma. A ke
gyelmi állapot azonban hamar véget is ért. A Tanácsköztársaság bukása
után Alexici fia bécsi emigrációba kényszerült. Az öreg Alexici Budapes-
ten maradt ugyan, de 1922-ben végleg nyugdíjazták.91 A tanszékre vissza-
tért Siegescu.

I.5. A hanyatlás kora (1920–1928)

1921-ben Siegescut nemcsak a tanszék élére helyezték vissza, hanem a ma
gyarországi románok kormánybiztosává is kinevezték. Az első világhá-
ború után nemcsak a Trianon utáni Magyarországon maradt románok
helyzete, hanem a magyar kormány nemzetiségekkel szembeni politikája
is gyökeresen megváltozott. A háború előtti Magyarországon élő mintegy
hárommillió románból 1920 utánra 30 000–40 000 maradt, főleg az új
ország keleti, délkeleti falvaiban: Gyula, Peterd, Kétegyháza, Méhkerék,

90	 R. Ciorogariu, R. (1926): Zile trăite. Oradea. 234–235.
91	 Szentmihályi J. – Ortutay Gy. (szerk.) (1959): A Budapesti Tudományegyetem

a Tanácsköztársaság idején (adatgyűjtemény). Tankönyvkiadó, Budapest. 11, 17.; Sin-
kovics I. (szerk.) (1985): Az Eötvös Loránd Tudományegyetem története, 1635–1985.
ELTE, Budapest. 281–282

Nagy Levente

106

Battonya, Magyarcsanád stb.92 Ami a magyar kormány nemzetiségekkel
szembeni politikájának irányváltozását illeti, elég idézni Apponyi Albert
1922-ben mondott szavait: „Csonka-Magyarországon található kevés-
számú nem magyar ajkúakkal szemben azt a politikát kell követnünk,
amelyet óhajtanánk a tőlünk elszakadt magyarsággal szemben követtetni.”93
Siegescu egész kormánybiztosi tevékenysége ellentmondott Apponyi
magasztos elveinek. Sajnos Siegescu 1920 utáni magatartása utólag igazolta
Gogáék hajdani ellenszenvét: kormánybiztosként frusztrált renegátként
viselkedett, aki volt nemzettársai ellen fordult, és magyarosítási törekvé
seiben még a magyar kormány funkcionáriusait is túl akarta szárnyalni.
A két világháború közt a magyarországi nemzetiségek részére két iskolatí-
pus állt rendelkezésre: állami iskola, melynek fenntartója a magyar állam
volt, és a felekezeti iskola, melynek fenntartója az adott nemzetiség egy-
háza. A magyarországi román ortodox és görög katolikus iskolákban a ta
nítási nyelv természetesen a román volt. Az állami iskolákban azonban
a tanítási nyelv a magyar volt, és csak a szülők kérésére lehetett beiktatni
heti négy román nyelvű órát is. A felekezeti iskolák állandó tanárhián�-
nyal küszködtek. A magyarországi román esperesek folyton kérvényezték
a magyar miniszterelnöktől, hogy Romániából alkalmazhassanak románul
tudó tanítókat. 1924-ben Bethlen István engedélyezte is néhány romániai
tanító alkalmazását. Három évvel később azonban Siegescu a battonyai
ortodox esperes, Simon Cornea ez irányú kérvényét határozottan vissza-
utasította.94 A magyar hatóságok azért nem engedélyezték a romániai ta
nítók alkalmazását, valamint a romániai tankönyvek behozatalát, mert

92	 Igaz, 1927-ben az ortodox klérus Bethlen István miniszterelnöknek írt levelében
(melyben az önálló magyarországi ortodox püspökség felállítását kérték) 100 000
román ortodox hívőről beszélt. Ez azonban minden bizonnyal túlzás. Lásd: Csobai,
E. (2013): Românii din Ungaria. Studii de istorie, Publicaţia Institutului de Cercetări al
Românilor din Ungaria. Giula. 215.

93	 Kardos J.: Apponyi Albert válaszai a nemzetiségi kérdésre. In Krausz T. – Szvák Gy.
(szerk.): Életünk Kelet-Európa. Tanulmányok Niederhause Emil 80. születésnapjára.
ELTE–MTA, Budapest. 109–113.

94	 Lásd Cornea dátum nélküli feljegyzését: MNL OL, K 28 (Nemzetiségi és kisebbségi
osztály), 90. cs., 149. t. (1925–1936), fol. 21. Cornea fontos szerepet játszott a ma-
gyarországi román ortodox egyház 1920 utáni újjászervezésében. Erről lásd: Ciobai,
Românii din Ungaria. I. m., 219–228. Ugyancsak Simon Cornea volt az, akinél 1923-
ban a fiatal József Attila letette a hittanvizsgáit: Takács L. (1990): Négy állomás Jó-
zsef Attila életútján (Gyula–Öcsöd–Mezőhegyes–Battonya) (A Békés Megyei Múzeu-
mok Közleményei 15). Battonya–Békéscsaba–Mezőhegyes. 38–39

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

107

attól tartottak, hogy a tankönyvekben magyarellenes propaganda van,
míg a tanítók esetleg álcázott román kémek lehetnek. A kormány még
azt sem engedélyezte, hogy magyarországi román tanítók Romániába me
hessenek továbbképzésre.95 Hogy mennyire volt megalapozott a magyar
kormány kémkedéstől és a román propagandától való félelme, nehéz meg-
állapítani. Legtöbb esetben inkább a helyi román közösségeken belüli fe
szültségekről, semmint a román kormány kém- és propagandatevékeny
ségéről volt szó.96

Számos olyan esetről is tudunk, amikor a szülők azt kérvényezték,
hogy a felekezeti iskolát alakítsák át állami iskolává. E kérvényezések okait
csak további kutatások révén deríthetjük fel, de annyit már most megálla-
píthatunk, hogy Siegescu lelkesen támogatta az ilyen ötleteket, mivel a ma
gyarosítás legjobb eszközének látta a felekezeti iskolák államosítását:

„Ezzel összefüggésben meg kell említenem azt is, hogy több egyházközség
fordult hozzám, hogy tegyem lehetővé az iskolájuk államosítását. Ezt
a gondolatot annak idején magasabb állampolitikai és nemzeti szempont-
ból nagyon szimpatikusnak találom és amennyiben erre Nagyméltóságod-
tól erre biztatást kapok, talán egy-két kivétellel egy éven beül az összes
felekezeti iskolákat – saját kérésükre – államosítani fogom. Hogy ez a jövő
generációja magyarosítása szempontjából mit jelent, nem is kell bővebben
fejtegetnem. Ezzel az eljárással 10-15 év múlva a községek lakosságának
fiatalabb generációja csak magyarul fog beszélni.” Siegescu lelkesedésének
lehűtésére egy minisztériumi funkcionárius, avagy talán maga Bethlen a
javaslathoz a következő megjegyzést fűzte: „nem lehet”.97 Úgy tűnik, a mi
niszterelnöki hivatal munkatársai körültekintőbbek voltak a magyarosítás
kérdésében, mint Siegescu.

Kormánybiztosi feladatai mellett Siegescunak a tanszék ügyeire egyálta
lán nem maradt ideje. Nem csodálkozhatunk hát azon, hogy utóda, Carlo
Taglivini a következő szavakkal jellemezte megérkezésekor a tanszék

95	 1927. jún. 15-én Siegescu utasította el a gyulai Gheorghe Negru romániai tanulmány
útra vonatkozó kérvényét: MNL OL, K 28, 90. cs. 149. t., (1925–1936) fol. 67–68.

96	 Ilyen volt például az eleki ortodox pap, Petru Mişcuţa ügye is, akit az eleki állami
iskola igazgatója, Nagy Lázár románosító tevékenységgel vádolt, de csak azért mert
saját jelöltjét szerette volna a felekezeti iskola élére állítani. Az egész ügyet lásd: MNL
OL K 28, 90. cs, 149. t., (1940–1944), fol. 2–12.

97	 Siegescu jelentése Bethlen István miniszterelnöknek 1927. jún. 15. MNL OL K 28, 9.
cs., 149. t., (1925–1936), fol. 54.

Nagy Levente

108

helyzetét: „Idejövetelemkor a tanszéket elhagyatott és siralmas állapotban
találtam. A román filológiai szemináriumon nem volt egy román nyelvű
könyv, nem voltak képzett hallgatók, nem volt semmi.”98

II. A klasszikusok kora (1929–1974)

II.1. A tanszék újjáélesztője: Carlo Tagliavini

Az 1929–1945 közötti korszak a tanszék aranykora volt. Három személyi-
ség nevéhez köthető a tanszék ekkori tudományos felemelkedése: Carlo
Tagliaviniéhoz, Tamás Lajoséhoz és Gáldi Lászlóéhoz. Tagliavini 1928
előtt a bolognai és a nijmegeni egyetemeken oktatott. A román nyelvészet
körében is közölt már néhány tanulmányt és egy román nyelvkönyvet.
A budapesti Román Tanszék élére való kinevezése nemcsak oktatáspoliti-
kai, hanem kultúrdiplomáciai tett is volt egyben. Klebelsberg Kuno az
első világháború következtében jócskán megromlott magyar–olasz kul-
turális kapcsolatok javulását, valamint a tanszék tudományos színvonalá-
nak az emelését várta ettől a lépésétől. Tagliavini kinevezésével a tanszé-
ket is átkeresztelték: Általános romanisztika és román nyelv és irodalom
tanszék lett a neve.

A két világháború között Erdély ügyében nemcsak a politikusok, hanem
a tudósok közt is ádáz harc dúlt. A magyar kultúrpolitika a Román Tan-
szék oktatóitól elsősorban a dáko-román kontinuitás tézisének a cáfolatát
várta. Ilyen szempontból Tagliavini tanszékvezetői megbízatása jó straté
giának bizonyult. Mivel olasz volt, nem lehetett magyar elfogultsággal vá
dolni, és azt is lehetett gyanítani, hogy nem feltétlen híve a kontinuitásnak.
Emellett azon kevés európai nyelvészek közé tartozott, akik elég jól megta-
nulták a magyar nyelvet is. Igaz ugyan, hogy miután Budapestről visszatért
Olaszországba (1935), könyveinek nagy része a padovai egyetemen működő
Gruppo Universitario Fascista nevű szervezet kiadásában jelent meg,99 de
nyelvészeti írásaiban soha sem adott teret politikai eszméinek.

98	 Tagliavini levele Bianunak: Bologna, 1929. márc. 24. in Scrisori către Ioan Bianu V.
I. m., 242.

99	 (1936): Introduzione alla glottologia generale comparata. Padova, Gruppo Universi-
tario Fascista; (1936): Elementi di linguistica italiana. Padova, Gruppo Universitario

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

109

Tagliavini kezdetben nem Magyarországra, hanem valamelyik romá-
niai egyetemre szeretett volna menni olasz irodalmat tanítani. Nem tudom,
végül miért állt el ettől a szándékától, jóllehet a Román Akadémia már
1928-ban levelező tagjává választotta.100 1927-ben egy magyar nyelvész in
via privata felvetette Tagliavininak, hogy legyen a budapesti Általános
Romanisztika Tanszék vezetője. Tagliavini kezdetben hezitált. 1927-ben
a hágai nyelvész kongresszuson Sextil Puşcariuval is konzultált, aki azt
javasolta, hogy fogadja el a felkínált lehetőséget.101 Tagliavini csak azzal
a feltétellel vállalta a tanszék vezetését, ha a magyar kormány garanciát
vállal arra, hogy a tanszék működésébe semmilyen formában nem szól
bele a politika. A magyar professzorok ebben teljes mértékben támogatták
Tagliavinit, aki úgy látszik, meg is kapta a kért garanciákat, mert végül
elfogadta tanszékvezetői megbízatását. „Legfontosabb feladatom azt volt,
hogy megtisztítsam a tanszéket mindenféle politikai befolyástól és tudo-
mányos dilettantizmustól. […] El kell ismernem, hogy magyar kollegáim
nagy rokonszenvvel viseltetnek irántam” – írta Bianunak.102 A magyar pro
fesszorok támogatása abban is megnyilvánult, hogy kinevezését az egye-
tem szenátusa 40 igennel és két tartózkodással szavazta meg, annak elle-
nére, hogy a másik két pályázó, Sulica Szilárd és Bitay Árpád igyekeztek
lejáratni Tagliavinit, azzal vádolva őt, hogy túlságosan is románbarát.
Bitay és Sulica vádjaira Tagliavini szerint a magyar professzorok azt vála-
szolták, hogy „mindez őket nem érdekli, mert tudják, hogy nem vagyok
részrehajló, és az csak előny, ha én [azaz Tagliavini] jó kapcsolatokat ápolok
a román szakemberekkel”.103

Fascista; (1937): Grammatica comparata delle lingue neolatine. Fonetica Storica. Pado-
va, Gruppo Universitario Fascista; (1937): Testi scelti per le esercitazioni di glottologia.
Padova, Gruppo Universitario Fascista; (1940): Lezioni di glottologia. Parte II, Padova,
Gruppo Universitario Fascista. Az Olaszországban sokáig vendégtanároskodó román
nyelvész, Alexandru Nicolescu visszaemlékezéseiben is találunk néhány utalást arra,
hogy Tagliavini szimpatizált egy időben a fasizmussal: „A két öreg nyelvész [Taglia-
vini és Giuliano Bonfante], akiket annak idején megérintett az olasz nacionalizmus
fasiszta álomképe, nosztalgiázva emlegették azokat az időket, amikor Velence az
Adriai-tenger civilizatorikus nagyhatalma volt.” Niculescu, A. (2010): Peregrinări
universitare europene – şi nu numai. Editura Logos, Bucureşti. 156.

100	 Lásd Tagliavini már említett levelét: Scrisori către Ion Bianu V. I. m., 225, 238.
101	 Uo., 242.
102	 Uo.
103	 Uo.

Nagy Levente

110

Bármennyire is óvatos volt azonban Tagliavini, nem sikerült elkerülnie
azt, hogy ne váljon Puşcariu ellenfelévé. Annak ellenére, hogy Tagliavini
nagyra értékelte Puşcariut, és az ő beleegyezése nélkül még a budapesti
Román Tanszék vezetését sem vállalta volna el, Puşcariu nem bízott olasz
kollégájában. 1928. május 11-én a következőket írta Bianunak: „a magya-
rok, látván Tagliavini románok iránti barátságát, felajánlották neki a buda-
pesti Romanisztikai és Román Filológiai Tanszék vezetését. Tagliavini
elfogadta, de megígérte nekem, hogy ugyanolyan jó barátunk marad, mint
eddig. Mivel azonban Tagliavini nagyon hiú és dicsőségéhes ember, attól
tartok, hogy a magyarok kihasználva ezen gyengeségeit, teljesen a maguk
pártjára fogják állítani”.104 Egy év múlva már egyenesen azzal vádolta
Tagliavinit, hogy a trianoni békeszerződés ellen folytat tudományos pro-
pagandát: „Tagliavini barátunk most kezdi leleplezni magát. Az Europa
Orientale utolsó számában írt egy tanulmányt a magyarokról. Az nem is
volna baj, hogy, ha már Budapesten van és még a magyar nyelvet is ismeri
valamennyire, ír a magyarokról egy ismeretterjesztő tanulmányt. Még
csak a magyarok iránti rokonszenve sem zavar. De az teljességgel megen-
gedhetetlen – és ezt meg is fogom neki mondai kertelés nélkül az első
adandó alkalommal –, hogy a tudomány leple alatt aljasságokat és hazug-
ságokat terjesszen rólunk, és a trianoni békeszerződés-ellenes propagan-
daművekre, valamint a Romániában élő kétmillió magyarra hivatkozzon.
A Drăganunak küldött különlenyomatba (nekem még csak nem is küldött)
a kétmillió romániai magyarról szóló részhez ceruzával még odaírta »és
zsidó«. Ezzel egyúttal azt is elárulta, hogy teljesen tudatában van annak,
hogy a magyar propaganda szolgálatába szegődött. Előre látszott, hogy
a magyar professzorok és hölgyek, kihasználva beteges hiúságát, csapdába
fogják ejteni.”105 Puşcariu rosszindulatú vádjai teljességgel alaptalanok
voltak. Mivel az olasz közönség részére szeretett volna egy áttekintő ismer-
tetést adni a magyar nyelv eredetéről, történetéről és 20. század eleji hely-
zetéről, ezért teljesen természetes, hogy olyan magyar nyelvészekre hivat-
kozott, mint Gombocz Zoltán vagy Tamás Lajos. Ahogy abban se volt
semmi rendkívüli, hogy a magyar nyelv dialektusairól írva, megemlítette,

104	 Scrisori către Ion Bianu III. I. m., 533.
105	 Puşcariu Bianunak 1929. dec. 21. in Scrisori către Ion Bianu III. I. m., 648. A kurzív

részeket a sajtó alá rendezők kihagyták Puşcariu leveléből. A levél eredetijét lásd: BAR,
S 1 (257) DVII.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

111

hogy Magyarországon kívül még Romániában is van kétmillió, magyarul
beszélő egyén. Puşcariunak azonban már ennyi is elég volt ahhoz, hogy
azt állítsa: az olasz nyelvész a magyar Trianonellenes propaganda szolgála-
tába állott.106

A helyzet ezzel szemben az, hogy Tagliavini még a magyar–román
viszonylatban egyik legkényesebb nyelvészeti ügyben, a kontinuitás kér
désében is kínosan vigyázott arra, hogy ne foglaljon egyértelműen állást
egyik fél mellett se. És tette mindezt úgy, hogy később írt főművében
(Le origini delle lingue neolatine, első kiadás 1949) a román nyelv Balkán-
félszigeti eredete mellett érvelt. Romániáról szóló, 1940-ben megjelent
könyvében például azt írta Tagliavini, hogy a román nép és nyelv ugyan
a Dunától délre alakult ki, de az Aurelianus-féle visszavonuláskor (Kr. u.
276) nem hagyta el az összes romanizált lakos Daciát. A helyben maradot-
takat azonban „minden valószínűség szerint” vagy a barbár vándor népek,
vagy a Balkán-félszigetről visszavándorló újlatinok (románok) később asszi-
milálták.107 A Kárpát-medencébe érkező magyarok Erdélyben szlávokat,
és „nagy valószínűség szerint” néhány románt is találtak. Tagliavini itt bi
zony tagadta is meg nem is a kontinuitást, ezért a magyarok megnyug
tatására sietett hozzátenni, hogy latin eredetük ellenére a későbbiekben
a románok teljesen elszakadtak a nyugati kultúrától, és még római erede-
tükről is megfeledkeztek. Ezzel szemben a katolicizmust választó magya-
rok, akik Ázsiából érkeztek, teljességgel a nyugati kultúra részévé váltak.108

II.2. A kontinuitás-vita örvényében: Tamás Lajos

1935-ben Tagliavini visszatért a padovai egyetemre. Utódjaként a tanszék
élére volt tanársegédje, Tamás Lajos (1904–1984) került. Egyetemi tanul-
mányait Tamás Budapesten, Bécsben és Berlinben végezte. Párizsban az
École des Langues Orientales Vivantes-ban albán–román nyelvi bizonyít-
ványt szerzett. A tudományos életbe két nagy román nyelvész (Bogdan-

106	 Tagliavini szóban forgó tanulmánya: (1929): La lingua ungherse. In L’Ungheria. Pub-
licazioni dell’Istituto per l’Europa Orientale, Roma. 341–378.

107	 Tagliavini, C. (1940): Civiltà italiana nel mondo. In Rumania. Roma. 14. Lásd még
Gáldi recenzióját a könyvől: Századok (LXXV), 1941, 92–94.

108	 Tagliavini: Civiltà. I. m., 17.

Nagy Levente

112

Petriceicu Hasdeu és Nicolae Drăganu) a magyar mál szó román eredetét
hirdető tézisei ellen írt szarkasztikus cikkével robbant be.109 Legnagyobb
visszhangot kiváltó könyve azonban a magyarul és franciául is megjelent
Rómaiak, románok és oláhok Dácia Trajánában, Budapest, 1935 volt. Tamás
monográfiája volt az első komoly és rendszeres magyar kritikája a konti-
nuitásnak. A román nép és nyelv balkáni eredete mellett a következő érve-
ket sorakoztatta fel Tamás: az ógermán elemek hiánya a román nyelvben;
az albán–román közös nyelvi vonások; a románok nomád pásztor élet-
módja; a Dunától északra lévő területeken a román jelenlétről majd 1000
évig egyetlen megbízható adat sincs, míg a balkán-félszigeti vlahokról már
a 9–10. századi bizánci források is beszélnek. Tamás könyvének megjele-
nése után a román nyelvészek nem reagáltak rögtön. Hogy hathatósabban
lehessen érvelni a kontinuitás igazsága mellett, arra vártak, hogy egy elfo-
gulatlan nyugat-európai szakember cáfolja meg Tamás érveit. A helyzet
azonban kényes volt: az európai nyelvészek és történészek jó része konti-
nuitásellenes volt: Wilhelm Meyer-Lübcke, Gustav Weigand, Petar Skok,
Ferdinand Lot, Karl Jaberg. Akik meg elfogadták a kontinuitást, vagy nem
voltak a téma szakértői (R. W. Seton-Watson), vagy nem tartoztak a kora-
beli európai nyelv- és történelemtudomány élvonalába (Gino Lupi, Jaroslav
Müller, Maurice Besnier).

Elsőként a Clermont-Ferrand-i egyetem tanára, Paul Henry reagált
Tamás könyvére.110 Paul Henry recenziója valójában egy kortesbeszéd.
A konkrétumok nélkülöző polemikus írásban szinte minden Tamással
szemben megfogalmazott kritika olyan kérdéseket érint, melyek tág teret
engednek a különböző értelmezéseknek, és nem visznek közelebb a konti-
nuitás problematikusságának tisztázásához (pl. mennyiben nomadizmus
a transzhumálás, és mennyiben nem.) A másik vitatható magatartása Paul
Henrynek (amit a kontinuitás hívek közül mások is előszeretettel követ-
nek) az, hogy a kontinuitást a legbiztosabban cáfoló nyelvészeti érveket
figyelmen kívül hagyta, mondván, hogy azok semmit sem bizonyítanak.111

109	 Tamás, L. (1928): Une illusion linguistique. Revue des Études Hongroise (VI), 375–378.
Tamás életrajzi adatait lásd: MTAK, ms. 5134/112.

110	 Henry, P. (1938): Polémique sur l’origine des Roumains. Revue de Transylvanie (IV),
1938/3–4, 348. Első megjelenés: Revue Historique, tom. 179, 1937, 226–227; tom. 180,
406–407; 409–412.

111	 „Nous ne suivrons pas M. L. Tamás dans ses discussions philologiques, où il s’avance
en terrain sûr, ni dans ses explication du rhotacisme, de l’article post-posé, du rem-

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

113

Sokat alkalmazott technika volt a kontinuitás-vita során az is, hogy a vita-
partnert illett hamisítással vádolni. Ezt Paul Henry is megtette: vádolta

– igaz, alaptalanul – Tamást azzal, hogy Densuşianu szövegét Tamás félre-
fordította volna, hisz Tamás lábjegyzetben közölte Densuşianu eredeti
román szövegét is, ezért a hamisítással csak saját magát leplezte volna le.112

1937-ben a híres középkorkutató az akkori fiatal román történészgene-
ráció egyik tanítómestere, Ferdinand Lot a Les invasions barbares et le
peuplement de l’Europe c. nagyhatású könyvében szintén a kontinuitás
ellen érvelt.113 Az első pillantásra politikai szempontból ártatlannak tűnő
könyv nyomban komolyabb aktuálpolitikai üzenettel bírt, ha figyelembe
vesszük az alcímet is: Introduction à l’intelligence des derniers traités de
paix. Elérkezett hát a pillanat, hogy a román szakemberek is ringbe száll-
janak. Az első, aki felvette a kesztyűt, az épp Lot korábbi tanítványa,
a kiemelkedő román történész Gheorghe I. Brătianu volt. Írása Ciceróhoz
méltó szónoklat contra imigrationem. Nem is annyira mesterével, mint
inkább Tamással vitatkozott. Ravasz logikával azt javasolta Brătianu, hogy
fogadjuk el Tamás tézisét: a román nép és nyelv valahol a mai Bulgária
területén alakult ki, majd a 13. századtól kezdve északra vándorolt. Igen
ám, érvelt tovább Brătianu, csakhogy a bolgár tudósok (pl. Petar Mutafčev)
hallani sem akarnak arról, hogy a románok valaha is Bulgáriában éltek
volna, a görögök (A. Kermopoulos) azt tagadják, hogy Görögországban,
a szerbek (Konstantin Jireček) pedig azt, hogy Szerbiában jelentek volna
meg először a románok. „Mais alors, d’où sont venus les Roumains?” –
tette fel a retorikai kérdést Brătianu.114 Az is Brătianu javára vált, hogy nem
kerülte meg az imigracionisták által felhozott érveket: az albán–román
nyelvi párhuzamok, a román eredetű helynevek hiánya Erdélyben, a forrá-
sok ezeréves hallgatása a románokról stb. A kontinuitás legsebezhetőbb

placement de l’infinitif par la proposition subordonnée au subjonctif, et autres par-
ticularités caractéristiques du roumain. Les faits invoqués sont incontestables; mais
suffisent-ils à ’prouver l’origine balkanique de la langue et du peuple roumains?” Uo.,
351.

112	 Uo., 351–352. Az állítólagos félrefordítás: AECO (II) 1936/1–4, 288. Tamás válasza:
Roumanie-Hongrie. Nouvelle Revue de Hongrie (38) 1939/7, 28.

113	 Lot, F. (1937): Les invasions barbares et le peuplement de l’Europe II, Paris, Payot.
279–296.

114	 Brătianu, Gh. I. (1989): Une énigme et un miracle historique: le peuple roumain. Ed.
Stelian Brezeanu, Edit. Ştiinţifică şi Enciclopedică, Bucureşti. 71–72. Első meg
jelenés 1937.

Nagy Levente

114

pontjának, az albán–román nyelvi párhuzamoknak a magyarázatára, Di
mitrie Onciul és Alexandru Graur ötletei alapján, Brătianu megalkotta az
ún. szubsztrátum-elméletet, mely olyan sikeresnek bizonyult, hogy nem
csak Ferdinand Lot fogadta el, hanem a kontinuitáspártiak a mai napig is
előszeretettel hangoztatják. „Zseniális ötletnek tartom azt az elképzelést,
hogy a román nyelv eddig albán eredetűnek tartott szavai valójában egy
közös balkáni szubsztrátumból kerültek be egymástól függetlenül a román
és az albán nyelvbe” – írta 1943. aug. 15-i levelében Lot Brătianunak.115
Brătianu az imigracionisták felé is tett gesztusokat, megengedve azt is,
hogy a román nép nemcsak a hajdani Daciában, hanem a Dunától délre
levő területeken is kialakulhatott, majd később a Balkán-félszigeti ro
mánok felvándoroltak hajdan volt társaikhoz.116 Brătianu admigrációs
elmélete annyira vonzó volt, hogy az 1930-as, 40-es évek fordulójára
a nyugat-európai kontinuitást ellenzők és védelmezők száma kezdett ki
egyenlítődni.

II.3. Tudomány és kultúrdiplomácia: Gáldi, Ionescu, Cioran

Brătianu zseniális érvei ellenére Ferdinad Lot kitartott kontinuitásellenes
nézeti mellett. Természetesen Tamás is, aki annak ellenére, hogy Brătianu
fent említett írásaiban inkább Tamás könyvét, semmint francia mesterének
téziseit cáfolta, nem reagált Brătianu bírálataira. Ezt a feladatot Tagliavini
másik budapesti tanítványa, Gáldi László vállalta magára. Gáldi Miskolcon
született, de középiskolai tanulmányait az aradi „Moise Nicoară” líceum-
ban végezte. A budapesti Pázmány Péter Tudományegyetemen magyar–
francia–román szakon végzett. Franciatanára, Aurélien Sauvageot ajánlá-
sára 1932–1935 között párizsi ösztöndíjas volt. A Sorbonne-on többek kö
zött Paul Hazard és Mario Roques előadásait látogatta. 1937–1938-ban
Rómában volt ösztöndíjas. Visszatérte után 1940-ben, mivel Tamást az
újonnan alapított kolozsvári Erdélyi Tudományos Intézet igazgatójává ne
vezték ki, Gáldi a Román Tanszék Tamást helyettesítő professzora lett.117

115	 Brătianu, Gh. I. (1943): Le problème de la continuité daco-roumaine. À propos des nou-
velles remarques de M. Ferdinand Lot. Revue Historique du Sud-Est Européen (XX) 50.

116	 Brătianu: Une énigme. i. m., 88.
117	 Kese, i. m., 161.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

115

A negyvenes évek elején, sok más kiváló magyar és román kortársához
hasonlóan, Gáldi is a szellemtörténeti irányzatok hatása alá került. Gáldi
román megfelelőjét talán Lucian Blagában jelölhetjük meg. Ahogy Blaga
a Spaţiul mioritic c. könyvében a román szellem lényegét próbálta meg
ragadni, úgy igyekezett Gáldi is bebizonyítani, hogy minden népnek van
egy sajátos szelleme, mely egy bizonyos stílusban nyilvánul meg. A román
szellem jellegzetességét Gáldi az eredetiség hiányából fakadó heteroge
nitásban látta, azaz a románok minden kulturális elemet más népektől
vettek át. Egy ebben a szellemben írt tanulmánya118 az akkor épp Vichy
ben kultúrdiplomáciai szolgálatot teljesítő (sajtóreferens) Eugen Ionescu
figyelmét is felkeltette. Íme, Gáldi cikkének összefoglalása Ionescu jelen-
tésében:

„1. A románok anarchisták (lásd bogumilok, Vasgárda), ezért csak külső
segítséggel (pl. Magyarország) képesek arra, hogy megszervezzék saját
államukat. 2. Eredeti kultúrát és civilizációt nem tudnak teremteni, min-
dent a bolgároktól és más balkáni szláv népektől vettek át. Egyedül őket
érzik közel magukhoz, mivel 3. a keleties és balkáni kultúrával rendelkező
románok valójában makacsul elutasítják a nyugati latin (francia) szellemet.
Ezzel szemben a magyarok a franciákhoz hasonlóan szellemiségükben
latinok. Európa délkeleti részében (a bolgárokkal együtt?) egyedül ők ké
pesek a nyugati civilizáció és megteremtésére, valamint a keleti román
anarchia megfékezésére.”119

A napnál is világosabb, hogy Gáldi cikke nem tudományos, hanem
politikai szándékkal íródott. A bolgárok dicsérete nyomban érthetővé
válik, ha figyelembe vesszük, hogy a két világháború között Magyaror-
szág és Bulgária Románival szemben egy platformon volt, mivel mindkét
ország jelentős területeket vesztett a versailles-i béketárgyalások következ-
tében. Ebben a korszakban a magyar–román értelmiségi vitákban a tudo-
mányos és politikai tényezők szinte szétválaszthatatlanul összekevered-
tek. Naivitás lenne az önelvű, tudomány eszméjét hirdetni. Nem csoda hát,
ha Gáldi egyre inkább belekeveredett a kultúrdiplomáciába is. Nem volt
más a helyzet Romániában sem: a két világháború közti leghíresebb román

118	 Gáldi L. (1943): Les relations culturelles bulgaro-roumaines. Nouvelle Revue de Hong
rie (LXVIII), 1943/2, 208.

119	 Mareş, N. (2009): Documente diplomatice din arhiva M. A. E. român semnate de
Eugen Ionescu. Viaţa Românească (104) 2009/11–12, 59.

Nagy Levente

116

értelmiségi triumvirátus (Eliade, Cioran, Ionescu) minden tagja diplomá-
ciai feladatot is ellátott. Ezeket az értelmiségieket a magyar és román kul-
túrpolitika főleg arra használta, hogy általuk a nyugat-európai (elsősorban
német, francia, olasz és angol) befolyásos értelmiségieket győzze meg ki-ki
a saját maga igazáról. A legkényesebb ügy természetesen Erdély volt, ezért
a kontinuitás, valamint a kulturális alsóbb- vagy felsőbbrendűség kérdése
elsőrendű fontossággal bírt. Érdekes, hogy a két kultúrdiplomata értelmi-
ségi tábor kölcsönösen mindig sötétebbnek látta saját helyzetét, mint
a másikét. Már említett jelentésében például Ionescu azt írta, hogy a
román folyóiratok és könyvek terjesztése nagyon gyenge Franciaország-
ban. Ezzel szemben a Nouvelle Revue de Hongrie-t a Magyar Sajtóügy
nökség széles körben terjeszti Franciaországban.120 Gáldi 1942. szept. 11-i,
Domanovszky Sándornak címzett, de valójában a magyar kultusztárcá-
nak szánt feljegyzésében a Ionescu által is említett hasonló helyzetre
panaszkodott, csak éppen nem a román, hanem a magyar kiadványok
külföldi terjesztése tekintetében. A magyar lektorátusokkal bíró olasz
egyetemek könyvanyagának állapota siralmas – írta, míg csak Padová
ban „a román lektor számára két szobát betöltő kiváló tudományos könyv-
tár létesült a román kormány hatalmas támogatásával. […] A románok
állandóan két nagy román napilapot küldenek Padovába […] Tagliavini
román részről ládaszámra kap új kiadványokat, magyar részről pedig csak
sok-sok személyes intervenció révén kap néha tiszteletpéldányként egy-
egy kiadványt”.121 És miközben Gáldi a magyar kiadványok rossz olasz
országi terjesztése miatt panaszkodott, nézzük, mit írt Emil Cioran Vichy
ből az akkori román propgandaminiszternek, Nichifor Crainicnak: „Mi
vendéglőkbe invitáljuk a franciákat, ahelyett hogy a saját magunkra jel-
lemző környezetben igyekeznénk velük közelebbi kapcsolatot kialakítani.
Nem azáltal fogunk megszűnni a gall iróniának a céltáblája lenni, hogy
bálokra és falatozásokra hívjuk meg őket. Az összes párizsi értelmiségi
társaságban, ahol megfordultam, csak olyan magyarokkal találkoztam,
akiknek jól meghatározott küldetésük volt: minden beszélgetést úgy
irányítani, hogy annak végül az ő rögeszméik legyenek a tárgyai. A magyar

120	 Mareş, I. m., 59. A Nouvelle Revue Hongroise-ról, későbbi nevén Nouvelle Revue
de Hongrie, lásd Montety, Henri de (2011): Dans les archives de la Nouvelle Revue
Hongroise. Revue des Deux Mondes (182) 2011/1, 127–141.

121	 Gáldi feljegyzése: MTAK, ms. 4524/173–175.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

117

ösztöndíjasok politkailag képzettebbek és egységesebbek, mint a mi diák-
jaink.”122

Most akkor a magyar vagy a román propaganda volt a jobb? A román
értelmiségi diplomaták azt állították, hogy a magyar; míg a magyar kul
túrdiplomaták ennek épp az ellenkezőjét. A végső eredmény valószínűleg
null-null volt. Annak a hangsúlyozása, hogy a másik félnek jobb a propa-
gandája, egyúttal azt a célt is szolgálta, hogy a kritikát megfogalmazó fél
saját fontosságára is felhívja a döntéshozók figyelmét. Ha a román/magyar
értelmiségiek jobb propagandát fejtenek ki, akkor nekünk is erőfeszítése-
ket kell tennünk, ergo a mi kultúrdiplomáciai munkánkra szükség van,
támogasson csak minket a magyar/román kormányzat. Talán furcsának
tűnhet, de ebből a propagandaharcból a tudomány is profitált. Elsősorban
azért, mert a politikai vezetés mindkét országban gondoskodott arról,
hogy ne csak másod- és harmadrangú újágírók, hanem komoly nyelvészek
és történészek is részt vegyenek benne. Wettstein János berni magyar
nagykövetnek 1941-ben a Svájcba eljuttatott román propagandaanyagról
írt jelentéséből kitűnik, hogy a propagandakiadványok között ott volt
Brătianu Theorie und Wirklichkeit der ungarischen Geschichte bemerkun
gen zu einigen neueren Arbeiten (Bucureşti, 1940) c. brosúrája is. A román
propaganda hatástalanítására Wettstein harminc svájci újság szerkesztő-
ségébe hat magyar kiadványt küldött, többek között Tamás Ungarn und
Walacho-Rumänien (Budapest, 1940) c. művét.123

II.4. Nácizmus, fasizmus, Geistesgeshichte

Brătianu egyetértett Ferdinand Lot-val abban, hogy a kontinuitás kérdésé-
ben „a történész leghasznosabb segédtudománya a nyelvészet.”124 Nem kel-
lett hát sokat várni arra, hogy a nyelvészek is bekacsolódjanak ismét
a vitába. Sextil Puşcariu volt az első, aki a 20. század elején még újnak szá-
mító nyelvföldrajzi kutatásokat is alkalmazta a kontinuitás védelmében.

122	 Cioran 1941. dec. 30-i jelentését kiadta: Jora, L. (2006): Diplomaţia culturală. Din
activitatea lui Emil Cioran. Familia (42) 2006/7–8, 198.

123	 Wettstein jelentése (Bern, 1941. nov. 10.): 1941, MNL OL, K 28, 72. cs., 120. t., 0-25904
(1941), fol. 69–70.

124	 Brătianu: Une énigme. I. m., 172.

Nagy Levente

118

Az alapötlet Matteo Bartoli olasz nyelvésztől származott. Bartoli szerint
egy adott nyelvterület szélein, vagy valami okból elszigetelt részein sokkal
lassabban, vagy egész egyszerűen nem is mennek végbe a nyelvterület köz-
pontjában zajló hangtani, lexikai, morfológiai és egyéb változások. A latin
nyelv fejlődése szempontjából például Hispania és Dacia provinciák late-
rális zónának számítanak a központi itáliai zónához képest.125 A Bartoli
által kínált modell alapján Puşcariu kimutatta, hogy az olyan latin szavak,
mint a nea (hó), az arină (homok), a păcurar (pásztor) a román nyelvterü-
letnek csak bizonyos pontjain találhatók meg: a hajdan volt Dacia terüle-
tén, valamint a Balkán-félszigeten a macedorománok és a megleniták nyel-
vében. Munténia és Moldva területén a szóban forgó latin eredetű szavakat
szláv vagy török eredetű szavakkal helyettesítették: nea-zăpadă; arină-
nisip; păcurar-cioban. Ahol a latin szavak megmaradtak, azok az elszige-
telt, laterális zónák, mondta Puşcariu, ahol a romanizált lakosság folyama-
tosan fennmaradt.126

Puşcariu szellemes kis írását a következő ajánlással küldte meg Tamás
Lajosnak: „Ajánlom e »romantikus« képzelgéseket a románok őshazájáról
Tamás Lajosnak, Kolozsvár, 1937. II. 14.”127 Tamás nem sokat késett a vá
lasszal, melyben felrótta Puşcariunak, hogy a nyelvi atlasz, mely alapján
a román nyelvész felállította elméletét, nyelvtörténeti szempontból irre
leváns, mert az az 1930-as évekbeli nyelvföldrajzi állapotot tükrözi, és
azt nem lehet a mintegy 1500 évvel azelőtti állapotokra vonatkoztat-
ni.128 Puşcariu elméletének tovább fejlesztésére és hibáinak kiküszöbö
lésére Ernst Gamillscheg vállalkozott. Talán azért is, mert nem csupán
nyelvészeti, hanem ideológiai kérdésekben is egyetérthettek, hisz mind-
ketten szimpatizáltak a nácizmussal. Puşcariu amellett, hogy a Vasgárda
aktív tagja volt, 1940–1943 között a berlini Román Intézet igazgatói tisztét
is ellátta. Gamillscheg pedig a bukaresti Német Intézet (Deutsche Wissen
schaftliche Institut) igazgatója volt ebben az időben. „Mindkét intézet

125	 Bartoli, M. (1927): Par la storia del latino volgare. Archivio Glottologico Italiano
(XXI) 1927, 1–34; şi Introduzione alla neolingusitica. Genève, 1925, passim.

126	 Puşcariu, S. (1936): Les enseignements de l’Atlas Linguistique de Roumaine. Bucar-
est. 4–5, 10–11. Articol apărut şi în Revue de Transylvanie (III) 1936/1.

127	 A Puşcariu ajánlását tartalmazó példányt lásd: ELTE BTK RFTK.
128	 Tamás, L. (1937): Sur la méthode d’interprétation de l’Atlas Linguistique Roumain. Bu-

dapest. (Megjelent még: AECO (III) 1937/1–3.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

119

a náci kulturális imperializmus szolgálatában állott” – írja Klaus Heit
mann.129

1938-ban a híres müncheni Südost-Institut vezetője megkérte Gamill
scheget, hogy írjon recenziót Tamás sokat emlegetett könyvéről (Romains,
Romans, Roumains). „Az utóbbi években a román kontinuitás problémá-
ját, valamint az összes, ezzel összefüggő kérdéskört Budapestről oly erős
nyomással támadják, hogy az e munkákkal való szembeszegülés román
részről nem kielégítő ahhoz, hogy a kép elhomályosítását megakadályoz-
zák. Nézetem szerint ezért a német tudománynak kell megszólalnia, hogy,
ahol szükséges, bizonyos helyreigazítást hajtson végre” – írta Valjavec
Gamillschegnek 1938. dec. 21-i levelében.130 Valjavec mint a náci kulturá-
lis imperializmus és Dél-Kelet Európa kulturális németesítésének feltétlen
híve azért is haragudott Tamásra, mert az sváb eredetű Treml nevét ma
gyarra cserélte. „Azt hiszem szükséges, hogy Magyarország ezen pszeudo
romantikus autoritásának a részletek terén is némiképp az orrára koppint-
sunk” – írta a következő levélben az ügy kapcsán Valjavec.131 Tamás, apja
(Treml) után, aki temesvári és aradi borbélymester volt, felerészben való-
ban sváb családból származott. Emiatt Hitler hatalomra jutása után a ma
gyarországi németek szervezetének részéről (Volksbund der Deutschen in
Ungarn) felkérték, hogy lépjen be a Volksbundba. A szervezet ezekben az
években egyre inkább a náci Németország befolyása alá került. Látván
ezeket a tendenciákat, Tamás nem csak, hogy nem lépett be a Volksbundba,
de tiltakozásképpen 1934. június 7-én lemondott német vezetéknevéről,

129	 Heitmann, K. (1975): Sextil Puşcariu, Deutschland und die deutsche Wissenschaft.
In (1975): Siebenbürgen als Beispiel europäischen Kulturaustausches. Ed. Paul Philip-
pi, Köln. 140. Lásd még: Olărescu, D. (2009): Sextil Puşcariu – preşedintele Institu-
tului Român din Berlin. Revista Arhivelor (LXXXVI) 2009/1, 175.; M. Hutton, Ch.
(2009): Linguistic and the Third Reich. Mother-tongue fascism, race and the sience of
language. London. 67–68.; Johannes Kramer, J. (1988): Die Romanische Sprachwis-
senschaft im Dritter Reich. In Geissler, R. – Popp, W. (Hrsg.) (1988): Wissenschaft
und Nazionalsocialismus. Eine Ringvorlesung an der Universität-Gesamthochschule-
Siegen. Verlag Die Blaue Eule, Essen. 123–167.

130	 Orosz L. (2006): Fritz Valjavec (1909–1960) a két világháború közötti magyar–német
tudománypolitikai kapcsolatokban. Kézirat, PhD-disszertáció, Budapest, ELTE. 182–
183. Despre relaţiile lui Vajlavec cu germanii din Ungaria interbelică vezi Tilkovszky
L. (1993): Fritz Valjavec és a magyarországi németség (1935–1944). Századok (CXX-
VII) 1993/5–6, 601–649.

131	 Valjavec Gamillschegnak: München, 1938. dec. 31. in Orosz, i. m., 183.

Nagy Levente

120

és felvette a magyar Tamás nevet.132 Ilyen előzmények után nem csoda, ha
1941-ben Tamást nem engedték be Németországba, hogy a berlini Magyar
Intézetben előadást tarthasson. Nem lenne meglepő, ha kiderülne, hogy
a kitiltás mögött szintén Valjavec állt, aki a következőket írta 1942-ben
Gerhard Krügernek: „Oda kellene hatni legalább, hogy lehetőség szerint
kiiktassuk azon magyar tudósok németországi előadásait, akik az elő
adások által egyoldalú magyar téziseket szegeznek szembe a német törté-
netképpel.”133

Ilyen légkörben kérte fel Valjavec Gamillscheget Tamás könyvének
recenzálására. A tanulmány méretűvé dagadt recenzió lett volna hivatott
szétzúzni az imigracionisták érvrendszerét.134 A román nyelvatlasz ered-
ményeire, valamint Puşcariunak a fent említett laterális-centrális zónák-
ról szóló elméletére támaszkodva Gamillscheg azt igyekezett bizonyítani,
hogy a romanizáció bizonyos központokban (Kerngebiete) volt erős. Ezek-
ből a központokból, ahol folyamatosan fennmaradt a latinitás, később
szétszóródott a már romanizált lakosság. A romanizált központok valójá-
ban a Puşcariu által is említett laterális zónák, ahol olyan latin szavak is
fennmaradtak, melyek a román nyelvterület más részein eltűntek, vagy
más eredetű (pl. szláv) szavak kerültek a helyükre: pl. Renuculus > rărunchi
(vese) a rinichi helyett, vagy a már említett nea a zăpada helyett. Gamill
scheg megpróbálta az imigracionisták leghatásosabb fegyverét, a helynévi
érvrendszert is hatástalanítani. És mit ad isten, épp azokban a romanizált
központokban talált dák és római eredetű helyneveket, ahol a rărunchi
vagy nea szavak is fennmaradtak. Így például az Abrud a latin Abruttum,
Ampoiu (magy. Ompoly), a szintén latin Ampeium, míg a Turda (magy.
Torda) a dák *Turidava szavakból származik.135

132	 „Apám neve Treml János volt s én a »Treml« családi nevet 1933-ban cseréltem fel
anyám, Tamás Julianna családi nevére, válaszképpen arra az ismételt felhívásra, hogy
magyarországi svábok egyesületébe lépjek be.” (Tamás Lajos önéletrajza, 1962. okt. 1.:
MTA Lt, Tamás Lajos személyi dossziéja.)

133	 Vajlavec levele: Orosz, op. cit., 187. Tamás szerint németországi beutazását Ernst Ga-
millscheg akadályozta meg: Tamás L. (1955): Hozzászólás Iorgu Iordan előadásához.
MTA Nyelv, és Irodalomtudományi Osztályának Közleményei (VII) 1955/ 3, 386. Lásd
még: MTAK, ms. 5134/112, 5134/100.

134	 Gamillscheg, E. (1940): Zur Herkunftsfrage der Rumänen. Südost-Forschungen (V)
1–21. Később, némileg módosított címmel, önálló brosúraként is megjelent: Gamill-
scheg, E. (1940): Über die Herkunft der Rumänen. Berlin, 1940.

135	 Gamillscheg: Über die Herkunft. I. m., 15–16, 82.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

121

Valjavec el volt ragadtatva Gamillscheg írásától: „Azt hiszem, az Ön
magvas fejtegetései kivégezték ezt a szofisztikus kontármunkát [Tamás
könyvéről van szó]. Ezért azt is gondolom, hogy állásfoglalása kultúr
politikailag is értékes lehet” – írta a szerzőnek Valjavec még a kézirat meg-
jelenése előtt 1939. nov. 21-én.136 Gamillscheg azzal zárta írását, hogy
Tamásnak német létére nem kellene a magyar érdekek kiszolgálójává
válnia, mert Magyarország számára mindig csak egy „Adoptivvaterland”
marad. Tamást mélyen elszomorította Gamillscheg személyeskedése, de
azért udvarias cikkben válaszolt neki. Nem volt ilyen udvarias viszont
Gamillscheggel szemben Gáldi, aki pontról pontra könyörtelenül kimu-
tatta Gamillscheg amatőr nyelvtörténeti hibáit és tévedéseit, főleg a hely-
nevek etimológiája terén.137 Így például, a Gamillscheg által emlegetett
Abruttum latin alak sohasem létezett. Abrud első említése 1271-ből való:
terram Obruth vocatam. Ompoly esetében a Gamillscheg által megadott
latin alakból a hangtörvények alapján a románban az *Împeiu alaknak kel-
lene lennie. *Turidava nevű települése pedig soha sem létezett, mert Torda
ókori latin neve Potaissa volt.138

Gáldi tanulmánya után a második világháború végéig már nem tör-
tént említésre méltó esemény a kontinuitás-vita tudományos-propagan
disztikus frontján. A magyarok hiába indultak jobb pozícióból, a konti-
nuitás-háborút nem sikerült megnyerniük. A románoknak sikerült viszont
javítaniuk előnytelen helyzetükön, olyannyira, hogy a kontinuitás-meccs
eredménye a második világháború végére döntetlenre állt. Ha Alexici
idejében még a leghíresebb nyugat-európai történészek és nyelvészek kon-
tinuitásellenesek voltak, az 1940-es évek közepére a helyzet jelentősen
megváltozott, és nagyjából ugyanannyi külföldi autoritást lehetett felso
rakoztatni mindkét oldalon: pl. Ferdinand Lot, Georg Stadtmüller, Karl

136	 Orosz, i. m., 183.
137	 Tamás szóvá is tette Valjavecnek keserűségét az 1941. febr.3-án írt levelében, melyet

sajnos nem sikerült megszereznem. (Lásd: Orosz, i. m., 183). Tamás Gamillscheg
tanulmányára írt válasza: Tamás, L. (1940): Randbemerkungen zu einer Rezension
von E. Gamillscheg. AECO (VI) 1940/1–4, 340–347. Gáldi tanulmánya: Zur frage des
rumänischen Kerngebiets in Siebenbürgen, Budapest, 1942 (Ostmitteleuropäische Bib-
liothek, 44). Jómagam a Gáldi tanulmányának olasz változatát használtam: Gáldi, L.
(1943): Teoria e realtà nella storia della romanità orientale. Studi sull’Europa Centro-
Orientale, (I).

138	 Gáldi: Teoria. I. m., 37, 42–44.

Nagy Levente

122

Jaberg, Petar Skok kontinuitásellenes; de Ernst Gamillscheg, Paul Henry,
Alf Lombard vagy Fritz Valjavec kontinuitáspárti.

Az egész vitában nem az a legszomorúbb, hogy a felek nem tudtak vala-
miféle konszenzust kialakítani, hanem az, hogy a vita játékszabályaiban
sem tudtak megegyezni. A nagyfokú bizalmatlanság és a gyanakvás miatt
mindkét fél azzal vádolta a másikat, hogy a politikai haszonszerzés oltárán
feláldozza a tudományos objektivitást. Senki sem merte bevallani, hogy
a tudományos kutató sem légüres térben dolgozik, hanem ugyanúgy fog
lya kora társadalmi, gazdasági és politikai viszonyainak, mint bárki más.
A viták hevében mindenki igyekezett gondosan elrejteni azt a finom sze-
mélyes társadalmi hálót, melyben mozgott, és amely döntően meghatá-
rozta diskurzusának irányát. Mint említettem, Tamás és Gáldi német ere-
detű családból származott. Tamás apja bánsági sváb volt; Gáldi, pedig egy
a Kassa melléki, manta dialektust beszélő német családból származott.139
A monarchia felbomlása esetükben a magyar identitás megerősödését hozta
magával, olyannyira, hogy a náci Németország megerősödésekor mind-
ketten magyarra cserélték német eredetű vezetéknevüket. Gáldi nácizmus-
és Hitler-ellenessége odáig ment, hogy az olasz fasizmusban és Mussolini-
ban vélte felfedezni a kulturális germanizmus ellenszerét. Ha nem is olyan
mértékben, mint egy Ciorant, egy Eliadét, vagy egy Sextil Puşcariut, de
azért Gáldit is megérintette az olasz fasizmus szele. Igaz, mindössze csak
egyszer fejezte ki nyilvánosan Mussolini iránti rokonszenvét, de ez is elég
volt ahhoz, hogy 1948 után tudományos karrierjének lendülete egy kissé
megtörjön (minderről később még lesz szó).140 Gáldinak ez a röpke megin-
gása azzal magyarázható, hogy ő úgy vélte, a magyarságra nézve a náciz-
mus sokkal veszélyesebb, mint az olasz fasizmus, ezért a német kulturális
hegemónia modern barbarizmusát az erős latin kultúrával kell ellen
súlyozni.

Teljesen más utat járt az identitásépítés terén Gamillscheg és Valjavec.
Gamillscheg magyar állampolgárként látta meg a napvilágot, mert szülő-
faluja, Vasdobra (ma Neuhaus) a születésekor, 1887-ben Magyarországhoz
tartozott. Csak a trianoni béke után csatolták Ausztriához. Valjavec Bécs-
ben született (1909), de édesanyja bánsági sváb volt. Elemi iskoláit Versecen

139	 Szépe, Gy. (2001): Douze stances sur maître Gáldi. Revue d’Études Françaises (6) 170.
140	 Gáldi L. (1940): Mussolini és a modern olasz stílus. EphK (LXIV) 1940, 181–197.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

123

(ma Vršac, Szerbia) végezte. 1919-ben édesanyjával Budapestre költözött,
ahol gimnáziumi tanulmányait a Reichsdeutsche Oberschuléban folytatta.
A régi Magyarország által kínált hungarus identitástudattól müncheni
egyetemi évei alatt egyre jobban eltávolodott, és a nagynémet ideológia
bűvkörébe került. Egyre inkább az a meggyőzödés alakult ki benne, hogy
a délkelet-európai németeket a történettudomány segítségével rá kell
ébreszteni arra, hogy megmaradásuk záloga az egységes német nemzethez
való csatlakozásuk. Az NSDAP, és egy rövid ideig az SS soraiba lépő
Valjavec számára141 a Gáldi és Tamás által választott út nem lehetett más,
mint a németség elárulása. Lehet, hogy e személyes ellentétek nélkül
Gamillscheg kontinuitást igazoló és Tamást támadó írásai (melyeket ma is
referenciaként idéznek) meg sem születtek volna? És vajon mennyi az
objektív tudomány, és hol kezdődik a személyes elfogultság és ellenszenv
ezekben az írásokban?

II.5. A nagy remények kora (1945–1948)

Nyomban a második világháború befejezése után lelkes és ambiciózus
programok születtek a magyar–román kulturális kapcsolatok fejlesztése
terén. Már 1945. szeptember 21-én megalakult Budapesten a Magyar–
Román Társaság, olyan személyiségek vezetésével, mint Szekfű Gyula,
Szent-Györgyi Albert és Tamási Áron. A Társaság elnökének egyenesen
Kodály Zoltánt választották. 1945. november 20-án Bukarestben megala-
kult a Társaság román szekciója Román–Magyar Társaság néven, melynek
elnöke a szintén zeneszerző George Enescu, alelnöke pedig a híres szocio-
lógus Dimitrie Gusti lett.142 A kapcsolatfelvétel ennek ellenére nehezen
ment. 1947. jan. 19-én a budapesti román nagykövet azt írta, hogy a két
társaság között 1946 márciusa óta nincs semmilyen kapcsolat, jóllehet
Magyarországról könyveket, leveleket, jelentéseket küldtek Bukarestbe,
ahonnan viszont nem jött válasz.143

141	 Valjavec életútjáról lásd: Orosz, i. m., 25.
142	 Csobai L. (2002): A Román–Magyar Társaságok története 1945–1950-ig. A Békés

Megyei Múzeumok Közleményei (23) 531–533, 546.
143	 ACNSAS, D 01 45 83 (5433), 11.

Nagy Levente

124

1947 tavaszán a Társaság keretén belül felállították a Mocsáry Lajos
Kollégiumot. A kollégiumot 1947. május 3-án Petru Groza és Mihai Sado
veanu jelenlétében a nagy pompával és hírveréssel megrendezett magyar–
román kulturális hét keretében avatták fel.144 Kezdetben a Kollégiumban
14 erdélyi magyar, 7 romániai román (főként háborús árvák) és 18 magyar-
országi román egyetemi hallgató kapott elhelyezést. A Kollégiumban dol-
gozók (titkárok, portások, tanárok) száma irreálisan magas (30 fő) volt.
A Kollégium legtöbb diákja a budapesti Román Tanszék hallgatója volt.145

1947. november 25-én írták alá a magyar–román kultúregyezményt.
A kulturális intézetek, valamint az oktatás területén a következő szöveg
került az egyezmény végső változatába: „A román kormány Bukarestben
kolozsvári fiókintézettel saját vezetése alatt álló magyar, a magyar kor-
mány pedig Budapesten debreceni fiókintézettel saját vezetése alatt álló
román kulturális intézetet létesít. Az intézetek a viszonosság alapján a két
állam kulturális együttműködésének célját fogják szolgálni, tudományos
kutatások, előadássorozatok, alkalmi és állandó kiállítások, könyvkeres-
kedések, a jelen Szerződés tárgykörébe vágó tanulmányokat szolgáló
könyvtárak és levéltárak tanulmányozása és olyan kölcsönös kulturális
információs szolgálat létesítése által, amely rendszeresen és állandóan
anyaggal látja el a sajtót és a kulturális élet intézményeit és személyisé
geit.”146 A Magyar–Román Társaság és a Mocsáry Kollégium, immár
a kultúregyezmény törvény adta kereteit is kihasználva, 1947–1948 között
sok értékes és hasznos rendezvényt tartott: előadások, koncertek, diák-
és oktatócsere, a negyvennyolcas forradalom közös megünneplése 1948.

144	 Kemény G. G. – Nagy B. (1977): A Mocsáry Lajos Kollégium. Korunk (XXXVI), 1977/
8, 646–649. A magyar–román kultúrhét sajtóvisszhangjáról lásd az 1947. júl. 3-i jelen-
tést: MNL, MOL, XIX-J-1-e, VKM, 120. d., 151/b-2. t.

145	 A kollégisták számáról lásd: Santău, Gh. (1998): Colegiul Mocsáry Lajos. Simpozion.
(Comunicările celui de al VII-lea simpozion al cercetătorilor români din Ungaria),
red. Maria Berényi, Giula, 1998, 97–113. A Kollégium dolgozóinak létszámáról lásd
a Kollégium igazgatójának, Balázs Bélának az 1947. dec. 30-i levelét a vallás- és közok
tatásügyi minszterhez: MNL, MOL, XIX-J-1-e, VKM, 118. d

146	 http://www.cdep.ro/pls/legis/legis_pck.htp_act_text?idt=27825. A magyar–román
kultúregyezményt törvényi szintre emelték: 1948. évi IX. törvény: http://www.1000ev.
hu/index.php?a=3¶m=8291 A tárgyalások menetéről lásd a bukaresti magyar
nyagkövet, Nékám Sándor 1946. okt. 19-i jelentését: MNL, MOL, XIX-J-1-e, VKM,
120. d., 151/b-2. t. Lásd még: N. Szabó J. (1998): Magyar kultúra – egyetemes kultúra.
Magyarország kultúrdiplomáciai törekvései 1945–1948. Akadémiai Kiadó, Budapest.
16–45.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

125

március 15-én a budapesti Nemzeti Színházban stb. A Mocsáry Kollégium
tevékenységét azonban a román fél gyanakvással figyelte. Egy, a román
Szekuritáté elődje (Direcţia Generală a Securităţii Poporului, DGSP) szá-
mára 1948 nyarán–őszén készített névtelen jelentés szerint a Kollégium
a magyar „sovinizmus melegágya”. A jelentés szerint a Kollégium vezeté-
sében az alábbi diákok vettek részt: Makkay László (jogászhallgató, nem
azonos a történész Makkai Lászlóval); Varga Sándor (művészettörténész);
Nadabán György (Gheorghe Nădăban), valamint Sipos Boldizsár és János
(jogászhallgatók).147 „Mindannyian a demokratikus rendszer reakciós és
soviniszta ellenségei – folytatódik a jelentés. – Kezdetben a kollégium fel-
állításával az volt a cél, hogy a magyar és a román diákok jobban megis-
merjék egymást, és közösen megbeszéljék az őket érintő problémákat.
1948 júniusáig azonban a kollégium, főleg a vezetőség és a tagság összeté-
tele miatt, a sovinizmus melegágya volt. Jóllehet a kollégisták közül sokan
párttagok, mégis az amerikai kapitalista rendszert csodálják (Kovács
[Imre], Makkay, Fóris [Pál, gondnok], Kozma [István, joghallgató], Naba
dán). A két nép közti közeledést, csupán romantikus pillanatnyi szük
ségnek fogják fel. […] A március 15-i ünnepségek alkalmával rendezett
fogadáson Makkay és a kis Sipos [valószínűleg János a kollégium konyha-
főnöke] néhány kolozsvári magyar vendégdiákot »vidéki nacionalistának«
nevezett, csupán azért, mert azok azt merték állítani, hogy a Román Nép-
köztársaságban nincs nemzeti megkülönböztetés. A Társaságot és a Kollé-
giumot az államon kívül a Marcsevics család is támogatja anyagilag.
Deutsch sógorát, az erdélyi Phoenix gyár volt tulajdonosát, aki nemrég
Svájcba szökött, igazi mecénásként fogadták.148 […] Elhatározták, hogy

147	 ACNSAS, dosar nr. 7877 (D 014731), p. 279. A jelentésben említett nevek azonosítá-
sában nagy segítség: Santău: Colegiul Mocsáry. I. m., 106–108. A gyulai származású
Nabadán György építészmérnöki hallgató a Magyar–Román Társaság főtitkára is volt.
1949. febr. 14-én leváltották erről a tisztéről, és nyomban a recski munkatáborba inter-
nálták. A koncepciós per során sikkasztással, és azzal vádolták, hogy nem vette figye-
lembe a magyarországi románok érdekeit, és így feszültségeket keltett a Társaságon
belül. Nabadán úgy próbált védekezni, hogy a magyarországi román klérust azzal
vádolta, hogy a papok őt pusztán azért jelentették fel, mert ő nem akarta engedni ne-
kik, hogy átvegyék a Társaság vezetését. 1953. júl. 22-én az ÁVH Recsken „Kollégista”
vedőnevű ügynökként beszervezte. Az 56-os forradalom idején Nabadán Kanadába
disszidált. Ügynöki dossziéja: ÁBTL, 2. 2. 1., I/9. 1. (Bt/677, M/40198).

148	 Sajnos nem tudtam azonosítani ezt a Marcsevics családot. A Phoenix minden bizon�-
nyal a nagybányai Phoenix Vegyészeti Üzem lehet.

Nagy Levente

126

a Mocsáry család andornaki kastélyában felállítanak egy alkotóházat, ahol
a magyar, román, szerb és bolgár írók és művészek találkozhatnának.
Az igazi célja ennek azonban a magyar reakció kedvenc rögeszméjének
a terjesztése: a magyar kultúra felsőbbrendű, ezért a dunai népeket Ma
gyaroszágnak kellene vezetnie. Kemény G[ábor] a Balkáni Népek Történe-
tét Kutató, volt Teleki Intézet [sic!] tanára a nemzetiségi kérdés szakértője.
Mocsáry [Lajosról] írt egy háromkötetes könyvet, mely nemsokára meg
jelenik. Megtudtam, hogy ezt a Kemény kizárták a MKP-ból. Miután
néhány pohár borral többet ivott a kelleténél, megkérdeztem tőle, hogy
miként látja a dunai népek helyzetét, és mi a véleménye a Szovjetunió
vezette népi demokráciák barátságáról. Azt felelte, hogy a két barbár
népnek, azaz a magyaroknak és a románoknak össze kellene fogniuk, hogy
egy 30 milliós tömeget alkotva szembe tudjanak szállni a szláv veszéllyel.
[…] Román kérésre a magyar hatóságok úgy döntöttek, hogy a Kollégiu-
mot átalakítják Magyar–Román Intézetté. A kollégistákat már át is helyez-
ték a Gozsdu Kollégiumba. Az intézetben [a Mocsáry Kollégiumban] csak
a magyarországi román diákok maradtak. Május végén, amikor Balázs
[Béla] Bukarestben járt, a Román–Magyar Társaság képviselője nyíltan
leleplezte [Balázst]. Balázs Matthausenben is volt.”

Az ügynöki jelentésben említett Magyar–Román Intézet nem más, mint
a kultúregyezmény értelmében 1949-ben felállított Román Kulturális In
tézet, mely egy ideig a Mocsáry Kollégium épületében működött. 1950-ben
a Kollégium végleg bezárta kapuit. Tevékenységét, sokkal szerényebb kö
rülmények között, a Román Tanszéknek kellett volna átvennie.149 A Kol-
légium titkárnőjének, Kánya Máriának leveléből kiderül, hogy a Kollé-
gium és a Magyar–Román Társaság munkatársait 1949. július elsejétől
felmentették, és a megalakítandó Román Intézetbe osztották be.150 Az idő-
közben a Bölcsész Kar dékánjává kinevezett Tamás azt szerette volna, ha
a Román Intézetet a budapesti egyetemen állítják fel.151 A kultúregyez-
mény értelmében a Román Intézetnek 1950. január elsején meg kellett

149	 Nagy, B.: Chaire de Roumain. Annales Universitatis Scientiarium Budapestinensis de
Rolando Eötvös nominatae, Sectio Philologica Moderna, tom. I. 1969–1970. 51–58.

150	 MTA Lt MTT Iratai 5/3.
151	 Tamás către Ortutay Gyula vallás és közoktatás miniszterhez (Budapest, 1949. okt.

17.) valamint Patkós Lajoshoz, az MTA Tudományos Tanácsának személyügyi osz-
tályvezetőjéhez (1949. nov. 29.): MTA Lt MTT Iratai 5/3.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

127

volna kezdenie működését. A Vallás- és Közoktatásügyi Minisztérium
(VKM) levéltárában fennmaradt feljegyzés szerint 1949. szept. 14-én az
Intézet három szobával és egy könyvtárral rendelkezett. Az Intézetnek
egyetlen igazi alkalmazottja volt, Orbán Magda személyében. A feljegyzés
írója, egy bizonyos Dr. Bodolay az Intézet élére Tamást javasolta: „Az Inté-
zet vezetésével Tamás Lajost ny. r. tanár e[gyetem]i dékánt kívánjuk meg-
bízni, aki az MDP tagja abban az esetben, ha romániai körök is elisme-
rik tudományos működését.”152 Bodolay nem véletlenül volt óvatos. A már
említett Kánya Mária egy ideig a Mocsáry Kollégium igazgatója és a Ma
gyar–Román Társaság titkárnője, 1949. okt. 14-én a kor szokásos bikk
fanyelvén Tamás ellen rosszindulatú feljelentést írt a VKM-nek: „A román
intézet vezetőéjül Tamás Lajos ny[ilvános] r[rendes] t[anárt] nem tartom
alkalmasnak, mert román körök nemcsak hogy nem ismerik el tudo
mányos munkásságát, hanem egyenesen Romániában indexre tették sovi-
niszta műveit. »Tudományos munkássága« ugyanis abból állt, hogy azt
bizonyította, hogy a románok a Balkánról származnak, s 1300 körül szivá-
rogtak be Erdélybe. A mai hivatalos román történetírók viszonyt fenn
tartják, hogy a románok dákó-román eredetűek. Tamás Lajost azonban
nemcsak Románia, hanem Magyarország szempontjából sem tartom
alkalmasnak, mert klerikális [sic!] és apolitikus. Ma végrehajtja amit mon-
dunk neki, azonban önálló vezetésre nem alkalmas.”153

Mindezek ellenére Tamást kinevezték a Román Intézet élére. 1950. ja
nuár 26-án Tamás egy Ortutay Gyula miniszterhez címzett hosszú bead-
ványban ismertette elképzeléseit az intézet működéséről. Tamásnak hatá-
rozott elképzelései voltak az intézet személyzetéről is: egy igazgató, két
kutató, egy adminisztrátor-könyvtáros és egy segédmunkatárs. Könyv
tárosnak Orbán Magdát, segédmunkatársnak Borza Luciát (később a ma
gyarországi román értelmiség meghatározó tagja lesz), kutatónak pedig
Anton Pétert szerette volna.154 Tamás levelére még csak válasz sem érke-
zett, így a magyar–román kultúregyezményben előírt Román Intézet

152	 MNL, MOL, XIX-J-1-e, 85. d., 96/a-2. t.
153	 MNL, MOL, XIX-J-1-e, 85. d., 96/a-2. t.
154	 Tamás levele Ortutaynak: ELTE Lt, 8/b, 137. dob. DHII, 1949–1959. Borza Lucia 1949.

okt. 20-i pályázata uo. Anton Pavel Petru Naszódon született. 1943-ig a kolozsvári
Tribuna Ardealului c. újság szerkesztője volt. A Pázmány Péter Tudományegyetem
magyar–román–művészettörténet szakán végzett. 1948 őszétől a Magyar–Román
Társaság munkatársa volt. Önéletrajzát lásd: MTA Lt MTT Iratai 5/3.

Nagy Levente

128

felállításából nem lett semmi. (Romániában a bukaresti Magyar Intézet
felállítását, amit szintén a kultúregyezmény írt elő, meg sem kezdték.)
Annyit azonban elért Tamás, hogy a Filológiai Intézetté átnevezett Román
Tanszék a későbbiekben a Magyar–Román Társaság, valamint a tervezett
Román Intézet szellemi utódjaként a magyarországi románológiai kutatá-
sok központjává válhatott.155

III. A szocialista táborban (1948–1988)

III.1. A jellemzések kora

1948-ban Tamás belépett Magyar Dolgozók Pártjába.156 Sikerült is így
megmaradnia az Akadémia levelező tagjának, de cserébe részt is kellett
vállalnia az Akadémia újjászervezésében, melyet a Tudományos Tanács
koordinált. A Tanács főtitkára Alexits György, a mi Alexiciunk fia volt.
A Tudományos Tanács 1949. szeptember 14-i ülésén döntötték el, hogy az
akadémikusok létszámát kétszázról százhúszra csökkentik, ezért az eltá-
volítandó akadémiai tagokról jellemzéseket kellett készíteni. Tamás jel-
lemzései és a különböző tanácskozásokon ez ügyben tett felszólalásai
nem rosszindulatúak. Amikor például az egyik ülésen a kitűnő szlavista,
Kniezsa István ügyét tárgyalták, akkor Tamás ravaszul azzal érvelt Knie
zsa mellett, hogy „úgy tudom, marxista irodalmat is olvas, de eddig még
nem jelent meg olyan publikációja, amelyben ezek az újabb szempontok
kidomborodtak volna”.157 A marxista irodalomra való hivatkozás nyilván
finom hamisítás volt, de kétségkívül jóindulatú.

155	 Az 1949/50 tanévtől a bölcsészkar 34 tanszékét tíz intézetbe szervezték át. A Román
nyelvi és romanisztikai tanszéket Román Filológiai Intézet néven a Román Nyelvek
Intézetébe sorolták be. Lásd Ortutay miniszteri rendeletét (1948. aug. 25.) és Tamás
Ortutaynak írt levelét (1949. nov. 28.): ELTE Lt, BTK 8/b, 136. dob. şi 137. dob., DHII,
1948–1950.

156	 Érdekes módon egy évvel korábban, 1947-ben még a Budapesti Szabadkőműves
Páholyba lépett be, melyet akkor „haladó szellemű testületnek” gondolt. (Tamás Lajos
önéletrajza, 1962. okt. 1.: MTA Lt, Tamás Lajos személyi dossziéja.)

157	 Tamás véleményét idézi: Huszár T. (1995): A hatalom rejtett dimenziói. Magyar Tu-
dományos Tanács 1948–1949. Akadémiai Kiadó, Budapest. 222.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

129

Valószínű, hogy korábban a Mussolini mellett nyilatkozó Gáldi is
Tamásnak köszönhetően menekült meg a komolyabb retorzióktól. Igaz,
Gáldit, aki 1942 óta az Akadémia levelező tagja volt, visszaminősítették
ún. tanácskozó taggá. Ez a pontosan soha körül nem írt státusz azt jelen-
tette, hogy nem kapott ugyan fizetést az Akadémiától, és elvesztette a sza-
vazati jogát is, de az Akadémia nyilvános összejövetelein részt vehetett.158
Íme, Tamás Gáldiról írt jellemzése: „A maga nemzedékének szaktudásban
egyedülálló, nagy nyelvismerettel rendelkező képviselője. Oroszul is jól
megtanult s buzgón igyekszik mindent megtanulni, ami megtanulható.
A nagy lendület néha felületen mozgó tanulmányokra ragadja, de vannak
alaposan felépített tanulmányai is. Irodalom, nyelvészet egyaránt érdekli
s mint pedagógus is használható munkaerő. Finomkodó esztéta jellegét
azt hiszem lassacskán le fogja tudni vetkőzni s hallgatóval is jobb viszonyba
kerülhet. Még Ligetinél is készségesebb demokratának mutatkozik, inkább
előre szalad, mintsem hogy lemaradjon.”159 Az orientalista Ligeti Lajosról
(1902–1987) szintén csak elismerő szavakat írt Tamás. Semleges, itt-ott pozi-
tív felhangokkal árnyalt értékeléseket írt még Bárczi Gézáról (1894–1975)
és Mészöly Gedeonról is (1887–1954).160 Meglepő viszont Melich Jánosról,
a magyar szlavisztika egyik megingathatatlan tekintélyéről, írt negatív jel-
lemzése.161 Már csak azért is érthetetlen Tamás jellemzése, mert korábban
Melich munkásságának nagy tisztelője volt.162 Talán az befolyásolhatta Ta
mást, hogy 1949-ben nem igazán volt tanácsos Melich tisztelőjének mu
tatkozni? A Nemzeti Múzeum Igazoló Bizottsága már 1945-ben a legsú-
lyosabb határozatot hozta Melich ügyében, minek következtében Meli
chet eltávolították az egyetemről.163 Problematikus Tamásnak a Laziczius

158	 Itt szeretném megköszönni Hay Dianának, az MTA Levéltár osztályvezetőjének
a tanácskozó tagság mibenlétéről adott információit.

159	 Tamás levele Fónagy Ivánnak, 1949. okt. 16.: MTA Lt MTT iratai 3/5.
160	 MTA Lt MTT 3/5.
161	 Tamás Fónagynak írt már emelített levele: MTA Lt MTT iratai 3/5.
162	 Tamás: Romans, roumains. I. m., AECO (II), 1936, 328. 1942-ben tanulmányt írt Ta-

más (Miscellanea hungaro-rumenica) a Melich-emlékkönyvbe. 1947-ben Melichnek
a Brno helynév eredetéről készült tanulmányáról Tamás azt írta, hogy az „módszer
tanilag kifogástalanul” megírt munka. Lásd: Tamás L. (1948): Les recherches linguis
tiques slaves et roumaines en Hongrie (1939–1946). Études Slaves et Roumaines (I),
1948/1, 50; (1942): Emlékkönyv Melich János 70. születésnapjára, írták tisztelői, barátai,
tanítványai. Budapest. 440–448.

163	 A Melich ügyében hozott Igazoló Bizottsági határozat: 1945. máj. 24. ELTE Lt, 8/m

Nagy Levente

130

Gyuláról (1896–1957) készített értékelése is.164 Ráadásul Tamás ugyanazt
a módszert követte, mint Melich esetében, mert a jellemzése megírása
előtt három évvel Tamás még objektív és kiegyensúlyozott kritikát írt
Laziczius Fonétikájáról, ugyanakkor a jellemzés már inkább negatívra,
mint pozitívra sikeredett.165 Nem könnyű megállapítani, hogy Tamás jel-
lemzései mennyiben befolyásolták a fent említett akadémikusok karrier-
jét. Valamennyire bizonyosan igen. Melichet és Lazicziust tanácskozó
taggá fokozták le például. Ligetit viszont, aki csak 1947-ben lett rendes tag,
1949-ben egyenesen az Akadémia alelnökévé nevezték ki.

III.2. A piramis csúcsán: Tamás Lajos mint dékán és rektor

Mindeközben Tamás egyetemi karrierje töretlenül ívelt felfele. 1948 októ-
berétől a bölcsészkar párttitkára, egy év múlva már dékán, majd 1953–
1955 között rektor.166 A legtöbb változást a kar és az egyetem épp ezekben
az években szenvedte el. Elég csak a professzorleváltásokat említeni. Az
eltanácsoltak listáján olyan nevek voltak, mint Melich, Laziczius, Zolnai
Béla, Bisztray Gyula, Prohászka Lajos, Szenczi Miklós, Lukinich Imre,

Vegyes iratok, az IBI (1945–1946.) Az igazoló bizottság soraiban a korabeli magyar
értelmiség befolyásos tagjai ültek. Ortutay Gyula, például, azt állította, hogy „dr.
Melich János egyetemi ny. r. tanár előtte több ízben azt is kifejtette, hogy az irredenta
magatartás, amit a Szovjet ellenes háborúban a magyar hadsereg képvisel, helyes és
kívánatos. Dr. Györke József [1906–1946, nyelvész, akadémikus] előadása, valamint
dr. Supka Géza [1883–1956, régész, író] tanúvallomásából azt állapítja meg a Bizottság,
hogy dr. Melich János ny. r. egyetemi tanár az utolsó percig hitt a német győzelemben.
Dr. Zsirai Miklós [1892–1955, szintén akadémikus] egyetemi ny. r. tanár vallomásából
kitűnik, hogy dr. Melich János egyetemi ny. r. tanárnak nagy szerepe volt abban, hogy
Kodály Zoltánt kibuktatták az Akadémiából; továbbá, hogy még ez év márciusában is
kifejtette a tanú előtt, hogy Magyarország számára »nagyobb csapás, az orosz győ
zelemmel következett be, de még mindig van remény«, a háború még nem dőlt el.” Az
Ideiglenes Nemzeti Korámány már 1945. január 4-én (Budapest még német megszál-
lás alatt volt) elrendelete az ún. igazoltatási bizottságok felállítását. A bizottságok fela-
data volt az eljárás alá vont személyről megállapítani, hogy tagja volt-e a nyilas pártnak,
részt vett-e bármilyen módon a magyar zsidók kiirtásában, részesült-e az elhurcolt
zsidók vagyonából, fejtett-e ki tudományos, művészeti stb. propagandát a nácizmus és
a fasizmus mellett (lásd a 1080/1945 M. E. sz. rendeletet).

164	 Tamás Fónagynak írt levele: MTA Lt MTT iratai 3/5.
165	 EPhK (LXIX) , 1946, p. 122.
166	 MTAK ms 5134/112.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

131

Rodolfo Mosca.167 Nehéz megmondani, hogy mekkora szerepe volt Tamás-
nak mint dékánnak és később rektornak az eltávolításukban. Az esemé-
nyek sorrendje inkább arra utal, hogy legfeljebb parancsra cselekedő vég-
rehajtó, és nem kezdeményező volt ezekben az esetekben. A felfüggesztendő
professzorok névsorát az 1949. szept. 21-i ülésén állította össze a Tudomá-
nyos Tanács.168 A listát aztán megküldték a Tudományos Tanács Pártkollé-
giumának. A végső döntést nem a Tudományos Tanács, hanem a Pártkol-
légium és az MDP néhány vezetője hozta meg. A listát összeállító fent
említett ülésen a következők vettek részt: Waldapfel József, Fónagy Iván,
Pach Zsigmond Pál, Lázár György,169 Alexits György, Patkós Lajos, Foga
rasi Béla, Szántó György, valamint Gerőné Fazekas Erzsébet, aki egyben
a Pártkollégium vezetője is volt.170 Mivel a felmentendő akadémikusok-
ról és professzorokról szóló jellemzések, melyeket a Tudományos Tanács
megrendelésére készítettek a felkértek, 1949 októberéből datálódnak, arra
lehet gyanakodni, hogy az értékelőket csak azután kérték fel, miután
a szóban forgó professzorokról a döntés igazából már megszületett. Egy-
szóval a jellemzéseket csupán díszletként használták a már előre eldöntött
végkifejletű előadás megrendezéséhez.

Itt kell megemlítenem azonban azt, hogy a Schütz István által felvetett
gyanú, miszerint Tamásnak valamilyen szerepe lett volna a fiatal és tehet-
séges (42 éves) bizantinológus, Gyóni Mátyás öngyilkosságában, vélemé-
nyem szerint teljességgel megalapozatlan.171 1949-ben mindett adott volt
ahhoz, hogy Gyónit kinevezzék egyetemi tanárnak. Tamás szerint azon-
ban „Dr. Szabó Árpád a Görög–Római Intézet megválasztott igazgatója
ragaszkodott ahhoz, hogy Gyóni Mátyás intézeti tanárságához csak abban

167	 Mosca 1936 óta tartózkodott Budapesten. A Filozófia tanszéken tanított olasz kultúr-
történetet. Mint olasz állampolgárt 1950 kiutasították Magyarországról. Lásd: Fried I.
(2009): Italianisztika és állambiztonság. Betekintő (III), 2009/4. internetes elérés: http://
www.betekinto.hu/2009_4_fried#_edn21

168	 Huszár: A hatalom. I. m., 148–152.
169	 Azaz a pedagógus és újságíró Lám Leo nem azonos a politikus Lázár Györggyel. Lásd:

Golnhofer E. – Szabolcs É. (2013): Lázár György és a magyar pedológia – mítosz és
valóság. Magyar Pedagógia (113) 2013/ 3, 131–151.

170	 Az ülés jegyzőkönyve: Feljegyzés az MTT Kollégiuma részére. Javaslat a Bölcsészkaron
leváltandó és helyettük kinevezendő professzorokról, MTA Lt MTT Iratai 5/3.

171	 Schütz I. (2002): Fehér foltok a Balkánon. Bevezetés az albanológiába és a balkanisz-
tikába. Balassi Kiadó, Budapest. 156. Gyóniról lásd még: Farkas Z. (2011): Gyóni Má-
tyás emlékezete. Antik Tanulmányok (LV), 131–133.

Nagy Levente

132

az esetben járul hozzá, ha egyidejűleg garanciát kap arra nézve, hogy
ugyanakkor dr. Borzsák István is intézeti tanár lesz. A Görög–Római Inté-
zetnek már van egy intézeti tanára Harmatta János személyében. […]
Tekintettel arra, hogy 1950-re az egész bölcsésztudományi karnak mind-
össze tucatnyi intézeti tanári állást engedélyeztek, a magam részéről is
aggályosnak tartanám, hogy az oktatás szempontjából több más intézetnél
kisebb jelentőségű intézetben három intézeti tanár is legyen”.172 Ennek
ellenére Tamásnak sikerült valami megoldást találnia, mert 1950. január
1-jei hatállyal Gyónit kinevezték a Görög–Római Intézet tanárává.173 1955.
szept. 28-án, amikor Gyóni öngyilkos lett, Tamás már nem volt sem dékán,
sem rektor.

III.3. A tanszék nyugalmában

1953 után Tamás teljességgel visszahúzódott a Román Tanszékre, ahol nyug
díjba vonulásáig (1974) a tanszékvezetői tisztséget töltötte be. A tanszéken
ekkor nőtt meg leginkább úgy a tanárrok, mint a diákok száma. A tanszék
diákéletéről sajnos kevés adat maradt. Alexicinak a már említett Bianuhoz
írt leveléből tudjuk például, hogy a huszadik század elején voltak olyan elő-
adások a Román Tanszéken, melyekre 195 hallgató iratkozott be. Alexici
minden bizonnyal túlzott. Cornel Sigmirean kutatásaiból tudjuk, hogy 1867–
1918 között a budapesti egyetemen 2499 román diák tanult. Ebből a böl-
csészkarra mindössze 383-an iratkoztak be, ami azt jelenti, hogy évente hét
román hallgató látogatta a bölcsészkart. Több mint valószínű, hogy ennek
a hét hallgatónak szinte mindegyike a Román Tanszék hallgatója volt.174
Teljességel hiányoznak viszont az adatok a két világháború közti hallgatókról.
Tagliavini szintén már említett leveléből annyit tudunk meg csupán, hogy

172	 Tamás feljegyzése a dékáni „szűkebb körű aktíva” megbeszélésén: 1949. dec. 14.: ELTE
Lt, BTK, DHII, 8/b, 137. dob.

173	 Lásd Békei Józsefné, bölcsészkari párttitkár, 1952. szept. 24-i feljegyzését: ELTE Lt,
BTK, 8/m, 19. dob.

174	 Vezi: Cornel Sigmirean, Istoria formării intelectualităţii româneşti din Transilvanis
şi Banat în epoca modernă, Presa Universitară Clujană, Cluj-Napoca, 2000, passim;
Cornel Sigmirean, Istoria formării intelectualităţii româneşti din Transilvanis şi Ba-
nat în epoca modernă. Studenţi români la universităţi din Ungaria între anii 1867–1918.
Simpozion, ed. de Maria Berényi, Giula, 2002. 55–66.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

133

két tanítványa volt: Gáldi és Tamás. Valószínű, hogy ebben a korban a tan-
szék elsősorban nem oktatási, hanem kutatóintézetként működött. Az ’50-es
évektől kezdődően az egyetemi hallgatók száma rohamosan nőni kezdett
az egész egyetemen. Tamás 1953. dec. 18-i rektori jelentése szerint 1953-ban
58 500 hallgató tanult – az 1950-től Eötvös Loránd Tudományegyetemmé
keresztelt – egyetemen, ötször több mint 1938-ban.175 A Román Tanszéken
1948–1984 között átlagban 4-5 hallgató tanult évfolyamonként.

És ha már amúgy is szóba kerültek a diákok, meg kell említenem, hogy
ebben a korszakban nemcsak az akadémikusok és a professzorok része
sülhettek abban a kiváltságban, hogy jellemzéseket kellett írni róluk, hanem
a diákok is. Tamás az egyik leglelkiismeretesebb jellemzésíró volt a tan-
szék vezetői közül. Ezekben a jellemzésekben Tamásnak a humánus arca
tárul fel. Általában csupa pozitív jelzőket írt a hallgatókról, és csak kivéte-
lesen engedett néha-néha a pártdirektíva csábításának. Így például 1964-
ben, amikor a következőket írta: „a Tanszék hallgatói ellen politikai szem-
pontból nem emelhető kifogás. Van 1-2 hallgatónk (Rokszin László I. éves
és Mihăescu György III. éves), akik román nacionalista nézeteknek adnak
néha hangot, s ez a hazai szocialista építésben elért eredmények kisebbíté-
sében, lebecsülésében nyilvánul meg. Igaz, hogy ez legtöbbször helytelen,
egyoldalú tájékozódás eredménye. A Tanszék oktatói mindent elkövetnek,
hogy megfelelő tájékoztatással, baráti beszélgetésekkel a kifogásolt nézete-
ket kiküszöböljék”.176

A hallgatói jellemzések a végzős diákok elhelyezkedésénél számítottak
leginkább, a tanszéknek ugyanis nyilatkoznia kellett, hogy javasolja-e az
adott hallgatót arra a munkahelyre, melyet legtöbbször a hallgató a tan-
szék segítségével választott. Az 1961–1962-es tanévből a következő hallga-
tókról maradtak fenn jellemzések: Bogyirka Emil, Szelezsán Anna, Király
Sándor, Kozma Mihály, Petrusán György és Mundruczó János. Íme, Tamás
munkahely-javaslatai: Mundruczó (a filmrendező Mundruczó Kornél édes-
apja) „nagyon jó tanár lenne” (tanári karrierjét mitikus helyen, Recsken

175	 ELTE Lt, Rektori Hivatal iratai, 1/i, 1954, 23/b.
176	 Tamás 1964. jún. 3-i jelentése: ELTE Lt, RFI, 111/a/1 (iktatott iratok 1956-1966).

Gheoghe Mihăescuról egyéb adatot nem találtam. Rokszin László (Valise Roxin,
1944–2007) később ismert újságíró lett. Lásd róla: Székely A. B.: Emlékezés egy hun-
garus román barátunkra: http://www.fovarosiromanonkormanyzat.eu/kultura/81-
emlekezes-egy-hungarus-roman-baratunkra.html

Nagy Levente

134

kezdi meg); szintén tanári pályára javasolta Szelezsánt, Bellu Rodantit
(Gyulára) és Kozma Mihályt (aki később a szegedi Román Tanszék tanára
lesz). Király Sándorról azt írta, hogy nem tud jól románul, ezért egy szer-
kesztőségben lenne a helye. Petrusán estében a Művelődésügyi Miniszté-
rium nemzetiségi osztálya kért véleményt, mivel a minisztérium Petrusánt
a magyarországi román lap szerkesztőségébe szánta. Tamás egyetértett a
minisztérium javaslatával, mégis Petrusán végül a szegedi Román Tanszé-
ken állt munkába.177 Fennmaradt még a sinaiai nyári egyetemre induló
Szász Zoltánról is egy jellemzés: „eddigi szakmai fejlődésének ismeretében
nagy reményekkel tekintünk további tudományos munkássága elé” – írta
Tamás. Diagnózisa jó intuitív képességre vall, ugyanis Szász Zoltán bevál-
totta a hozzá fűzött reményeket.178 Szász Zoltán mellett a magyar kulturá-
lis, tudományos és politikai közéletnek még olyan kiválóságai végeztek
eddig a tanszéken, mint Sárosi Bálint, Andrásfalvy Bertalan, Polcz Alaine,
Éry Péter, vagy a fiatalabb generáció tagjai közül Borsi-Kálmán Béla stb.

Az 1962. dec. 20-i tanszéki értekezlet jegyzőkönyve szerint a tanszéken
a következő oktatók dolgoztak: Tamás Lajos, tanszékvezető, egyetemi
tanár; Pálffy Endre, docens; Domokos Sámuel és Nagy Béla tanársegédek;
Gáldi László megbízott előadó.179 Az 1956. április 24-i tanszéki értekezle-
ten a készülő régi román irodalom tankönyv anyaga került megvitatásra.180
A tankönyv szerzői Domokos és Pálffy voltak. A legnagyobb gondot az
jelentette, hogy az Oktatási Minisztérium kétfunkciós tankönyvet szere-
tett volna. Egyrészt legyen II. osztályos gimnáziumi tankönyv (a gyulai
román gimnázium számára, magyarul?!!); másrészt pedig legyen egyetemi
jegyzet, az egyetemi hallgatók számára. Ennél nagyobb probléma volt,
hogy a minisztérium által felkért két szerző közül egyik sem volt a régi
román irodalom szakértője. A vitára bocsátott kézirattal kapcsolatban
a leghozzáértőbb véleményeket Gáldi, Tamás és I. Tóth Zoltán fogalmaz-
ták meg. Az egyik legfőbb kifogás az volt a három hozzászóló részéről,
hogy a tankönyvből hiányzik a régi román irodalom magyar vonatkozású
kapcsolatainak a bemutatása. Ez a megállapítás több volt, mint pusztán
szakmai kritika, hisz benne Tamásnak, Gáldinak és I. Tóth Zoltánnak

177	 ELTE Lt, RFT, 111/a/1.
178	 Szász Zoltán jellemzése (1962. május 7.): ELTE Lt, RFT, 111/a/1.
179	 ELTE Lt, RFT, 111/b.
180	 ELTE Lt, RFT, 111/a/1.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

135

(akkor épp a Történettudományi Kar dékánja) a tanszék hivatásáról val-
lott nézete fogalmazódott meg: a tanszék legyen a román–magyar nyelvi,
kulturális és történeti kapcsolatok kutatásának a központja.181

Tamás harcolta ki a romániai lektor alkalmazását is a tanszéken. 1961.
szeptember 14-én a rektorhoz írt levelében vetette fel először egy romániai
lektor alkalmazásának szükségességét. Három év múlva meg is érkezett
a tanszékre az első lektor Anton Patriciu Goţia személyében. Azóta a tan-
széken folyamatosan működik romániai lektor.182 Szintén Tamás nevéhez
köthető a felvételi rendszernek a tanszék érdekeit szem előtt tartó átalakí-
tása is. A hatvanas évek végén vezették be az A és B szakok rendszerét.
A román szakot, a többi ún. nemzetiségi kis szakkal együtt a B szakok
közé sorolták be. Ez azt jelentette, hogy a román szakra csak a gyulai
román gimnáziumban végzett diákok juthattak be közvetlenül. Azok,
akik nem Gyulán végeztek, csak harmadik szakként vehették fel a román
szakot, a már meglévő másik két szakjuk mellé. Tehát ha adott diák felvé-
telt nyert, mondjuk, magyar–történelem szakra, ha a román szakot is sze-
rette volna felvenni, akkor csak a második félév végén felvételizhetett rá.
Ha felvették, akkor háromszakos lett: magyar–történelem–román. Ezzel
szemben az, aki a gyulai román gimnáziumban végzett, közvetlenül felvé-
telizhetett magyar–román vagy történelem–román szakra. Ez a magyar-
országi nemzetiségi diákok számára kétségkívül előnyös rendelkezés nem
hozta meg a várt eredményt, mert a nemzetiségi szakokon elkezdett drasz-
tikusan csökkeni a hallgatók száma, főleg azért, mert a nem nemzetiségi
hallgatók közül csak nagyon kevesen voltak képesek egyszerre három
szakot végezni. Ezeket látván Tamás egyenesen az oktatási miniszterhe-
lyetteshez fordult a régi felvételi rendszer visszaállításáért.183

181	 A hatóságok felé természetesen a tanszéknek már egy másféle hivatását közvetítette
Tamás, ravaszul kihasználva a korszellem megkívánta beszédmódot, a tanszék fon-
tosságának legitimálására: „Úgy érezzük, hogy a nacionalizmus elleni harc terén mi is
szerény eredményeket értünk el, amit mi sem mutat jobban, mint az, hogy békésen dol-
goznak, tanulnak és politizálnak együtt a román anyanyelvű román szakos hallgatók
és a magyar anyanyelvű román szakos hallgatók. Egyébként valamennyi hallgatónk
KISz tag.” (Az 1961. jan. 10-i tanszéki értekezlet jegyzőkönyve: ELTE Lt, RFT, 111/a/1).

182	 Lásd Tamás 1971. máj. 18-i Székely György dékánnak írt levelét Goiţa működéséről.
Goiţa után a következő lektorok voltak még a tanszéken: Livia Grămadă, Filip Tănase,
Rodica Bogza Irimie, Gavril Scridon, Victor Iancu, Cornel Munteanu, és jelenleg Ioan
Florin Cioban.

183	 Tamás levele (1970. febr. 22.) Polinszky Károly miniszterhelyetteshez: ELTE Lt, RFT, 111/a/3.

Nagy Levente

136

A tanszékre történt visszavonulása után, az oktatói és adminisztratív
munka mellett Tamásnak maradt ideje a kutatásra is. Az ötvenes években,
Magyarországon elsőként kezdett bele az albanológiai kutatásokba. 1952
nyarán fiatal kollégájával és tanítványával, Schütz Istvánnal együtt tíz
hetes albániai tanulmányútra indult. A kutatóút legfőbb célja az volt, hogy
a készülő albán–magyar szótár kéziratát az Albán Tudományos Intézet
Nyelvészeti Osztályának munkatársaival átnézzék és kiegészítsék. Utazá-
suknak különös jelentőséget az időpont kölcsönöz. Ekkor még nincs na
gyobb terjedelmű, megbízható albán–idegennyelvű szótár, ami nagyon
megnehezítette a szóanyag összegyűjtését. Az Albán Értelmező Szótárt
épp akkor rendezték sajtó alá az albán nyelvészek, amikor Tamásék Tira-
nában voltak, ami jelentősen megkönnyítette a munkájukat. Emellett
Tamásék az albán irodalmi nyelv megteremtése körüli nyelvészeti viták
sűrűjébe csöppentek bele. Így aztán abban a kiváltságban volt részük, hogy
a korabeli albán nyelvészek legjavával dolgozhattak együtt a szótár kézira-
tának véglegesítésekor: Eqrem Çabej, Alexandër Xhuvani, Lirak Dodbiba,
Dhimitër S. Shuteriqi, Llazar Siliqi, Mark Gurakuqi.184 Hazatértük után
Tamás két terjedelmes tanulmányt tett közzé albániai tanulmányútjáról.
Az írások érdekes kordokumentumok is egyben, hisz Tamás a szemtanú
hitelességével számol be az albán irodalmi nyelv megalkotása érdekében
1952 nyarán és őszén rendezett nyelvészeti vitákról.185

Azt ma már nehéz eldönteni, hogy Tamás majd húszévnyi kihagyás
után, miért fordult ismét az albanológia felé. Vajon csupán pártfeladatot
teljesített, vagy tovább szerette volna bővíteni albanológiai ismereteit azért,
hogy még szilárdabb érveket kovácsoljon a dákoromán kontinuitás tana
ellen? Tény, hogy albanológiai kutatásai során Tamás gondosan kerülte
a kontinuitás ügyét. Pedig, furcsa módon, a két világháború közti feszült
viszony után, épp a sztálini diktatúra keretében tűnt úgy (legalábbis egy
pillanatra), alkalom nyílik arra, hogy a magyar és a román nyelvészek
végre közvetlenül is vitatkozhassanak a kontinuitásról. 1955-ben Iorgau

184	 Tamás L. – Schütz I. (szerk.) (1953): Albán–magyar szótár – Fjalor shqip-hungarisht.
Akadémiai Kiadó, Budapest., előszó.

185	 Tamás L. (1952): Beszámoló az Albán Népköztársaságban tett tanulmányutamról.
Akadémiai Értesítő (LIX) nr. 496, 320–321.; Uő: Albániai tanulmányutam. Az albán
nemzeti és irodalmi nyelv kérdése. MTA Nyelv- és Irodalomtudományi Osztályának
Közleményei (III), 1953/ 3, 265–293.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

137

Iordan Budapesten, az MTA Nyelvtudományi Intézetében tartott előadá-
sában kétségkívül tett olyan gesztusokat, melyek alapján megindulhatott
volna egy nyitott és konstruktív párbeszéd. Előadásában Iordan arról be
szélt, hogy a dáciai folytonosság kizárólagosságát csak „a latinos irány
hívei” hirdették. Ezzel szemben „el kell fogadnunk azt a nézetet, hogy
a Balkán-félsziget északi része (körülbelül Bulgária és Ószerbia) szintén
ehhez [a román nép kialakulásának helyszíne] a területhez tartozott. […]
Ez pedig azt jelenti, hogy a romanizálódás folyamatának szükségképpen
azonos eredményekkel kellett járnia a folyó mindkét partján, vagyis egy
neolatin nép kialakulását kellett eredményeznie azonos, vagy hasonló
etnikai elemekből”.186 Teljesen világos, hogy Iordan a Puşcariu-Brătianu-
féle elméletet folytatta, anélkül azonban, hogy utalt volna rájuk. Ezen
persze nincs is mit csodálkozni, hisz az ötvenes években nem volt tanácsos
ilyen elődökre hivatkozni: Puşcariu vasgárdista volt, Brătianu, pedig
a kommunisták börtönében halt meg mint osztályellenség. Előadása végén
Iordan felajánlotta a magyar nyelvészeknek, hogy a kontinuitásról Buka-
restben megrendezendő nemzetközi konferencián vegyenek részt. (Eddig
semmilyen adatot nem találtam, ami azt bizonyítaná, hogy ez a konferen-
cia megrendezésre került volna.)

Tamás hozzászólásában örömét fejezte ki, hogy az „épülő szocializmus
viszonyai között” immár nincsenek kényes kérdések a román és magyar
nyelvészek között. De következett is nyomban egy ironikus és ravasz ön
kritika: „Az én munkám ezekről a kérdésekről 1935-ben jelent meg (1936-
ban franciául is), pontosan akkor, amikor a Horthy-fasizmus másodízben
állította Rákosi Mátyás elvtársat vérbíróság elé. Ezt nem azért mondom,
hogy ezzel különösebb érdeklődést támasszak a »román kérdés«-sel foglal-
kozó munkám iránt, hanem inkább az akkori tudománypolitikát, akkori
helyzetünket szeretném megvilágítani, amikor is nem egyszer azért sze-
meltünk ki bizonyos kérdéseket, hogy egyébként becsületes tudományos
munkával az uralkodó osztály érdekét szolgáljuk s ezt az érdekét – nem
lévén osztályszemléletünk – maradéktalanul azonosítottuk egész népünk
érdekével, a munkásság és dolgozó parasztság érdekével is. Jómagam
a második világháború utolsó éveiben láttam meg tisztán, hogy a hitleri

186	 Iordan, I. (1955): A román nyelv kialakulása és alkotóelemei. Az MTA Nyelv- és Iro-
dalomtudományi Osztályának Közleményei (VII), 1955/3–4, 375. Iordan előadásának
szövegét Gáldi fordította magyarra.

Nagy Levente

138

imperializmus milyen csúfos játékot űz a román kérdéssel, amikor E.
Gamillscheg megakadályozott abban, hogy álláspontomat S. Puşcariu
álláspontjával szemben kifejtsem.”187 Tamás becsületére legyen mondva,
e kétélű önkritika ellenére sem tagadta meg korábbi álláspontját: „Egyes
elméletek csak annyiban különböznek egymástól, hogy a Duna mindkét
partját elfogadják, de a súlypontot egyesek a Dunától északra, egyesek
attól délre helyezik. A déli súlypont híve voltam és vagyok magam is,
éppúgy, mint – a részletekben eltérő módon – O. Densusianu, A. Philip
pide, I. Popovici és mások.”188

Az 1960-as években Tamás még két alapvető munkát közölt. Az egyik
egy romanisztikai egyetemi tankönyv, a mai napig az egyetlen a maga
nemében, melyet magyar szerző írt (Bevezetés az összehasonlító neolatin
nyelvtudományba, 1969). A másik az Etymologisch-historisch Wörterbuch
der ungarischen Elemente im Rumänischen (Akadémiai Kiadó, Budapest,
1966), mely végre meghozta számára a rendes akadémiai tagságot. Több
mint egy negyeszázados munka betetőzése volt e szótár megjelentetése.
Tamás teljességre törekvő célja az volt, hogy a román nyelv összes magyar
eredetű szavát összegyűjtse. Így a szótárban összesen 2800 címszó talál-
ható. Első pillantásra hatalmas szám, de maga a szerző figyelmeztet az elő-
szóban, hogy valójában csak 195 olyan magyar eredetű szó van, mely
a román köznyelvben is használatos. A címszavak jelentős hányada (93%)
tájszó. Tamás könyve tehát nem csupán etimológiai, hanem román táj-
nyelvi szótár is egyben. A szótárnak az is különleges értéket biztosít, hogy
ezek a tájszavak jórészt már eltűntek a román nyelvből, ezért sok esetben
az egyetlen bizonyíték arra, hogy valaha léteztek, épp Tamás könyve.
A túlzott teljességre törekvés arra indította Tamást, hogy minden olyan
magyar eredetű szót felvegyen a szótárba, melyet valahol, valaki akár csak
egyszer is elmondott. Ebben azonban még csak tájszavakról sem beszélhe-
tünk, hanem olyan esetekkel van dolgunk, amikor kétnyelvű emberek va
lamiért a román nyelvbe magyar szavakat kevertek: pl. aproiosag, cheghe
lem, haghiotec stb.189 Mindezek ellenére Tamás monográfiája monumen
tális mű, melyet a magyar nyelvészek már megjelenésének pillanatában
súlyának megfelelően értékeltek. Sajnos román részről tartózkodóan

187	 Tamás: Hozásszólás. I. m., 385, 389.
188	 Tamás: Hozásszólás. I. m., 389.
189	 Lásd erről Kelemen Béla recenzióját: Cercetări de Lingvistică (XII) 1967/ 2, 323–327.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

139

fogadták: az egyetlen recenziót, mely megjelent a könyvről románul,
magyar nyelvész írta (Kelemen Béla). Alexandru Niculescu érzékeltette
legjobban a román nyelvészek magatartását: „A magyar eredetű román
kölcsönszavakról a legfontosabb mű a mai napig Tamás Lajos kiváló
monográfiája, az Etymologisch-historisch Wörterbuch der ungarischen
Elemente im Rumänischen. A román nyelvészek sajnos nem részesítik kellő
figyelemben ezt a nagyszerű munkát.”190

Élete vége felé Tamást elégtétellel tölthette az el, hogy munkásságának
rehabilitálását és rangjához méltó értékelését épp a német romanisták
kezdték meg. 1983-ban a már említett romanisztikai tankönyve Rainer
Schlösser és Johannes Kramer fordításában németül is megjelent.191 Kra
mer Wolfgang Dahmennel közösen szép és megható nekrológban – mely
egyben az első kísérlet a nyugat-európai romanisták részéről arra, hogy
Tamás imigracionista elméletét jelentőségéhez mérten értékeljék – búcsú-
zott Tamástól 1984-ben: „E monumentális mű mellett [az Etymologisch-
historisches Wörterbuchról van szó] nem méltányolják megfelelően Tamás
Lajos munkát a román nyelv korai történetéről. Ennek egyrészt oka, hogy
ezek közül magyar nyelven íródott nagy részük, de az is, hogy ezekben
a munkákban kifejtett véleménye, miszerint a román nép korai közép-
kori jelenléte a Dunától szakra fekvő vidékeken jogosan kétségbe vonható,
ami viszont a román nacionalisták őshazájukról vallott credójával nem
egyezik. Helyes volna, ha Tamás Lajos néhány ilyen témájú munkája azt
a figyelmet kapná, amely megilleti.”192

Kramer és Dahmen kiegyensúlyozott állásfoglalása azért is különösen
fontos, mivel a két világháború közti magyar nyelvészek és történészek
munkásságának megítélésében sok a félreértés és a tudatlanság a nyugat-
európai szekemberek körében. Így például groteszk módon később épp
egy olyan Délkelet-Európa-specialista vádolta a kontinuitást támadó két
világháború közti magyar nyelvészeket és történészeket azzal, hogy a tu
domány eszközeivel Hitler expanziós törekvéseit szolgálták, aki maga is
egyik leghevesebb ellenzője a kontinuitásnak: „Nagyon is tudatában

190	 Niculescu, A. (2005): „Romania hungarica”– contacte lingvistice şi culturale româ-
no-maghiare. Vatra (XXXV) 2005/1–2, 116.

191	 Tamás, L. (1983): Einführung in die historisch-vergleichende romanische Sprachwis-
senschaft. Gerbrunn bei Würzburg, Lehmann. (Romania occidentalis, Bd. 8).

192	 Dahmen, W. – Kramer, J. (1984): Lajos Tamás. Balkan-Archiv (Neue Folge 9), 9–10.

Nagy Levente

140

vagyok annak, hogy azok a munkák, amelyeket Magyarországon ezen idő-
szakban tettek közzé, a tudomány eszközeivel igazolták Hitler hatalmi
döntését, amely több románt helyezett magyar uralom alá, mint ahány
magyart a románok alól felszabadított.”193 Írja ezt Gottfried Schramm,
többek között, arról a Tamás Lajosról, aki, mint láttuk, a Hitler hatalomra
kerülése elleni tiltakozásként még német eredetű vezetéknevét is meg
tagadta, és aki még a Volksbundba se volt hajlandó belépni, nemhogy
a magyar Nyilaskeresztes Pártba, miközben kritikusai a nemzetszocializ-
mussal kokettáltak (Gamillscheg) és a német náci (Valjavec), meg a román
fasiszta (Puşcariu) pártoknak voltak oszlopos tagjai.

III.4. Menekülés a strukturalizmusba: Gáldi esete

Gáldi már 1947-ben kifejezte a Vörös Hadsereg által elhozott „felszabadu-
lás” iránt érzett aggodalmait. Látszólag száraz szaktudományos munkáról
volt szó, de az üzenete a vájtfülűek számára egyértelmű lehetett: félelem
attól, hogy Magyarország kikerül a nyuga-európai kultúrzónából. Tanul-
mányban Gáldi azt próbálta bizonyítani nyelvészeti érvekkel, hogy a Bal-
káni Nyelvi Unió (Sprachbund) mintájára a Duna menti nyelvek esetében
is létezik egy strukturális nyelvi egység. Gáldi célja az volt, hogy nyelvé-
szeti érvekkel bizonyítsa egy jól körülhatárolható kulturális zóna (Közép-
Európa) létét, mely különbözik Európa úgy keleti (Szovjetunió), mint dél-
keleti (Balkán) részétől. Íme, egyetlen példa Gáldi érverendszeréből.
A román, az albán és a bolgár nyelvekben létezik az ún. mediális magán-
hangzó az ă [ə], amit a nyelvészek egy balkáni eredetű hangnak tartanak.
A francia, a német és a magyar nyelvekben, valamint néhány észak-olasz
nyelvjárásban ennek a hangnak egy félig vagy egészen zárt, labiális, elöl
képzett (palatális) magánhangzó, ö vagy ü [ø, y] felel meg. „E két-három
hang eloszlása lényegében véve a nyugati-katolikus és a keleti-ortodox kul-
túrkör szembenállásának felel meg” – hangzott Gáldi következtetése.194

193	 Schramm, G. (1997): Korai román történelem. Nyolc tézis a délkelet-európai latin
kontinuitás helyének a meghatározásához. Csokonai Kiadó, Debrecen. 87. A német
eredetit lásd: Zeitschrift für Balkanologie, (XXI) 1988/2, 223–241; (XXII), 1986/1,
104–125.; (XXIII), 1987/1, 78–94.

194	 Gáldi L. (1947): A Dunatáj nyelvi alkata. Újra kiadva in Ring Éva (1986): Helyünk

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

141

Azaz a magyar nyelv és ezáltal Magyarország nem a keleti (Szovjetunió),
hanem a nyugati kultúrkörhöz tartozik.

Annak ellenére könnyen támadható elmélet volt ez, hogy Gáldi igyeke-
zett az orosz formalisták tekintélyére támaszkodni. A felejtés homályába is
veszett gyorsan, amikormeg húsz év múltán „a szocialista ország iroda-
lomtörténeti intézetvezetői” számára rendezett konferencián újból előke
rült, a szlovák irodalomtörténész, Anton Popovič nacionalistának és hun
garocentristának nevezte azt.195 Nyelvészeti szempontból annak ellenére
nehéz volt az elmélet mellett érvelni, hogy a hetvenes években két ismert
nyelvész is (Harald Haarmann és Decsy Gyula) vaskos mongráfiát tett
közzé a Dunai Nyelvi Unióról (Donausprachbund).196 Az sem véletlen,
hogy a dunai unió elmélete a nyolcvanas évek Magyarországán szökkent
újra szárba, de immár nem a nyelvészek, hanem elsősorban a történészek
és irodalmárok tollából (Szűcs Jenő, Hanák Péter, Kiss Gy. Csaba stb.).
A nyelvészek részéről merev elutasításban volt része ekkor is a Dunai
Nyelvi Uniónak: „a dunatáji nyelvek »szövetségének« (Donausprachbund)
elmélete a nyelvtudomány történetének lomtárába való” – írta Tamás
egyik tanítványa, Fodor István.197 Annak ellenére, hogy néhány év múlva
a kitűnő szlavista, Hadrovics László teljes mértékben elfogadta Gáldi néze-
teit, a Dunai Nyelvi Unió elméletét a nyelvészek a mai napig fenntartá
sokkal kezelik.198 Ne feledkezünk meg azonban arról, hogy Gáldi elméleté-
nek kidolgozásakor ott lebegett Magyarország felett a szovjet befolyási
övezetbe való kerülés réme, ami később valósággá is vált. És Gáldinak
személy szerint is volt mitől tartania. Mussoliniról írt tanulmánya Damok-
lész kardjaként lebegett a feje felett. A Pázmány Péter Tudományegye
tem Igazoló Bizottsága el is marasztalta emiatt, igaz, a legenyhébb ítéle-
tet (megrovás) hozta. Ennek következtében nem bocsátották ugyan el

Európában, II. kiad. Magvető Kiadó, Budapest. 47. (Jómagam ezt a kiadást idézem.)
195	 A szocialista országok irodalomtörténeti intézetvezetőinek konferenciája Budapesten,

Helikon (XI) 1965/4, 469. Lásd még: Fried I. (2002): A közép-európai szöveguniver-
zum. Lucidus Kiadó, Budapest. 167–168.

196	 Haarmann, H. (1976): Aspekte der Arealtypologie. Die Problematik der europäischen
Sprachbünde. Tübingen; Décsy, Gy. (1973): Die lingustische Struktur Europas: Vergan-
genheit, Gegenwart, Zukunft. Wiesbaden.

197	 Fodor I. (1984): Van-e a Dunatájnak egységes nyelvi alkata? Az areális tipológia egy
elvi kérdése. Magyar Nyelv (LXXX), 1984/2, 185.

198	 Hadrovics L. (1989): A magyar nyelv kelet-közép-európai szellemi rokonsága. In Ba-
lázs J. (szerk.): Nyelvünk a Duna-tájon. Tankönyvkiadó, Budapest. 27.

Nagy Levente

142

az egyetemről, de élete végéig csak megbízott oktató és nem kinevezett
professzor lehetett.199

Ilyen előzmények után nem csoda, ha Gáldi olyan területek tanulmá-
nyozásába fogott, melyek teljesen mentesek volt a politikától: a verstan és
a lexikográfia. Az ötvenes években persze az is jól jött, ha az ember értett
a szlavisztikához. És Gáldi szlavistává lett, és nem is akármilyenné. Már
párizsi ösztöndíjas korában járt Borisz Unbegaun orosz nyelvóráira, majd
1951-re Hadrovics Lászlóval együtt kiadta a mai napig meghatározó
magyar–orosz és orosz–magyar szótárt. Tudományos rehabilitációja aka-
démiai doktori értekezésének a megvédésével 1954-ben lényegében meg-
történt. Gáldit már 1943-ban levelező tagjává választotta az Akadémia, de
az 1948-as tanácskozó taggá való visszaminősítés után arra kényszerült,
hogy ismét megszerezze az akadémiai doktori címet. A magyar szótáriro-
dalom történetéről írt vaskos munkáját (A magyar szótárirodalom a felvi-
lágosodás korában és a reformkorban, Akadémiai Kiadó, Budapest, 1957)
a korszak legfontosabb nyelvészeiből álló bizottság bírálta el: Tamás Lajos
elnök; opponensek: Pais Dezső, Bárczi Géza, Mészöly Gedeon. A doktori
cím megszerzése biztosította számára, hogy az Akadémia Nyelvtudomá-
nyi Intézetében is munkát kapjon.

Mivel vezető megbízást már nem kaphatott, ezért maradt ideje arra,
hogy a kutatásba vesse magát. Talán nem árt megjegyzeni, hogy 1957 utáni
kutatásainak nagy része román tárgyú. Ez annak is köszönhető, hogy
Gáldi sikeresen használta ki a szocialista udvariasság jegyében megkötött
magyar–román kultúregyezmények adta lehetőségeket. Ezek keretében
sikerült néhány fontos román stilisztikai és verstani munkát közölnie.
Gáldi Romániában kiadott első könyve az Eminescu költői stílusáról írt

199	 Íme, az Igazoló Bizottság indoklása: „Az Igazoló Bizottság megállapította, hogy igazo-
lás alá vont minden elfogadható magyarázat nélkül Mussolini stílusát s ezen keresztül
személyét is dicsérő és elismerő tanulmányt tett közzé, aki most önmaga is elismeri,
hogy célszerűbb lett volna a tanulmány megírásától eltekinteni. Ugyancsak megálla-
pította az igazoló bizottság, hogy az igazolás alá vont félhivatalos megbízásból, tehát
ugyancsak minden kényszerítő ok nélkül 1943 tavaszán huzamosabb ideig Olaszor-
szágban tartózkodott, ahol három előadást is tartott. Az igazolás alá vont e magatar-
tása alkalmas volt arra, hogy a tengelyhatalmak mellett közhangultatot alakítson ki
és ezért őt feddésben kellett részesíteni annál inkább, mert tudományos hírnevének
tekintélye, magatartása jelentőségét súlyosbította.” (ELTE Lt, BTK 8/m, Igazoló Bizott-
ság Iratai, 1945–1946)

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

143

vaskos monográfia volt, mely 11 000 példányban jelent meg.200 Érdekes
módon Gáldi Eminescu-kutatásai a magyar állambiztonsági szervek figyel
mét is felkeltették. Egy Eperjesi László alezredes számára 1964. nov. 28-án
készült jelentés szerint Gáldi, aki „rendszerellenes beállítottságú” olasz
kapcsolatainak köszönhetően meghívást kapott „a Velencében tartandó
Eminescu konferenciára, melyet a jobboldali politikai beállítottságú olasz
UNESCO Bizottság rendezett. A román Tudományos Akadémia is meg-
bízta egy Eminescu-monográfia összeállításával, s amikor közöltük az ille-
tékesekkel, hogy Gáldi politikai beállítottsága erősen kifogásolható, nevet-
tek s kijelentették, nekik csak a monográfia kell. Megbízását Tolnai [az iro-
dalomtörténész Tolnai Gábor, 1910–1990] és Óvári elvtárs [Óvári Miklós,
1925–2003, akkor az MSZMP Központi Bizottságának póttagja] nem he
lyeslik”.201 Jóllehet a jelentés nem tér ki arra, hogy kik is voltak azok a román
illetékes elvtársak, akiket figyelmeztetni kellett Gáldi ügyére, azt azon-
ban gyanítani lehet, hogy csakis a román állambiztonság emberei lehet-
tek. Igazi kelet-európai groteszk az, ahogyan a magyar állambiztonsági
tisztek egy politikussal és egy irodalomtörténésszel karöltve szeretnék
megvédni a román kultúrát Gáldi kártékony hatásától, és a román állam
biztonságiakat kérik arra, hogy akadályozzák meg Gáldi könyvének ki
adását. Gáldi Eminescu-monográfiája végül is megjelent, de azért az ügy-
nökök és az állambiztonságiak sem dolgoztak hiába. Kicsinyes bosszúként
Gáldinak nem engedték meg, hogy részt vegyen a jelentésben is említett
velencei Eminescu-konferencián. Az esetet Gáldi később egy bukaresti
tanulmányútjáról (1956. jan. 12–21) írt jelentésbe szőtte ravaszul bele.
A bukaresti Nyelvtudományi Intézetben Ion Coteanúval és a készülő Emi
nescu-szótár szerkesztőivel folytatott megbeszéléseket, akik – írta Gáldi
a magyar Külügyminisztérium számára készült jelentésében – „sajnálko-
zásukat fejezték ki, hogy az utolsó pillanatban jött felsőbb utasításra nem
vehettem részt a velencei Eminescu-symposionon és nem volt alkalmam

200	 Gáldi, L. (1964): Stilul poetic al lui Mihai Eminescu. Editura Academiei Republicii
Populare Române, Bucureşti.

201	 A Sebestyén Sándor alezredes, Harangozó Szilveszter őrnagy és Kiss József őrnagy
által aláírt jelentés a „Raffy” vedőnevű ügynök dossziéjában maradt: ÁBTL, 3. 2. 4.
K-2235, 57–58. A magyar és román állambiztonsági szervek együttműködéséről lásd:
Földes Gy. (2007): Magyarország, Románia és a nemzeti kérdés 1956–1989. Napvilág,
Budapest. 56.; Bottoni, S.: „Baráti együttműködés”: a magyar–román állambizton-
sági kapcsolatok (1945–1982). Történelmi Szemle (LIII), 211/2, 246–247.

Nagy Levente

144

megvédeni a Romániában készülő Eminescu-szótár szerkesztési elveit”.202
Mindezen intrikák ellenére 1964–1976 között Gáldinak sikerült még két
jelentős verstani és stilisztikai monográfiát megjelentetnie tekintélyes ro
mániai kiadóknál: Introducere în istoria versului românesc, Minerva, Bu
cureşti, 1971; Introducere în stlilistica literară a limbii române, Editura
Eminescu, Bucureşti, 1976 (Florica Dimitrescu apologetikus előszavával
posztumusz). Ugyancsak ennek a korszaknak a termékei a Lucian Blaga
prozódiájáról, valamint a román verstörténetről írt monográfiák, melyek
azonban Magyarországon jelentek meg, de francia nyelven: Contributions
à l’histoire de la versification roumaine. La prosodie de Lucian Blaga, Buda-
pest, 1972); Esquisse d’une histoire de la versification roumaine, Tankönyv-
kiadó, Budapest, 1964.

A korabeli román irodalmi életben élénk visszhangot váltottak ki
Gáldinak ezek a művei.203 Ez annak volt köszönhető, hogy a stilisztikai, de
főleg a verstani kutatások szinte teljességgel hiányoztak a román iroda-
lomtörténeti hagyományból. Gáldi néhány, Eminescu költői stílusát érintő
értelmezése azonban túlmutat az eminescológián, és a stilisztika, vala-
mint az irodalomtudomány általános problémáira világít rá. Íme, erre egy
példa. Sorin Alexandrescu azt dicsérte Gáldiban, hogy egy retorikai esz
köz, a tricolon (hármas ismétlés) különböző művekben megjelenő össze-
hasonlító elemzésével bizonyította Eminescu egyes verseinek zsenialitá-
sát.204 Alexandrescu persze nem tudhatta, hogy húsz évvel korábban Gáldi
épp a tricolon alkalmazásában látta Mussolini stilisztikai zsenialitását
is.205 Íme, a tricolon mint a fasiszta propaganda eszköze, és egyben Emi
nescu zsenialitásának bizonyítéka.206 Vajon ha egy költő versében vagy egy

202	 Gáldi 1965. jan. 25-i jelentése: MOL KUM, XIX-J-1-j, 1956/95. d. IV-730. t. A szóban
forgó Eminescu-szótár: Dicţionarul limbii poetice a lui Eminescu, red. Tudor Vianu,
Editura Academiei Republicii Populare Române, Bucureşti, 1968.

203	 Az Eminescu-monográfiáról lásd: Şuteu, F. (1966): Limba Română (XV) 1966/1, 196–
197. Az Introducerea în istoria versului românesc lásd: Taşcu, V. (1972): Nyelv és Iro-
dalomtudományi Közlemények, XVI, 1972/2, 370–371; Bucur, M. (Revista de Istorie
şi Teorie Literară, XXI, 1972/3, 559–561). Az Esquisse d’une histoire de la versification
roumaine, lásd: Golopeniţa-Eretescu, S. (Revista de Etnografie şi Folclor, 10, 1965,
nr. 4, 435–438); Regman, C. (1962): Problemele de stilistică şi versificaţie românească
în studiile unui filolog maghiar. Limba Română (XI), 1962/1, 115–117.

204	 Sorin Alexandru recenziója a Stilul poeticról: Viaţa Românească (XVIII) 1965/4, 165.
205	 Gáldi: Mussolini. I. m., 185, 189.
206	 Gáldi: Stilul poetic. I. m., 54.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

145

politikus beszédében felfedezzük a tricolon használatát, már ki is jelent-
hetjük, hogy a szóban forgó mű egyben értékes és jó is? Véleményem sze-
rint a tricolon (vagy bármely más retorikai eszköz) megléte vagy hiánya
egy adott műben nem mond semmit annak értékéről és a mű üzenetéről.
Márpedig az irodalmi műveket nem csupán azért hozza létre alkotójuk,
hogy csodálatos szerkezetű struktúrák legyenek, hanem azért is, hogy va
lamit mondjanak az olvasónak. Többek között ez az oka annak, hogy
nekem személy szerint jobban tetszenek Gáldinak az 1948 előtt írt művei,
amikor még nem vigyázott kínosan arra, hogy csupán egy semleges leírást
adjon a művek szerkezetéről, hanem megpróbálta értelmezni is azokat.
Eminescu egyik leghíresebb művéről, a Luceafarulról (Esthajnalcsillag)
1947-ben írt tanulmányában Gáldi a verset a 110. zsoltár 3. versszakának
kontextusában értelmezte. A zsoltár megnevezett helyén Isten így szól: „az
ő méhétől fogva, hajnaltól fogva jelen lészen neked”. Ezt a rész úgy értel-
mezték, mintha itt Jézus születéséről lenne szó, ami a zsoltár román fordí-
tásban még egyértelműbb: „Din pântece, mai înainte de luceafăr, te-am
născut”, magyarul: „még hajnal előtt méhemből szültelek téged”. A zsoltár
felől olvasva Gáldi szerint Eminescu versében a hajnal (Luceafărul) nem
más, mint a Szentháromság harmadik személye: „Kétségtelen, tehát, hogy
az egylényegűség alapján valóságos új hármasság, költői szentháromság
keletkezik az Atya, az Elsőszülött és e költői dogmatika Másodszülöttje,
a Luceafăr közt.” Mivel a Luceafărul Eminescu versében magát a költőt
jelképezi, ezért a vers nem más, mint Eminescu saját maga megistenülése.
Eminescu – írja Gáldi – „jól ismert megalomániájában végül önmaga
istenként való elképzeléséig” jutott el.207 Ezt az értelmezést el lehet fogadni,
vagy el lehet vetni, de az kétségtelen, hogy sokkal invenciózusabb és sokkal
inkább vitára ingerlő, mint a rímek, metaforák, szótagok számlálgatása,
amit Eminescu monográfiájában oly nagy szorgalommal végzett el Gáldi.
Természetesen a monográfia a Luceafărulról szóló fejezetében már teljesen
figyelmen kívül hagyta a bibliai kontextust, és egy szót sem vett át 1947.
évi tanulmányából.

A fentiek alapján nyilvánvaló, hogy eddigi története során a tanszék
aranykora arra az időszakra tehető, amíg Tamás és Gáldi volt a tanszék két

207	 Gáldi L. (1941): Lucifer és Luceafăr. EphK, (LXV) 1941, 115–120. V. ö.: Gáldi: Stilul
poetic. I. m., 165–192.

Nagy Levente

146

meghatározó alakja. Kutatói tevékenységüket nemcsak Magyarországon,
hanem egész Európában elismerték. Nélkülük ma Magyarországon nem
létezne romanisztika, sem románológia, vagy ha létezne, nem olyan volna,
mint amilyen. A Monarchia soknyelvű és multikulturális világából ér
kezve mindketten kivételes tehetséggel és nyelvi érzékkel rendelkeztek.
Mindketten több nyelvet (magyar, német, francia, olasz, román, albán)
beszéltek. Gáldi nemcsak kiváló szlavista volt, de egyévi görögországi ösz-
töndíjas tanulmányútja alkalmával görögül is megtanult, és így egy alap-
művet írhatott a román nyelv újgörög jövevényszavairól: Les mots d’origine
Néo-grecque en Roumaine à l’époque des phanariotes, Budapest, 1939.
Mindemellett Gáldi költő (verseit még a Nyugat is közölte) és muzikológus
is volt, ami különösen nagy segítségére volt a verstani és prozódiai kuta
tásokban. Nem sok magyar és román verstanász mondhatja el magáról,
hogy értett a zenéhez is.

III.5. Két szorgalmas filológus: Domokos Sámuel és Nagy Béla

Tamás nyugdíjba vonulása után 1972. november 10-én a tanszék élére
Domokos Sámuelt (1913–1995) nevezték ki, aki már 1948. okt. 20-a óta
a tanszéken dolgozott.208 Egyetemi tanulmányait a kolozsvári I. Ferdi
nand Tudományegyetem magyar–román szakán végezte. Később a naszó
di gimnáziumban tanított, míg 1944-ben besorozták katonának, de nem
küldték ki a frontra, hanem kisegítő szolgálatra osztották be. A háború
után 1945. november és 1947. szeptember 1. között a debreceni Reformá-
tus és Fazekas Mihály Gimnáziumokban tanított. 1946. június 12-én
a Pázmány Péter Tudományegyetemen kisdoktori fokozatot (philoso
phiae doctor) szerzett. Az 1954-ben benyújtott kandidátusi értekezése
alapján 1956. március 29-én megkapta az irodalomtudományok kandidá-
tusa címet.209

Domokos régivágású, pozitivista tudós volt. Kevésbé látványos, de nagy
szorgalmat és kitartást igénylő kutatásokat végzett. Az irodalomtudomány
terén ilyen a bibliográfiai és a szövegkiadói munka. És Domokos mindkét

208	 ELTE, BTK, DHII, 8/b, 135. dob., ELTE, BTK, RFTK.
209	 Domokos önéletrajzát és okleveleinek másolatát lásd: ELTE, BTK, RFTK.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

147

területen kimagaslót alkotott. Veress Endre nyomdokain haladva két
vaskos kötetben (878 és 911 oldal) jelentette meg a magyar–román iro-
dalmi kapcsolatok bibliográfiáját: A román irodalom magyar bibliográfiája
I. köt. (1830–1960), II. köt. 1961–1970, Bukarest, Kriterion, 1978.210 A két
kötetben összesen 438 román író műveinek, és a művekről írt kritikáknak,
tanulmányoknak, monográfiáknak a magyar bibliográfiai adatait találjuk.
Impozáns szám. Ugyanakkor a román irodalom magyar recepciójának
ellentmondásaira is fényt vet. Világosan megállapítható a két kötet alapján,
hogy a világ irodalmai közül nincs még egy olyan, melyből annyit fordí-
tottak volna magyarra, mint a román. Ugyanakkor a román irodalomból
egyetlen más nyelvre se fordítottak annyit, mint magyarra. Ennek ellenére
a fordításokat (néhány kivételtől eltekintve) másod- és harmadrendű
magyar írók készítették. (Így például az első teljes Eminescu-kötet fordí-
tója Kibédi Sándor volt, akinek nevét hiába keressük a legújabb magyar
irodalmi lexikonban (Új Magyar Irodalmi Lexikon, főszerk. Péter László,
Akadémiai Kiadó, Budapest, 2000.) Még furcsább az, hogy a román iroda-
lomból olyan negyed- és ötödrangú szerzők műveiből készült a legtöbb
magyar fordítás, akiket már a román irodalomtörténet sem tart nyilván
(Iosif Fura, Moise Cilibi, Gheorghe Chirculescu stb.). Szinte érthetetlen
kuriózum számomra, hogy egy József Attila miért annak a Mihai Cru
ceanunak (1887–1988) a versét fordította le magyarra, akiről ma mindös�-
sze annyit érdemes tudni, hogy már 1921-ben belépett a Román Kommu-
nista Pártba, és százegy évet élt.211 Íme, néhány politikai indítékú fucsaság:
Mihai Beniuc versét (Cântec pentru tovarăşul Gh. Gheorghiu-Dej – Ének Gh.
Gheorghiu-Dej elvtársnak) négy magyar költő fordította le külön-külön
(Szemlér Ferenc, Székely János, Szász János, Bárdos B. Artúr), majd négy
különböző magyar folyóirat egy év leforgása alatt ötször jelentette meg.
Beniuc egy másik versét (E bine – Jól van) Kicsi Antal és Kányádi Sándor is
lefordította. Csak Kányádi fordítása egy év leforgása alatt (1962. szeptem-
ber és 1963 augusztusa között) tizenegyszer (!) jelent meg különböző

210	 A kötetekről szóló recenziók: Vita Zs. (1966): Domokos Sámuel A román irodalom
magyar bibliográfiája. Korunk, 1966/12.; Bustya E. (1972): Úttörő monográfia és
ami kimaradt belőle. Utunk, 1972/5; Balogh B. – Klacsmányi S. (1971): Adalékok
a román irodalom magyar bibliográfiájához. Korunk, 1971/12, 1947–1948.

211	 Cruceanu József Attila által fordított verse Az ősz az utcán (Toamna pe stradă). Szép
Szó, 1936, 213.

Nagy Levente

148

magyar lapokban. Csak a Művelődés háromszor hozta le ugyanazt a ver
set, három különböző lapszámban.212

Különös jelentőséggel bírnak még Domokos Sámuel folklorisztikai ku
tatásai is. A méhkeréki mesemondó, Gurzó László (Vasile Gurzău) magyar–
román kétnyelvű meséinek a kiadása ma már igazi kuriózumnak számít
nemcsak a folkloristák, hanem a nyelvészek és az irodalomtörténészek
számára is. A magnószalagon rögzített mesék egy része kiadatlan maradt
(a magnószalagok a Román Tanszék könyvtárában vannak).213 Nagyban
segítené a további kutatásokat, ha ezeket a hangfelvételeket is közzé tud-
nánk majd tenni, és így nem csak a lejegyzett szöveg állna a kutatók ren-
delkezésére. Domokos szövegkiadó munkájának másik jelentős terméke
a Budai Egyetemi Nyomda román vonatkozású anyagának a kiadása.
A dokumentumokat még Veress Endre gyűjtötte össze, de már kiadni nem
tudta azokat: A Budai Egyetemi Nyomda román kiadványainak dokumen-
tumai 1780–1848. Budapest, Akadémiai Kiadó, 1982. Domokos legfonto-
sabb műve kétségkívül az Octavian Gogáról írt monográfiája marad
(Octavian Goga, a költő és műfordító. Kriterion, Bukarest, 1971), mely
1978-ban rövidített formában románul is megjelent. Ennek ismertetésétől
azonban eltekintek, mivel a kötetünkben Hergyán Tibor esszéje részlete-
sen beszámol róla.

A Kádár-korszak utolsó tanszékvezetője Nagy Béla volt (1925–1995).
Egyetemi évei alatt Mocsáry-kollégista volt, majd 1951-ben a Román Tan-
széken lett tanársegéd. Kezdetben úgy tűnt, hogy fényes karrier vár rá:
1966-ban a Dimitrie Eustatieviciról írt értekezése alapján elnyerte az iro-
dalomtudományok kandidátusa címet. Sajnos azonban ezután oktatói és
kutatói pályája megtört. Néhány, a román irodalmat népszerűsítő újság-
és lexikoncikken, valamint a Kalocsa Érseki Könyvtárban őrzött 18. szá-
zadi román nyelvtanról írt tanulmányon kívül jóformán semmit sem pub-
likált. Kandidátusi disszertációja is csak húszéves késéssel jelent meg,
románul.214 Tudományos munkásságának legértékesebb részei a már emlí-

212	 A román irodalom magyar recepciójának egyéb visszásságairól lásd még: Jeney:
Fordított folyamatok. I. m.

213	 A kiadott meséket lásd: Méhkeréki néphagyományok: Vasile Gurzău meséi (A Magyar
Népmesekatalógus Füzetei 2). Néprajzi Múzeum, Budapest, 1963; Vasile Gurzău ma-
gyar és román nyelvű meséi. Akadémiai Kiadó, Budapest. 1968.

214	 Nagy, B. (1987): Viaţa şi activitatea lui Dimitrie Esutatievici. Tankönyvkiadó, Buda-
pest.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

149

tett kalocsai román nyelvtan körül végzett kutatásai. A szóban forgó mű
kéziratát Iosif Siegescu már 1908-ban felfedezte, de a román filológusok
nem sok figyelembe részesítették azt. Nagy Béla szerint ennek elsősorban
az volt az oka, hogy 1932-ben Carlo Tagliavini kutatás céljából a kéziratot
kikölcsönözte az érseki könyvtárból, és magával vitte Olaszországba.
A kézirat csak 1960-ban került vissza Tagliavinitől Kalocsára, az Állami
Egyházügyi Hivatal államtitkárának, Imre Miklósnak a közbenjárására.215

Ha a tudományos kutatás terén nem is, a tanszék adminisztrálásában
Nagy Béla elévülhetetlen érdemeket szerzett. Pontos és körültekintő funk-
cionárius volt, és ezzel nagymértékben hozzájárult ahhoz, hogy a többi
kollégája számára (Tamás, Gáldi, Domokos) biztos és nyugodt kutatási
és oktatási feltételeket biztosítson.

III.6. Az idők forgatagában

A Román Tanszék sorsára mindig is hatással volt a magyar–román kultúr-
politikai kapcsolatok állapota. Az 1946–1948 közötti biztató kezdet után
a lendület alábbhagyott. Fentebb már szóltam arról is, hogy sajnos az 1947-
ben megkötött és törvényerőre emelt kultúregyezmény előírásainak nagy
része papíron maradt. Rákosi Mátyás már az 1949. január 6-án Gh.
Gheorghiu-Dejnek írt levelében jelezte a magyar–román kulturális együtt-
működés terén jelentkező problémákat. Ekkor még mindkét fél komolyan
vette az ügyet, épp ezért a problémák tisztázása végett Rákosi Gerő Ernő-
vel és Rajk Lászlóval együtt Bukarestbe utazott. Az 1949. február 19-i meg-
beszélésen (melyen román részről Gheorghiu-Dej, Ana Pauker, Luca Vasile,

215	 Nagy, B. (1983): Les manuscrits roumains de Kalocsa. Annales Universitattis Sci-
entiarum Budapestinensis de Rolando Eötvös Nominataa, Sectio Linguistica (XIV),
201–217. Carlo Tagliavini tanulmányát a nyelvtanról: Despre Lexicon compendiarum
latino-valachicum. Analele Academiei Române, Memoriile secţiunii Literare, seria III
(IV) 1932. 187–199. Lőrinczi Réka szerint Nagy Béla nem hoz meggyőző bizonyítékot
arra, hogy a kézirat majd’ harminc évig Tagliavininél lett volna: Lőrinczi R. (2005):
Egy XVIII. századi román nyelvtanhoz kapcsolódó nyelvleírás-történeti észrevételek.
Magyar Nyelv (CI), 2005/1, 65. A nyelvtan végül csak 2001-ben jelent meg: Instituti-
ones linguae valachicae. Prima gramatică a limbii române scrisă în limba latină. ed,
critică de Gheorghe Chivu şi Lucia Wlad, Editura Academiei Române, Bucureşti,
2001.

Nagy Levente

150

Iosif Chişinevschi és Alexandru Moghioroş vett részt) Gerő adta elő a ma
gyar elvtársak sérelmeit: „a mi részünkre érthetelen okok miatt, a román
elvtársak részéről bizonyos elzárkózás nyilvánult meg. Komoly vita előzte
meg a tudományos intézetek felállítását és az ösztöndíjasok kérdésében is
komoly vita volt. Kompromisszumként 10-10 ösztöndíjas lett kikötve, ami
egyrészt nézve az erdélyi magyarságnak a számát és azt nézve, hogy tech-
nikai szempontból, hogyan egészíthetnénk ki egymást, a szám teljesen
elégtelen, és nem elégíti ki a szükségleteket. 50 albán diák jött. Mi szeret-
tünk volna Romániába többet küldeni, román egyetemre. Nem tudunk,
mert csak 10 ösztöndíjasunk van. […] A tudományos intézet nem lett fel-
állítva. […] Megállapodtunk abban, hogy Budapesten és Bukarestben tudo
mányos intézet két fiókkal, benne van az alapegyezményben is. […] Egész
tárgyilagosan meg kell mondanom, hogy mindkét fél részéről az őszi meg-
állapodást, amit végre kellett volna hajtani, nagyon könnyen vettük.”216

A tanácskozás nem hozott semmilyen eredményt. A jövőben a magyar–
román kulturális együttműködés terén menetrendszerűen mindig ugyan-
azok a kérdések fognak felmerülni: a dáko-román kontinuitás, a „három
román ország” (Moldva, Havasalföld, Erdély) kapcsolata az újkorban,
a negyvennyolcas forradalom, az első világháború és a magyar Tanácsköz-
társaság, a trianoni békeszerződés, valamint a Horthy-korszak. A kultúr
propagandai módszerek nem különböztek sokban a két világháború
között is alkalmazottaktól. Így például a román kultúrpolitikai továbbra
is nagy hangsúlyt fektetett a kontinuitás kérdésére, ezért mindent meg
tettek annak érdekében, hogy olyan nyugat-európai történészeket és nyel-
vészeket támogassanak, aki elfogadták ebben a kérdésben a román állás-
pontot: „A politikai vezetés elsődleges fontosságot tulajdonít a néperedet,
a kontinuitás kérdésének […] és rendkívül nagy aggodalommal tekint a
vezetés a kontinuitást vitató külföldi megnyilatkozások felé, nem titkolva
azon feltételezését, hogy e tevékenység megerősödésében »Budapestnek«
jelentős szerepe van” – írta Rajnai Sándor bukaresti nagykövet 1980. márc.
5-i jelentésében.217

216	 Rákosi és a bukaresti tanácskozás jegyzőkönyvét lásd: Minorităţi etnoculturale. Măr-
turii documentare. Maghiarii din România (1945–1955), ed. de Andrea Andreescu

– Lucian Năstasă – Andrea Varga, Centrul de Resurse pentru Diversitatea Etnocul-
turală, Cluj, 2002, 596, 598–599, 614, 615, 618.

217	 MNL OL, KUM, XIX-J-1-j, 1980/75. d.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

151

Az 1960-as, ’70-es években a tanszék elkerülte a román kultúrpropa
ganda figyelmét. Igaz, a tanszék tagjai is kerülték az ún. kényes kérdéseket.
Tamás és Gáldi teljességgel felfüggesztették a román etnogenezisre vonat-
kozó kutatásaikat, Dimitrie Eustatievici vagy Gurzó László meséi pedig
nem veszélyeztették a magyar–román barátság ügyét. A botrány a nyolc-
vanas évek végén tört ki, amikor a tanszék élére a nagy vihart kavaró
háromkötetes Erdély törénetének egyik szerzőjét, Miskolczy Ambrust ne
vezték ki. A tanszék felé irányuló támadások közvetlen kiváltó oka azon-
ban nem is annyira Miskolczy kinevezése, mint inkább Gelu Păteanunak
a tanszéken való alkalmazása volt. Păteanu a magyar irodalom nagy sze-
relmese, ugyanakkor legjobb román fordítója is volt. 1925-ben született
régi erdélyi román római katolikus (!) családban. Édesapja, az ügyvéd
Petre Păteanu 1918–1920 között az újonnan megalakult román állambiz-
tonsági szolgálat a Siguranţa megszervezésében vett részt. 1943–1944 kö
zött a szebeni katonai kadétiskola növendéke volt. A második világháború
után Păteanu a kolozsvári egyetem jogi karára járt, de szakdolgozatát nem
írta meg, így nem sikerült egyetemi diplomát szereznie. 1952–1953-ban
kilenc hónapon át a Duna-csatorna építéséhez deportálták kényszermun-
kára. Az volt a bűne, hogy kritizálta a román pénzügyi reformot, és hall-
gatta rádión az Amerika Hangját.218 1970–1978 között a bukaresti magyar
lap A hét munkatársa volt. 1958-ben a Szekuritáté államellenes magatartás
miatt megfigyelési dossziét nyitott róla. 1978-ban mondvacsinált ürüggyel
(drogkereskedés) meghurcolták, feleségét börtönbe is zárták. Az UNESCO
segítségével sikerült tisztáznia magát. Mivel a Szekuritáté folyamatosan
megakadályozta verseinek kiadását, lassan kezdett kiszorulni a román
irodalmi életből.219 Így aztán teljességgel a magyar írók fordításába temet-
kezett, és olyan alapműveket fordított románra, mint Móricz novellái;
Németh László Iszony; Karinthy Frigyes Utazás a koponyám körül; Eötvös
József A falu jegyzője; Arany János Toldi, vagy Bornemissza Péter Magyar
Elektra című művei. Păteanu fordításai ma igazi ritkaságok és kuriózumok.

218	 ACNSAS dosar nr. 2804, P 064292, Ancheta Păteanu Gelu, fol. 12.
219	 Păteanu megfigyelési dossziéit kb. 150 eredeti autográf vagy fénymásolt versével

együtt, lásd: ACNSAS, dosar I. 57920 vol. 1–2; dosar I 452890/1. Lásd még önélet
rajzát: ELTE, BTK, RFTK. A vele készült interjút: Hitel (VI) 1993/6. 60–65, valamint:
Fodor S. (2003): Kortársuk voltam – kortársaim voltak. Pro-Print Könyvkiadó, Csík
szereda, 2003. 170–175.; Miskolczy A. (1995): El nem hangozhatott búcsú Gelu Pă-
teanutól. Kortárs (39), 1995/11, 81–82.

Nagy Levente

152

Legérdekesebb fordítása Mikes Kelemen Törökországi leveleinek az átül
tetése volt. Mivel Mikes nyelvét nem akarta modernizálni, ugyanakkor
a Mikes korabeli újgörög elemektől hemzsegő román nyelv a mai román
olvasó számára teljeséggel érthetetlen lett volna, így kitalált egy fiktív,
a huszadik századi román olvasó számára is érthető, 18. századi román
nyelvet, és arra ültette át Mikes szövegét. Ezért a munkájáért a Magyar
Írószövetség „A magyar irodalom fordításáért” díjjal jutalmazta.220

1978-tól visszavonultam élt Énlakán és Etéden. Az 1989-es esmények
után többször is súlyosan megfenyegették ismeretlen személyek, mígnem
1990. március 15-én valakik rálőttek az őt szállító autóra. Ekkor határozta
el, hogy Budapestre költözik. A Román Tanszéken való alkalmazása érde-
kében olyan neves magyar értelmiségiek szólaltak fel, mint Sütő András,
Borbándi Gyula, Mészöly Miklós, Göncz Árpád és Décsy Gyula.221 Ennek
következtében 1990 szeptemberétől a Bethlen-Soros Alapítvány ösztöndí-
jasaként műfordítói szemináriumokat kezdett el tartani a tanszéken. Ha
marosan a Vatra Românească, majd később a Jurnalul Harghitei c. napilap
is össztűz alá vette a tanszéket.222 Sok szót kár lenne vesztegetni ezekre
a szekus propaganda mocskos, gyűlölködő stílusában megírt cikkekre.
Nagyobb kár azonban az, hogy később a tanszék elleni hadjárat komo-
lyabb szintre emelkedett. És nem mástól jött a támadás, mint tanszékünk
volt lektorától (1982–1991 között) Gavril Scridontól. A Román Írószövet-
ség kolozsvári folyóiratában (Steaua) a tanszéki évkönyvünk Eminescu-
számáról (Europa-Danubiana-Balcanica-Carpathica I, 1993) közölt ter
jedelmes recenziójában ilyeneket írt Scridon: „1988-ban a tanszék élére

220	 Mikes, K. (1980): Scrisori din Turcia. Selecţie, note şi postfaţă de Dániel Veress, pref.
Paul Cernovodeanu, trad. Gelu Păteanu, Kriterion, Bucureşti. Păteanu kitünteté-
séről lásd Garai Gábornak, a Magyar Írószövetség elnökének levelét Barity Miklós-
hoz, a Magar Külügyminisztérium főosztályvezetőjéhez: MNL MOL, KÜM, XIX-J-
1-j, 1980/167.d. A fordításról lásd: Nagy S. I. (2013): Én úgy szeretem már Rodostót,
hogy soha el nem felejthetem Zágont! – Gelu Păteanu Mikes Kelemen „Törökországi le-
veleinek” román fordításának nyelvi sajátosságai. Konferenciaelőadás: A Nyelv és kép,
alkalmazott nyelvészeti konferencia, Kodolányi János Főiskola, Budapest 2013. no-
vember 4.

221	 Ajánlásaikat lásd: ELTE, BTK, RFTK.
222	 V. R., Vitrina cu mercenari. Doi impostori – ambasadorii culturii româneşti la Uni-

versitatea din Budapesta. Vatra Românească, 1991. oct. 15. 4–5; Groza, M. (1993):
La Budapesta se ticluieşte statuia unui erou. Jurnanul Harghitei (V), nr. 783, 8. iulie
1993. 1, 3.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

153

a hírhedt háromkötetes Erdély történetének (1986) egyik szerzőjét nevez-
ték ki. Az még önmagában nem lenne baj, hogy a tanszéket egy történész
vezeti (habár az eddigi tanszékvezetők filológusok voltak), ha Erdély tör
ténetének specialistája nem gyorstalpaló tanfolyamon tanulta volna meg
a román nyelvet, és nem viseltetne a legnagyobb ellenszenvvel a román
kultúra iránt. […] Öt év leforgása alatt teljesen tönkretette a nagy hagyo-
mányú Román Filológiai Tanszéket, melyet ma nem Román, hanem Erdély
Története Tanszéknek kellene inkább neveznünk. De még ez sem lenne
baj, ha e szisztematikus leépítés mögött, eléggé el nem ítélhető módon,
nem revizionista szándékok húzódnának meg. […] Ahelyett, hogy egy
a magyar államhoz hű románt vett volna fel a tanszékre, egy ugyan román
nevet viselő (Gelu Păteanu), de a saját nemzetét a legmocskosabb módon
gyalázó jöttmentet nevezett ki a tanszékre docensnek, akinek még csak
egyetemi végzettsége sincs. És ezt a szolgalelkű hazaárulót a kalandor
Tőkés püspök még 300 000 forint jutalomban is részesítette. Ha Júdás 30
aranyához viszonyítanának, akkor 10 000 forint = egy bibliai arannyal,
lenne az arány.”223

Scridon sértődött és ideges támadása nemcsak azért furcsa, mert majd’
tíz évig a tanszéken dolgozott, hanem azért is, mert Păteanuhoz hason-
lóan jól ismerte a magyar irodalmat és kultúrát. 1922-ben született
a beszter-naszódi román határőrvidéken. 1942-ben beiratkozott a görög
katolikus teológiai szemináriumra, de nem fejezte be tanulmányait. 1943-
ban két hónapig Budapesten magyar sorkatonai szolgálatot teljesített.
1946-ban román nyelv és irodalom szakon a kolozsvári egyetemen szer-
zett végül diplomát. A naszódi, majd az oláhszentgyörgyi líceumokban
tanított román nyelvet. Mivel korábban a Nemzeti Parasztpárt tagja volt,
1952-ben a román titkosszolgálat el kezdte megfigyelését.224 Időközben
a Bolyai Tudományegyetemen kapott lektori állást. A magyar egyetem
megszűnése után Scridon karrierje gyorsan ívelt felfelé egészen a Babeş–
Bolyai Egyetem bölcsészkarának dékánságáig. Időközben belépett a Román
Komunista Pártba, ezért a Szekuritáté 1966. dec. 12-én megfigyelési dos�-
sziéját lezárta.225

223	 Scridon, G. (1995): Comentarii maghiare despre Eminescu. Steaua (XLIV) 1995/1–2,
10–11.

224	 ACNSAS Dosar I 310771.
225	 ACNSAS Dosar I 310771, fol. 29.

Nagy Levente

154

Scridon Coşbuc-kutatásai mellett (sajtó alá rendezte a szövegeit és
monográfiát is írt róla) egyedül a romániai magyar irodalomról szóló
könyvét érdemes megemlíteni: Istoria literaturii maghiare din România
1918–1989. Ugyan Scridon egyik panegirikusa szerint ezzel az opusszal
(mely két kiadónál is megjelent egyszerre ugyanabban az évben) szerzője
a „nemzetközileg is elismert kutatók táborába lépett,”226 a valóságban a
szóban forgó monográfia teljes kudarc.227 Scridon műve valójában egy seb
tében összeállított lexikon a romániai magyar szerzők életrajzi adatainak
és műveinek felsorolásával. A sok összegyűjtött adat (609 oldal) tulajdon-
képpen egyetlenegy célt szolgál: bebizonyítani azt, hogy „a romániai
magyar irodalom kialakulásához és fejlődéséhez hazánk [azaz Románia]
nagylelkű és ösztönző támogatása teremtette meg a feltételeket, melyek
már a két világháború között is adottak voltak, de igazán meghatározóak,
úgy anyagilag, mint erkölcsileg, az 1944 utáni években lettek”.228 Ezek
után már meg sem lepődünk azon, ha ilyeneket olvasunk Scridon könyvé-
ben: „a bécsi diktátum után (1940 augusztusa), mely Erdély északi részét
Magyarországnak juttatta, a romániai magyar irodalom gyors hanyatlás-
nak indult. Az Észak-Erdélyben maradt magyar írók egyik napról a má
sikra arra ébredtek, hogy az addigi irodalmi intézményrendszer megszűnt.
A Korunk folyóiratot betiltották. Az irodalmi termelés visszaesett. Fokoza-
tosan teret nyert a Budapestről importált könnyű irodalom. Ennek terjesz-
tése nem az esztétikai, hanem a merkanitlista szempontokat részesítette
előnyben. Mindez azt bizonyítja, hogy a [magyar] hatóságok teljes értet-
lenséggel szemlélték a két évtized alatt a román állam keretei között kifej-
lődött helyi irodalmi hagyományokat. A nacionalizmus széles mérteket
öltött.”229 Íme, Románia mint az erdélyi magyar irodalom védőszentje, és
Magyarország mint annak romba döntője. Érdekes, sőt már-már abszurd

226	 Nicolae Trifon véleményét idézi Teodor Tanco, În posteritate. Steaua (XLVII) 1996/9–
10, 26. Scridon könyvét 1996-ban a kolozsvári Editura Pro Media Plus és az Editura
Sfinx adta ki. Az már csak a sors iróniája, hogy a Sfinx kiadó annak a Soros Alapít-
ványnak a támogatásával jelentette meg Scridon könyvét, mely alapítványnak Gelu
Păteanu is ösztöndíjasa volt Budapesten.

227	 Lásd az alábbi recenziókat: Dávid Gy. (1997): Egy könyvről, amely nagy vállalkozás is
lehetett volna. Korunk (VIII/1), 1997/1, 134–141; Köllő K. In Erdélyi Múzeum (LIX),
1997/1–2, 264–266.

228	 Scridon, G. (1996): Istoria literaturii maghiare din România 1918–1989. Editura Sfinx,
Cluj-Napoca. 6–7, 8.

229	 Uo., 27.

A BUDAPESTI ROMÁN FILOLÓGIAI TANSZÉK SZÁZÖTVEN ÉVE

155

gondolatnak is tarthatnánk, ha nem sejlene fel a sorok mögül a szerző vilá-
gos üzenete: miért elégedetlenkednek a romániai magyarok, miért kérnek
maguknak több jogot, hisz lám, van nekik elég, mert ha nem volna, akkor
ilyen fejlett irodalmi életük sem volna.

Gelu Păteanu és Gavril Scridon intellektuális életútjáról azért szóltam
ilyen részletesen, hogy érzékeltessen a román értelmiség részéről a Román
Tanszék iránt megnyilvánuló kétféle magatartástípust. Mindketten ugyan-
abból a kultúrkörből (erdélyi görög, illetve római katolikus románok) jöt
tek, szinte egyazon generációhoz tartoztak, mindketten kitűnően ismerték
a magyar irodalmat és kultúrát, mégis teljesen különbözőképpen viszo-
nyultak hozzá. Az egyik igazi kíváncsiságtól vezérelve, a kölcsönös együtt-
működés jegyében, őszintén szerette volna megismertetni a magyar iroda-
lom remekeit nemzettársaival; míg a másik komplexusoktól gyötörten
csupán eszközként arra használta a romániai magyar irodalmat, hogy
bebizonyítsa, milyen jók és nagylelkűek a románok, és milyen rosszak és
hálátlanok a magyarok. És ez a két típus általánosítható. Az eddig elmon-
dottak, úgy vélem, feljogosítanak arra, hogy azt mondjam, tanszékünk
fennállása során mindig támadások kereszttüzében állt. Ezek ma is napi-
renden vannak, legyen szó szenzációhajhász olcsó publicisztikáról,230 vagy
szofisztikált pszeudotudományos diskurzusról.231 De persze vannak bará-
taink is. Scridon említett recenziójára az akkori fiatal román történészge-
neráció egyik jeles képviselője adta meg az adekvát válasz.232 Azon kiváló
román értelmiségiek részéről is a támogató jóakarat nyilvánult meg, akik
tanszékünket meglátogatták, és ott előadásokat tartottak.233 Ennek a baráti
gesztusnak egyik legszebb megnyilvánulása volt a tanszék megalapításá-
nak 150. évfordulója alkalmával rendezett konferencia (2013. április 26.),
melyen a román tudományosság legkiválóbb szakemberei vettek részt.
Előadásaikat ebben a kötetben közzé is tesszük.

230	 Iova Simon, E. (2009): Inerţii universitare. Foaia Românească, 19 septembrie 2009;
Iova Simon, E. (2012): Catedra de română de limba maghiară de la Budapesta. Foaia
Românească, 26 noiembrie 2012.

231	 Moisa, G. (2010): Istoriografia românilor din Ungaria 1920–2010. Între deziderat şi
realitate, Editura NOI, Gyula, 2010. 61–64; 175–176.

232	 Năstasă, L. (1995): De la ignoranţă la discreditare. Timpul, 27. octombrie 1995, nr.
27, 14.

233	 Íme, csupán néhány név ezek közül: Mircea Dinescu, Andrei Pippidi, Laurenţiu Ulici,
Matei Vişniec, Ioan Chindriş.

157

Nagy Levente

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA:
150 DE ANI DE EXISTENȚĂ

I. Martirologie şi cooperare (1862–1928)

I.1. Părintele fondator: Alexandru Roman

Cerinţa de a fonda o universitate românească în cadrul Regatului Maghiar
se găsea deja printre punctele Pronunciamentului de la Blaj. Chestiunea
a fost reluată şi în cadrul tratativelor duse între Kossuth şi Avram Iancu.
Kossuth a şi promis că la Universitatea din Pesta se va organiza o facultate
teologică cu limba de predare română. Odată cu înnăbuşirea revoluţiei
maghiare şi aceste promisiuni erau scoase de pe ordinea zilei. Ca o recom-
pensă, la insistenţa episcopului greco-catolic Vasile Erdeli, la gimnaziul
catolic din Oradea în anul 1851 a fost înfiinţată o catedră de limbă şi litera-
tură română. Profesorul catedrei a fost Alexandru Roman (1826–1897), dar
numai pentru doi ani, fiindcă în 1853 episcopul Erdeli obţine de la Minis-
terul Cultelor din Pesta o bursă de studii pentru Roman la seminarul teo-
logic din Viena. Din motive materiale, înainte de a-şi depune examenul de
profesor la seminarul din Viena, Roman este nevoit să ocupe postul de
translator la Consiliul Locotenenţiei imperialo-regeşti la Pesta.1 Între timp
episcopul Erdeli a înaintat trei cereri la Consililul Locotenenţiei pentru
înfiinţarea unei catedre de Limba şi Literatura Română la Universitatea
din Pesta. Senatul universităţii la şediinţele din 6 martie şi 7 octombrie
a acceptat ideea, precum şi persoana lui Alexandru Roman, iar Consiliul
de miniştri în hotârărea sa din 15 decembrie 1861 a aprobat înfiinţarea

1	 Kese Katalin, Kultúra és filológia a Román Tanszék történetének tükrében, Eötvös
Loránd Tudományegyetem Levéltára, Budapest, 1999, 23–24 (Fejezetek az Eötvös
Loránd Tudományegyetem Történetéből 19). Am considerat necesar ca din prezen-
tarea mea rostită la conferință să fac un studiu mai amplu despre istoria catedrei din
perioada 1863–1995. În studiul meu am scris numai despre acei membrii ai catedrei
care nu mai sunt în viața, fiindcă așa am considerat că este onest. Opera lor este înche-
iată, dar este deschisă în fața interpretărilor. Opera și activitatea celor care sunt încă
activi pe teren științific și didactic rămâne să fie evaluată de către posteritate.

Nagy Levente

158

catedrei. A trebuit însă aproape un an până ce în 20 decembrie 1862 să
aibă în mână Alexandru Roman decretul de nominalizare ca profesor al
catedrei. Primul curs l-a ţinut la data de 27 aprilie 1863.2 În opinia publică
s-a răspândit ideea că prima catedră de limbă şi literatură română în
Europa a fost înfiinţată la Torino în 1863. Acest lucru este adevărat, dar
profesorul Giovenale Vegezzi-Ruscalla şi-a ţinut primul curs numai la
15 decembrie 1863, adică cu opt luni mai târziu decât ziua când Roman
ţinea primul său curs de deschidere la Budapesta.3

Pe plan politic Roman era un adept ferm al federalismului. Ziarul Fede-
reaţiunea, redactat şi în mare parte şi scris de el, a fost fondat cu scopul de
a fi organul luptei publicistice împotriva pactului dualist, propagând ideea
reorganizării Regatului Maghiar după criteriile federaliste. În ceea ce pri-
veşte spiritualitatea şi ideologia ziarului este grăitor că în timp de opt ani
cât a funcţionat (1868–1876) au fost în total şapte procese de presă: patru
împotriva lui Roman, două împotriva lui Ioan Poruţiu (redactorul ziaru-
lui), şi unul îmoptriva lui Eminescu, care sub pseudonimul Varro a publi-
cat trei articole în ziarul lui Roman: Să facem un congres (17 aprilie 1870);
În unire e tăria (22 aprilie 1870); Echilibrul (4 şi 11 mai 1870). Mai mult nu
ştim despre procesul lui Eminescu dar cert este că până la urmă poetul nu
a fost condamnat. Actele procesului zăceau în Arhiva Naţională Maghiară
(Magyar Nemzeti Levéltár, Országos Levéltár) timp de aproape un secol,
dar nimeni nu s-a gândit să le cerceteze. Din păcate, în timpul revoluţiei
din 1956 materialul respectiv s-a ars.4

Bineînţeles, permanentele procese de presă puteau fi interpretate
de către istoricii de mai târziu dintr-un punct de vedere martirologic şi

2	 Szentpétery Imre, A Bölcsészettudományi kar történe, 1635–1935. (A Királyi Magyar
Pázmány Péter Tudományegyetem Története IV), Budapest, 1935. 458–459.

3	 „Je vous enverrai ma leçon d’ouverture du cours d’histoire et langue roumaine. Il est
tout un programme politique qui m’a procuré les compliments du Ministre des États-
Unis qui assiste regulièrement à mes leçons, a obtenu les applaudissements de toute la
jeunesse.” (Scrisoarea lui Vegezzi-Ruscalla către Kogălniceanu, Torino, 21 decembrie
1863, BAR, S 1 (3)/DCCXL.) Vezi şi: Gheorghe Lăzărescu, Giovenale Vegezzi Ruscal-
la, primul profesor de limba română în Italia, Analele Universităţii Bucureşti, Secţia
Ştiinţe Sociale – Filologie (XII) 1963, nr. 28, 45–67.

4	 MNL-OL Az Igazságügyi Minisztérium lt., K 627, Budapesti Ítélőtábla. Töredék
iratok iktatókönyve 1871. Eminescu Mihály elleni sajtóperről. Vezi şi: Köpeczi Béla:
Nemzetképkutatás és a XIX. századi román irodalom magyarságképe, Akadémia Ki-
adó, Budapest, 1995, 136.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

159

vicitmizant.5 Realitatea este însă totdeaună mai complexă. Deja după
o lună de la apariţia primului număr (3/15 ian. 1868) al Federaţiunii,
biroul de presă al guvernului maghiar trimite două articole în traducerea
maghiară procurorului Ráth Károly, care la rândul său solicită prim-
ministrului Andrássy Gyula că într-o şedinţă a Consiliului de Miniştri
(Minisztertanács) să se hotărească intentarea unui preces de presă împo-
triva ziarului. Consiliul de Miniştri în şedinţa sa din 31 martie 1868 a şi
hotărăt intentarea unui proces de presă împotriva revistei Federaţiunea.
La şedinţă s-au citit în traducerea maghiară cele două articole apărute în
revistă: este vorba despre două scrieri (Din Ardeal, şi Pesta) din nr. 25
(14/26 febr. 1868) al revistei în care un autor anonim şi unul cu pseudoni-
mul Cor…, pledau pentru nerecunoaşterea uniunii Ardealului cu Ungaria,
şi cereau de la politicienii români din Ardeal şi Ungaria să nu participă la
activitatea parlamentului maghiar.6 Procesul însă nu putea porni aşa de
uşor. Lui Roman, fiind deputat parlamentar, prima dată trebuia ridicat
imunitatea parlamentară. Procesul propriu-zis s-a deschis în data de 7 de
cembrie 1868, la care Roman până la urmă a fost achitat.7

Că nu era privit de cercurile politice conducătoare maghiare cu igno-
ranţă cazul lui Roman, ne dovedeşte şi faptul că la trei săptămâni după
terminarea procesului, în 30 decembrie 1868, Roman era primit de către
prim-ministrul Ungariei, Andrássy Gyula. Andrássy cerea de la Roman ca
să nu atace „naţiunea maghiară care nu e vinovată”, şi să rămână numai
la atacarea şi la combaterea guvernului. În răspunsul său Roman afirma că
această ură „este numai espresiunea dorerii, fia şi a indignaţiunii, storsa de
nedireptăţile ce înduramu noi romanii, mai multu decâtu alţii.” La între-
bările lui Andrássy cum că – „cari sunt acele nedireptăţi? ce drepturi

5	 Exemplul cel mai elocvent al interpretării martirologice este mongrafia lui Neamţu:
Gelu Neamţu, Alexandru Roman, marele fiu al Bihorului, Editura Cele Trei Crişuri,
Oradea, 1995, mai ales paginile: 135–146.

6	 MNL-OL, Miniszterelnökségi lt., K-27, Minisztertanácsi jegyzőkönyvek, 1868. márc.
31. Vezi şi Gelu Neamţu, Procesele de presă ale ziarului „Federaţiunea” (1868–1870) in
Românii din Transilvania împotriva dualismului austro-ungar (1865–1900), red. Şte-
fan Pascu, Editura Dacia, Cluj-Napoca, 1978, 182–183.

7	 Şedinţele parlamentare la care s-a discutat procesul lui Roman: Az országgyűlés
Képviselő házának naplója, 1868. vol. 7., p. 176, şi vol. 9. p. 271–282. Varianta digi
talizată: http://epa.oszk.hu/01600/01605/00009/pdf/1865ogy_kepviselohazi_naplo_
EPA01605_1868_07_176-196.pdf; http://epa.oszk.hu/01600/01605/00011/pdf/1865ogy

_kepviselohazi_naplo_EPA01605_1868_09_265-282.pdf

Nagy Levente

160

escepţiunali au magiarii, de cari nu s’ar bucura şi românii? cum sunteţi
mai desconsideraţi decâtu alte naţiunalităţi?” – Roman prezenta, printre
altele, două dureri mari ale românilor din Ardeal: „unul este decretarea
fusiunii Transilvaniei cu Ungaria in contra voinţiei romaniloru – altulu
este: legea de naţiunalitate alla carei-a titlu este in flagranta contradicţiune
cu tenorea.” Andrássy recunoaştea că legea naţionalităţilor era defectu-
oasă dar îi promite lui Roman că în viitor se mai poate ameliora. În pri-
vinţa uniunii Transilvaniei cu Ungaria însă Andrássy nu a dat un răpuns
clar. El afirma că românii ar trebui să se bucure de uniune, pentru că prin
ea „au scăpat de servitutea seculară.” O aluzie obscură şi puţin cinică la
faptul că sub stăpânire maghiară românii din Ardeal au o libertate mai
mare dacât au avut sub cea habsburgică.

Andrássy avea dreptate în privinţa faptului că deputaţii români, care
formau majoritatea dietei transilvane de la Sibiu în anul 1863, erau aserviţi
Vienei, prin simplul fapt că din cei 59 de deputaţi români, 36 erau funcţio-
nari ai statului austriac.8 Andrássy i-a şi replicat lui Roman că „eu în 1863
am văzut în tota goletatea sa servilismul beamteriloru – deputaţi romani
îmbracaţi în fracu şi cu pălărie cilindrice […] şi spunu dreptu ca m-am
scârbitu de portarea loru vediendu că nu vreuse să apere nici măcaru
drepturile naţiunei loru, necum autonomia Transilvaniei, ce o reclamă
astă dată de la noi, contra uniunii. În contra Vienei n-au reclamatu, în
contra Pestei reclamă cu animositate.”9 Roman promite că va publica în
numerele viitoare continuarea discuţiei avută cu prim-ministrul maghiar
dar aceste pasaje nu vor mai apărea în coloanele Federaţiunii. Acest lucru
nici nu este de mirare. Din scrisoarea (6 ianuarie 1869) lui Roman adresată
lui Mihail Kogălniceanu (atunci ministru de interne) imediat după con-
versaţia avută cu prim-ministrul maghiar (în realitate un adevărat raport
diplomatic) reiese că la întâlnire, pe lângă procesul de presă al lui Roman,
s-a discutat şi despre probleme politice serioase legate de relaţiile româno-
maghiare. După relatarea lui Roman, Andrássy era de părere că revista
Federaţiunea nu este altceva decât un portavoce al politicii intransigente
a lui Ion Brătianu, care este „omu neastemperatu, ambiţiosu, violentu, şi
roşiu-revoluţionariu, pe carele le cunosce bine, precum dîcea, şi şcie [adică

8	 Szász Zoltán, Az abszolutizmus kora Erdélyben (1849–1867) in Erdélyi története III.
szerk. Szász Zoltán, Akadémiai Kiadó, Budapest, 1988, 14–96.

9	 Toate citatele din: Federaţiunea, 1868. 2/14. aprilie, nr. 37, 145–146.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

161

Andrássy] că ar fi avându fixa ideea de a anecta Ardeal, ba şi din Ungaria
o mare parte, adecă teritorii locuite de români, până la râului Tisa, şi
Banatulu Temişianu, ceea ce i-ar fi declaratu-o însuşi Brateanu, într-o
conversaţiune cu dinsulu asupra cestiunii la observarea lui Andrássy, că
Ardeal ungurii nu o vor da, ar fi răspunsu Brătianu ’asemenea lucruri nu
se dau, ci se iau.’ Eca, dîse politica lui Brăteanu şi chiaru a lui Cogălni-
ceanu, carele inca nu este de felu mai moderatu.”10 În continuare Andrássy
i-a vorbit lui Roman despre „insemnătatea strategică a Ardealului, care
este cetatea, fortificaţia cea naturală şi inexpugnabilă a Ungariei ca cela ce
domneşte în Ardeal domneşte şesurile Ungariei nu numai pana la Tisa,
ci chaiaru pana la Pesta. De aici poţi dta vede – dise Andrássy – că noi
ungurii suntem mai gata a muri, decît a ne învoi să cedem odată Ardeal.”
Andrássy parcă ştia că cele discutate cu Roman vor ajunge cu siguranţă şi
la urechile politicienilor români, şi-a expus planurile sale, legate de o posi-
bilă colaborare cu Regatul Român. După părerea prim-ministrului ma
ghiar, dacă România ar renunţa la acapararea Transilvaniei, şi dacă ar
muta „terenul de activitate spre a-şi îndeplini misiunea naturală spre
partea sudică a Orientului […] atunci Romania în alianţa cu noi pote
deveni mare. Dar politica de acum merge spre prepastie, căci escîndu-se
un resbelu între noi (amândoi) unul din noi ar trebui să se sângereze (nu
potu traduce altminterea cuvântulu ungur elvérezni).” În răspunsul său
Roman expunea lui Andrássy ideea că, dacă Ardealul ar căpăta o autono-
mie asemănătoare Croaţiei, atunci românii din Ardeal şi Ungaria ar ajuta
închegarea unei alianţe între România şi Ungaria.11

Bineînţeles din aceste planuri măreţe nu s-a realizat nimic. Ba între
timp, pentru publicarea Pronunciamentului de la Blaj cu ocazia aniversă-
rii a 20 de ani de la adunarea de la Blaj, lui Roman i-a fost intentat din nou
un proces de presă. Nu se poate nega caracterul intenţionat al procedurii,
precum nici ameninţarea lui Andrássy rostită cu ocazia întâlnirii sale cu
Roman: „guvernulu are poterea de a vă improcessua de atâte ori până
cându o dată curtea juraţiloru va trebui se ve condemne.”12 Mai ales dacă

10	 BAR, fond. Alexandru Roman, S 87 DCCCXXIII, fol. 2. Să nu uităm că la fondare
ziarului Federaţiunea a contribuit şi „cuvântul de ordine” al lui Brătianu. (Neamţu,
Alexandru Roman, op. cit., 1995, 135.)

11	 BAR fond. Alexandru Roman, S 87 DCCCXXIII, fol. 4.
12	 Federaţiunea, nr. 37, 14/2 aprilie 1872, 145.

Nagy Levente

162

luăm în considerare şi faptul că de data aceasta în cadrul procesului din 18
martie 1869 Roman era condamnat la un an de închisoare şi la o amendă
de 500 de florini. Roman îşi va executa pedeapsa sa în închisoarea din Vác
între 18 ianuarie 1870-18 ianuarie 1871.13

Condamnarea lui Roman la un an de închisoare era de ajuns pentru
interpreţii de mai târziu de a martiriza figura lui Roman. Lucrul intere-
sant este însă că odată cu întemniţarea lui se termină şi vegzarea lui. În
celălalte două procese de presă intentate lui Roman, va fi achitat, cum va
fi achitat şi locţiitorul său Ion Poruţiu. Nu este dus pănă la capăt nici pro-
cesul lui Eminescu.14 Deci cele şapte procese de presă intentate împotriva
ziarului Federaţiunea au avut loc în primii doi ani ai existenţei sale. Ziarul
va apare încă timp de cinci ani (până la 1876) fără nicio problemă. Ce s-o
fi întâmplat între 1871–1873? Răspunsul îl putem bănui numai. Se pare
că revista Federaţiunea a fost înfiinţată cu scopuri vădit propagandistice.
La înfiinţare, poate chiar la îndemnul lui Brătianu, strategia ziarului era
următoarea: a fi organul în care se publică cât mai mult împotriva pactului
dualist şi împotriva uniunii Ardealului cu Ungaria. Probabil că Roman
ştia că rezultatul unui astfel de program va fi nenumăratele procese de
presă, care pot fi folosite şi ele, la rândul lor, ca mijloace propagandistice.
Federaţiunea nu este altceva în această perioadă decât jurnalul personal
al lui Roman, care relatează detailat despre şedinţele parlamentare şi
despre desfăşurarea proceselor de presă. Astfel ziarul devine forul auto-
martirizării şi al autovictimizării naţionale, sugerând despotismul guver-
nului maghiar şi soarta grea a intelectualilor români asupriţi.15 Roman

13	 Procesul verbal al şedinţei parlamentare: Az országgyűlés Képviselő házának naplója
1869–1870, vol. 4, 50–56: http://epa.oszk.hu/01600/01605/00017/pdf/1869ogy_kepvi-
selohazi_naplo_EPA01605_1869-1870_04_050-056.pdf)

14	 Gelu Neamţu, Procesele de presă, op. cit., 212–220.
15	 Iată ce scria Roman din închisoare de la Vác lui Bariţ: „Larmă şi scandal, ca să vază

lumea că suntem nemulţămiţi, să cunoască turcii [maghiarii] că nu renunţăm nici
la drepturi, nici la luptă pentru ele, ba că susţinem lupta şi perseverăm până la fine.
Chiar terorismul să-l provocăm. Nu ajunge ca unul, doi să intre în temniţele magia-
rilor, ci o sută şi mai mulţi. Atunci sper că vom izbuti. Din temniţă are să iasă liber-
tatea, ca şi lumina dintru întuneric. Credeţi oare, d-v, că eu m-am lăsat a fi închis de
florile cucului, au din vanitate? Ba, am crezut că acest fapt, mic în sine, poate fi bine
esploatat. Cauza noastră trebuie ţinută în evidenţă continuă, spiritele pururea în agi-
taţiune. […] Ne vor închide? Asta aş dori eu, doară ne-am mai scutura din somnul cel
de moarte.” (Scrisoarea lui Roman către Bariţ: Vác, 3 decembrie 1870: George Bariţ şi
contemporanii săi II, coord. Ştefan Pascu, Iosif Pervain, Editura Minerva, Bucureşti,

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

163

ştia că aceste procese se vor desfăşura într-o atmosferă relativ liberă după
regurile liberalismului de atunci, şi astfel va avea prilejul să-şi expună pe
larg ideiile sale.

Dar să ne întoarcem puţin la întrebarea anterioară: de ce această bună-
voinţă neobişnuită a guvernului maghiar faţă de revista lui Roman după
1871? Este grăitor şi faptul că după 1871 în Federaţiunea nu mai apare nici
un articol împotriva uniunii Ardealului cu Ungaria, în schimb Roman va
rămâne un fervent federaţionalist, militând pentru aplicarea statutului
Croaţiei şi la Ardeal. Un episod total necunoscut de către biografiştii lui
Roman poate ne ajută la lămurirea enigmei. După relatările lui Émile Picot,
consulul Franţei la Timişoara (1868–1872) în anul 1871 Roman pleacă (din
închisoarea sa de la Vác) împreună cu Ioan Puşcariu la Şaguna, pentru a-l
convinge pe mitropolit să colaboreze cu guvernul maghiar. Picot scrie în
raportul său că Şaguna a refuzat această ofertă a guvernului maghiar
transmis de către Puşcariu şi Roman care „sont revenus tout confus à Pest
et ne cherchent plus à faire de la propagande pour le ministère.”16 Schim-
barea la faţă a lui Roman este cu atât mai elocventă, cu cât luăm în con
siderare faptul că cu trei ani mai întainte, într-o scrisoare adresată lui
George Bariţ, îl prezenta pe Puşcariu împreună cu Alexandru Bohăţel
ca pe „cei mai blăstămaţi şi astuţi dintre toţi ardeleni.” Ştim că Puşcariu
era adeptul împreună cu mitropolitul Andrei Şaguna politicii activiste
a românilor din Ardeal şi Ungaria. Bineînţeles că în scrisoarea lui Roman
nici Şaguna nu scapă: „Apoi, acuş vine rândul la hoţomanul de Şaguna,
carele este căpitanul lor [adică al activiştilor]. Şaguna a fost calvin până la
al 18 an al vieţei sale, când merse la Carloveţ a se face călugăr şi sârb.
Însumi mă duc la Mişcolţ ca să adun toate datele. Fii sigur că le voi publica,
căci pre acest om trebuie să-l nimicim, mai vârtos compromiţându-l în
faţa naţiunii întregi. De vor afla neunatoşii că arhiepiscopul lor au fost

1975, 227–228.) Tot în această logică automartirizantă se încadrează şi atitudinea avo-
catului Ioan Raţiu, care deja imediat după ce află că se pregăteşte un proces de presă
împotriva lui Roman, spera într-un proces grandilocvent, care ar putea atrage sim-
patia întregii Europei, ba chiar şi a lui Napoleaon al III-lea de partea românilor din
Transilvania. Vezi în acest sens: Szász, Az abszolutizmus kora, op. cit., 1648.

16	 Archives du Ministère des Affaires Etrangères, Correspondances politiques des con-
suls. 1871, ms. 10. Citează: Jenő Farkas, A román irodalom magyar recepciója, Korunk,
(III/XIX) 2008/8, 62. Despre Picot vezi: M. Dan-L. Maior, Émile Picot şi românii din
Transilvania, AIIC (XIII) 1970, 187–198.

Nagy Levente

164

odată calvin, apoi să vezi ce minuni se vor întâmpla. Acest tâlhariu încă
a făcut presiune la guvern în contra mea, pentru că am publicat scrisoarea
lui Crenneville.”17

După astfel de antecedente să se fi dus Roman împreună cu Puşcariu să
trateze cu Şaguna în favorea lui Andrássy? Nu putem exclude, dar e greu
de crezut. În orice caz relatările lui Picot, publicate parţial, fără un demers
critic serios, de către Farkas Jenő, trebuie în viitor verificate, pentru că nu
prea corespund cu contextul istoric. Dar dacă cele spuse de către Picot
sunt adevărate, atunci într-adevăr s-a întâmplat o cotitură în atitudinea
lui Roman în ceea ce priveşte relaţiile sale cu guvernul maghiar: de dragul
lui Andrássy era dispus chiar să trateze cu duşmanul său de moarte,
Andrei Şaguna.

Toate cele spuse mai sus întăresc ipoteza că Roman a folosit ca mijloc
de propagandă procesele de presă, şi este vorba mai mult de o acţiune de
automartirizare conştientă, decât de o asuprire dictatorială a guvernului
maghiar. Această atitudine a lui Roman era remarcată chiar şi de contem-
poranii săi români. În ziarul mocionieştilor, Albina a şi apărut un articol
cu titlul Martirii noştri în care este dur criticată atitudinea contradictorie
şi automartirizantă a lui Roman. În concluzie, pe baza celor prezentate
mai sus, cred că interpretările martirizante despre activitatea politică a lui
Roman trebuie nuanţate. Chiar dacă din partea autorităţilor maghiare
a existat la început o presiune aspura lui Roman, nu se poate vorbi de
o persecuţie sistematică. Ba din contra, Roman fiind deputat parlamentar
al partidului de guvernământ, ambele părţi au încercat o colaborare cât se
poate de echilibrată şi avantajoasă.18

17	 Scrisoarea lui Roman către G. Bariţ: Pesta, 9 iulie 1868: in George Bariţ şi contempo-
ranii săi II, op. cit., 218. Ludwig Folliot de Crennville era preşedintele guberniului
transilvănean între 1861–1867. Nu am reuşit încă să identific scrisoarea lui Crennville
publicată de Roman în Federaţiunea. În ceea ce priveşte calvinismul lui Şaguna, afir-
maţiile lui Roman par a fi calomnii. Şaguna şi-a terminat gimnaziul la piarişitii din
Pesta. La terminarea gimnaziului diploma îl prezenta ca fiind maghiar de religie ca-
tolică. Vezi: Maria Berényi, Originea şi familia lui Andrei Şaguna, Revista Teologică
(Sibiu) (XV) 2009/1, 36–37.

18	 O prezentare echilibrată a activităţii politice a lui Roman vezi: Ovidiu-Emil Iudean,
Deputaţi guvernamentali români în parlamentul de la Budapesta (sfârşitul secolului al
XIX-lea – începutul secolului XX, teză de doctorat, Universitatea Babeş–Bolyai, Cluj-
Napoca, 2012, 121–158. (Aici aduc mulţumiri autorului că mi-a pus la îndemănă ma-
nuscrisul tezei sale.)

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

165

În ceea ce priveşte activitatea ştiinţifică a lui Roman, trebuie spus că –
deşi a fost membru fondator al Academiei Române, în ultimii ani ai vieţii
sale devenind chiar preşedintele secţiunii filologice19 – nu s-a remarcat ca
lingvist sau ca istoric literar. Acest lucru nu este de mirare, fiindcă prea
mult timp nici nu a avut să se ocupe de ştiinţă: publicistica, profesoratul şi
munca de deputat i-a luat tot timpul (a fost membru al parlamentului
maghiar între 1865–1887). Roman a rămas de fapt tot timpul vieţii sale un
ziarist. În afară de câteve recenzii şi dări de seamă publicate în Analele
Academiei Române, nu a publicat mai nimic. Chiar Goga afirma că „regre-
tatul academician şi om politic Al. Roman, a fost fără îndoială un om
înzestrat, dar cine nu ştie că partea cea mai tare a lui era cea sentimentală,
ca la toţi fruntaşii noştri din vechea generaţie. Ştiinţa lui nu era la nivelul
modern şi elevii lui rămâneau cu cunoştinţe în multe privinţe înnapoiate,
deşi învăţau cel puţin a fi înflăcăraţi români.”20 În ciuda acestui fapt, ca
profesor era foarte apreciat de către studenţi. Ion Slavici, de exemplu, deşi
era înscris la Facultatea de Drept, frecventa mai mult cursurile lui Roman.
Capacităţiile de profesor ale lui Roman sunt dovedite şi prin faptul că,
mulţi dintre studenţii săi au devenit mai târziu personalităţi importante în
viaţa culturală şi politică românească: Vasile Goldiş, Miron Cristea, Iosif
Vulcan, Ilarie Chendi etc.21

I.2 Un profesor, un poet şi un romancier: cazul lui Ioan Ciocan

Roman a vrut ca urmaşul său la catedră să fie Valeriu Branişte. În anul
1893 însă Branişte a fost repartizat la gimnaziul din Braşov. Nu ştim de ce
nu şi-a depus şi el canditatura după moartea lui Roman (27 septembrie
1897). Cert este însă că atunci când au ieşit la iveală numele candidaţilor,
a izbucnit un adevărat scandal. Faptul că erau opt candidaţi ne arată
gradul de importanţă al catedrei în viaţa universitară, politică şi culturală
a vremii. Iată lista candidaţilor: Grigore Moldovan, (atunci profesor uni-
versitar la Cluj, figură controversată, mai ales pentru atitudinea sa filo
maghiară); Gheorghe Alexici, docent deja şi el la Catedra de Română, dar

19	 Iudean, op. cit., 2012, 73.
20	 Octavian Goga, Catedra de literatura română, Ţara Noastră, 1908, nr. 41, 6–7.
21	 Szász Zoltán, Román diákok Budapesten 1848–1918, Budapest (V) 1967, nr. 6, 30–32.

Nagy Levente

166

înconjurat deocamdată de antipatie de către studenţi; Iosif Siegescu, cate-
het greco-catolic la Budapesta; Alexiu Viciu, profesor gimnazial la Blaj;
Nicolae Bodiu, profesor gimnazial din Zombor (astăzi Sombor în Voivo-
dina din Serbia); Vincenţiu Nicoară, profesor gimnazial la Fiume (astăzi
Rijeka în Croaţia); Silvestru Nicoară profesor gimnazial tot la Blaj, Ioan
Ciocan deputat în parlamentul maghiar; Simion Deseanu, atunci notar în
Chişineu-Criş.22 Dintre aceşti candidaţi în 1898 a fost numit şef de catedră
Ioan Ciocan. Deşi şi-a făcut studiile universitare la Viena (Barbaneum), la
Graz şi la Budapesta, şi a fost pentru un timp şi redactorul responsabil al
ziarului Albina (1876), în timpul carierei sale universitare (1898-1910) nu
a publicat nici un rând.23 Nu e de mirare că Ciocan a devenit ţinta predi-
lectă de ironizare a tinerei generaţii de intelectuali români. În ziarul Tri-
buna poporului este aspru criticat de mai multe ori, de către un unume

„Nicu.” Sub acest pseudonim se ascundea poate chiar Octavian Goga.24
Ciocan este acuzat într-un stil jurnalistic bombastic şi vulgar de trădarea
intereselor româneşti, sau de incompetenţă profesională, ştiinţifică şi di
dactică. Într-un alt articol, apărut tot în Tribuna poporului i se reproşează
că nu ştie bine nici limba română.25 În 1908 Goga reia în stilul Tribunei
poporului atacurile la adresa profesorului său de odinioară, afirmând că în
timpul lui Ciocan „nivelul literar şi ştiinţific al catedrei căzu cu totul, iar
cât pentru cel naţional, acela nici n-a existat, acest guvernamental profesor
fiind o figură întru toate ştearsă.”26

Din relatările contemporanilor însă reiese că imaginea lui Ciocan con-
struită de către Goga într-un mod intransigent şi câteodată chiar răuvoitor,

22	 Kese, op. cit., 77–78.
23	 Un mic amănunt: la Viena aparţinea cercului restrăns de prieteni ai lui Eminescu.

Vezi: Ioan Slavici, Amintiri, in Ioan Slavici, Opere IX, ed. de D. Vatamaniuc, Edi-
tura Minerva, Bucureşti, 1978, 51.

24	 Octavian G. Tăslăuanu, Octavian Goga. Amintiri şi contribuţii la istoricul revistei
„Luceafărul,” partea I, epoca budapesteană, Bucureşti, 1939, 36–39.

25	 „Noi socotim însă, că „reportul” [este vorba despre raportul lui Ciocan scris despre
fondurile gimanziului din Năsăud, pe care le-a adminstrat până nu a fost numit pro-
fesor la Catedra de Română] d-lui Ciocan este o pocire a limbei româneşti, şi dacă dl
Ciocan aşa vorbeşte şi de pe catedră, apoi va bine-merita de la naţia românească, daca
va urca cât se poate de rar catedra: va batjocori-o cu atât mai puţin!” Limba română la
universitatea din Budapesta, Tribuna poporului (III) 1899 nr. 135 (14/26 iulie), 2.

26	 Ocatvian Goga, Catedra de literatură română, Ţara noastră (II) 1908, nr. 41. (5/18
oct.), 332.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

167

trebuie nuanţată. Iosif Popovici, care între 1905-1915 era conferenţiar tot
la Catedra de Română, în 1906 punea munca şi lupta lui Ciocan pentru
interesele româneşti mai presus decât toată activitatea desfăşurată în acest
sens de Alexandru Roman: „Roman s-a purtat […] mult mai slab decât
Ciocan, care dealmniteri e un om de caracter puritan. Toţi acei care îl bat-
jocoresc sânt oameni pe cari dânsul i-a fost ajutat odată.”27 Ciocan într-
adevăr a fost un om binevoitor, care ajuta pe unde putea intelectualitatea
românească. Astfel de exemplu în caltitatea sa de deputat parlamentar
guvernamental (între anii 1896-1915) a intervenit de mai multe ori în
favoarea tatălui scriitorului Liviu Rebreanu, ba pentru mărirea salariului,
ba pentru sprijinirea lui Emil Rebreanu de a obţine o slujbă „la tren” la Dej,
ba în favoarea unui ajutor extraordinar pe care l-a cerut Vasile Rebreanu
ca învăţător de la Ministerul Cultelor. În schimbul acestor intervenţii tatăl
lui Rebreanu în timpul alegerilor parlamentare făcea propagandă electo-
rală pentru Ciocan.28 Această cooperare între Vasile Rebreanu şi Ciocan
a ieşit aşa de bine încât i-a atras atenţia şi scriitorului Rebreanu, care va
evoca figura lui Ciocan şi în romanul său Ion.29

Cel mai elogios despre Ciocan va scrie Alexandru Vaida-Voevod. După
relatările lui Ciocan, era cel mai sincer colaborator român al său în
munca sa parlamentară. Constantin Stere aflându-se la Budapesta i-a spus

27	 Scrisoare lui Iosif Popovici către Bianu, Budapesta: 14 febr. 1906 in Scrisori către Ioan
Bianu III, ed. de Marieta Croicu, Petre Croicu, Editura Minerva, Bucureşti, 1976,
393. Despre Popovici mai recent vezi: Stelian Mândruţ, Date privind doctoratul
lingvistului Iosif Popovici la Universitatea din Viena (1910), Banatica (XIII) 1995/2,
181–195.

28	 Mircea Popă, Date noi despre familia lui Liviu Rebreanu, Limbă şi literatură (II) 1979/
1, 73–82; 1979/2, 263–274; Niculae Gheran, Tînărul Rebreanu, Editura Albatros, Bu-
cureşti, 1986, 46–54.

29	 „Ciocan fusese mulţi ani directorul liceului românesc, cochetase cu ungurii, le făcuse
concesii introducând, mai ales pe uşa din dos, limba ungurească în program, iar în
schimb cârmuirea îl răsplătise cu un mandat de deputat. Se alegea totdeauna sub fir-
mă independentă, dar era independenţii care sunt cei mai vajnici sprijinitori ai tuturor
guvernelor. Independenţa i-a mai câştigat pe urmă catedra de literatura română la
Universitatea din Budapesta şi i-a păstrat reprezentanţa Armadiei în parlament până
a închis ochii. Fusese om tăcut, ursuz şi deci nu tulburase multă apă în capitală. Rău-
tăcioşii povesteau cu mare lux de amănunte cum, în cincisperzece ani, Ciocan o sin-
gură dată a căscat gura, când, rămânând deschise două uşi, ar fi strigat nervos: ’Uşa,
domnilor, că trage îngrozitor aici!’ pentru care improvizaţie oratorică toată camera ar
fi aplaudat frenetic.” (Liviu Rebreanu, Ion in Opere 4, ed. de Niculae Gheran, Vale-
ria Dumitrescu, Editura Minerva, Bucureşti, 1970, 321–322.

Nagy Levente

168

următarele lui Vaida-Voevod depsre Ciocan: „Rar om de treabă cum am
cunoscut în Ciocan. Ce român de inimă!”30 Datorită autorităţii lui Goga şi
a lui Rebreanu în opinia publică românească, figura lui Ciocan s-a tipărit
aşa cum era ea prezentată de aceşti doi scriitori. În anul 1945 apare un
articol despre activitatea lui Ciocan cu un titlu grăitor într-o revistă de
tiraj mic şi prost difuzat (Dumitru Nacu, Un mare nedreptăţit: Ioan Cio-
canu, Plaiuri Năsăudene, (III) 1945, nr. 31–33, 1–30 ianuarie, p. 4.), după
care se aşterne covorul liniştii în discursul istoriografic român deasupra
figurii lui Ciocan. Mai recent însă au apărut nişte studii bazându-se pe
cercetări arhivistice (în primul rând fondul Ciocan aflat la Serviciul Jude-
ţean Bistriţa-Năsăud al Arhivelor Naţionale ale României) şi cu scopul de
a pune într-o altă lumină figura lui.31 În acest curent reinterpretator se
încadrează şi studiul lui Remus Câmpeanu publicat în prezentul volum.

I.3. Renegatul: Iosif Siegescu

Figura cea mai controversată din istoria catedrei din această periodă
rămâne Iosif Siegescu. Dacă împotriva lui Ciocan Goga a avut doar câteva
ieşiri vehemente, împotriva lui Siegescu a dus o adevărată campanie de
calomniere şi de compromitere. După pensionarea lui Ciocan în primă-
vara anului 1909 corpul profesoral al universităţii l-a numit pe primul loc
dintre candidaţi pentru conducerea Catedrei pe Gheorghe Alexici. Pe lista
întocmită de către profesori Siegescu era numai pe locul al treilea, dar
totuşi ministrul culturii de atunci, Albert Apponyi l-a numit pe Siegescu
ca şef de catedră.32 Astfel în fruntea Catedrei a fost numit un deputat par-
lamentar român, care exact atunci a fost ales ca deputat în culorile parti-
dului guvernamental în cercul Oraviţa. În urma morţii din 25 ianuarie
1909 a deputatului Coriolan Brediceanu, s-au organizat alegeri suplini-

30	 Alexandru Vaida-Voevod, Memorii vol. I. ed. de Alexandru Şerban, Editura Dacia,
Cluj-Napoca, 1994, 143–144, 146–147.

31	 Gavrilă Tomi, Ioan Ciocan – la 90 de ani de la trecerea sa în nefiinţă, Arhiva Someşană,
(III/IV) 2005, 285; Iosif Uilăcan, Ioan Ciocan în alegerile parlamentare din cercul
electoral Năsăud (sfârşitul secolului XIX – începutul secolului XX), Anuarul Asociaţiei
Profesorilor de Istorie din România – Filiala Bistriţa-Năsăud (I) 2006, 13–24; Iudean,
op. cit., passim.

32	 Szentpétery, op. cit., 587.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

169

toare în cercul electoral Oraviţa. Contracandidatul lui Siegescu fusese
George Pop de Băseşti, preşedintele Partidului Naţional Român. Alegerile
au avut loc pe data de 18 februarie 1909 şi au adus o victorie sigură (66,4%
din voturi) pentru Siegescu. Baza electorală a lui Siegescu o constituiau în
primul rând învăţătorii şi preoţii (mai ales greco-catolici) români, până
când marea majoritatea a ţăranilor români au votat pentru PNR. Potrivit
prevederilor legii electorale, dacă cineva era remunerat cu salariu din
bugetul statului, nu putea să fie şi deputat parlamentar. Deci Siegescu,
fiind profesor gimnasial, nu putea să-şi ocupă postul său de deputat.33 În
cazul profesorilor universitari însă legea făcea excepţie. Asta era deci
cauza pentru care din Siegescu în primăvara anului 1909 trebuia făcut aşa
de repede profesor universitar.

Atacurile lui Goga n-au întârziat. Într-un stil simplist, războinic, frus-
trat şi de victoria electorală a lui Siegescu (Goga aparţinea aripei radicale
a Partidului Naţional Român) îndemna tineretul universitar român la
revoltă: „Dacă la universităţiile noastre am avea un tineret conştient şi
hotărît, el ar trebui să împiedice lecţiunea de deschidere a unei astfel de
unelte, a acestui pângăritor şi nimicitor a tot ce este românesc, limba şi
ştiinţa românească.”34 Îndemnul lui Goga a fost ascultat: „băieţii noştri,
peste 100, l-au împiedicat a-şi ţine prelegerea de inaugurare. Unul i-a dat şi
ghiolduri în coaste cu toate că a ieşit din sala de prelegere însoţit de deca-
nul Szinnyei [József, 1830–1913].”35 Aflând vestea de la Miron Cristea, Goga
scria entuziasmat despre acţiunea tinerilor universitari români: „Aceşti
băieţi ne-au dat o dovadă, că, deşi aruncaţi în valurile unei vieţi străine de
îndemnurile lor, deşi trecuţi prin şcoli cu menirea de-a creşte ieniceri,
totuşi şi-au păstrat sufletul curat şi neatins de germenul boalei care-i
împrejmuie. Şi-au păstrat îndărătnicia lor ciobănească şi bunul lor simţ
ţărănesc, acolo în Budapesta ale cărei săgeţi înveninate nu pot pătrunde în
aceste piepturi pline de vigoare.”36 Iată ciobanul român sănătos contra
oraşul putred şi decăzut. O ideea falsă, simplistă de un sămănătorism

33	 Despre alegerea lui Siegescu vezi: Iudean, op. cit., 242–250.
34	 Anonim (după părerea mea Goga), Catedra din Budapesta, Tribuna (Arad), 1909

(XIII), nr. 54, 1909 marţi 9/23, 2.
35	 Scrisoare lui Miron Cristea către Goga: Budapesta, 18 ian. 1910: Octavian Goga în

corespondenţă vol. II., ed de Mihai Bordeianu şi Ştefan Lemny, Editura Minerva,
Bucureşti, 1983, 235.

36	 Octavian Goga, Însemnările unui trecător, Arad, 1911, 234–235.

Nagy Levente

170

vulgar, dar care va marca şi atitudinea estetică a lui Goga. Nu e de mirare
că după astfel de antecedente Siegescu, şi prin el într-un mod indirect şi
Catedra de Română, a fost amestecată în cea mai faimoasă dispută (apa-
rent literară) româno-maghiară de la începutul secolului 20.37

Totul a pornit de la şedinţa parlamentară din 13 decembrie 1912 când
deputatul (din partea Partdilui Naţional Român) Ştefan Cicio-Pop a ţinut
un lung discurs contra întemeierii a diecezei greco-catolice maghiare de
Hajdúdorog. Planul guvernului de a fonda o eparhie grecocatolică maghiară
cu limba liturgică greacă şi maghiară favoriza maghiarizarea enoriaşilor,
rupând totodată din Biserica Unită a Transilvaniei 83 de parohii române.
La dezbatere a participat şi Siegescu, care era privit de către contempo-
rani ca spiritus rector al fondării diecezei de la Hajdúdorog.38 Siegescu în
cuvântarea sa însă nu a spus nicio vorbă despre problema eparhiei din
Hajdúdorog, în schimb a lăudat elogios dispoziţiile guvernului pentru
ridicarea salariilor preoţilor şi ale dascălilor, şi a ţinut o adevărată diti-
rambă împotriva ateismului care otrăveşte spiritele unor profesori. În răs-
punsul său final, ministrul cultelor Zichy János şi-a expus acele idei prin-
cipale după care au fost stabilite punctele cardinale ale bugetului privind
cultura şi învăţământul. Concepţia de bază a lui Zichy era că un stat naţi-
onal (cum este statul maghiar) nu poate să sprijine decât o singură cultură
naţională, bineînţeles cea maghiară. Această cultură naţională nu depinde

37	 Ion Dodu Bălan într-o monografie de 426 de pagini nu spune niciun cuvânt despre
această dispută Goga-Ady. O excepţie constituie micormonografia lui Mircea Popa,
dar şi aici autorul a lăsat la o parte problemele spinoase ale discuţiei. Vezi: Ion Dodu
Bălan, Ocatvian Goga, Editura Minerva, Bucureşti, 1971; Mircea Popa, Octavian
Goga între colectivitate şi solitudine, Editura Dacia, Cluj-Napoca, 1981, 228–232. Mai
recent a fost publicat pe site-ul bucureştivechişinoi un foarte bun articol (nesemnat)
despre relaţia lui Ady şi Goga în limba română, analizând mai ales concepţia celor
doi despre oraş: http://www.bucurestiivechisinoi.ro/2010/07/inchipuirile-orasului-in-
literatura-inceputului-de-secolii/ În literatura maghiară s-a scris mult despre relaţia
Ady–Goga: Domokos Sámuel, Octavian Goga, a költő és műfordító, Kriterion, Buka
rest, 1971, p. 219–242; Ady Endre Összes prózai művei. Újságcikkek, tanulmányok XI, s.
a. r. Láng József, Akadémiai Kiadó, Budapest, 1982, 196–214; 271–286; Kiss Gy. Csa-
ba, „Goga Oktávián vádjai” – nemzetiségi keretben in Keresztirányok, szerk. Berkes
Tamás, Balassi Kiadó, Budapest, 2001, 347–353; Bíró Béla, Az Ady–Goga-vita, avagy
a román–magyar szóértés esélyei in Tükörben. Imagológiai tanulmányok, szerk. Tapodi
Zsuzsa, Papp Levente, Scientia Kiadó, Kolozsvár, 213–227.

38	 Remus Câmpeanu, Biserica română unită, între istorie şi istoriografie, Editura Presa
Universitară Clujeană, Cluj-Napoca, 2003, 134.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

171

de guvern, fiind „înfipt în sufletul viu al naţiunii maghiare şi este atotpu-
ternică, eternă şi nemuritoare.”39 Era fără îndoială un răspuns arogant la
cuvântarea lui Cicio-Pop, ocolind problemele spinoase şi expunând clar
ideea maghiarizării în numele supremaţiei naţiunii maghiare.

Goga a reacţionat imediat. Într-un amplu articol ironic şi bine scris
afirma că cultura/literatura naţională maghiară pe care ministrul Zichy ar
vrea s-o impună naţionalităţilor în vederea maghiarizării lor, nici nu există
ca atare: „literatura naţională ungurească a încetat în poezie cu Petőfi şi
Arany János, iar în proză cu Mikszáth, făcând loc literaturii naţionale
ovreieşti budapestane, hotărîtoare în zilele noastre. […] Numai întâlneşti
în piesele lor de teatru pe ţăranul gălăgios, violent, nu mai găseşti în poezia
lirică suflul de sănătate rustică, dragostea de natură. Nu mai e nici pusta
ungurească în cântece, nici chiot de ciarde, nici vitejia romantică a haidu-
cilor din Bakony. […] Nu mai e literatura militantă, nu mai sunt luptători
pe arenă, nu mai vezi tribuni ai revendicărilor naţionale. Nu te mai opresc
accentele energice ale violenţei turanice, în faţa ta se desenează icoane
triste, întunecate, clişeuri uzate de artă internaţională. […] Ţăranul a înce-
tat a mai fi subiect literar, nemeşul se mai iveşte abia în câte o piesă de
teatru ca să facă deliciile spectatorilor cu poza lui ridicolă. […] Vei întâlni
în schimb la teatru pe avocatul din Lipotvaros cartierul evreiesc din Pesta,
pe burghezul utilitarist, pe orăşanul mut pentru frumuseţile naturii. […]
O astfel de cultură improprie fără rădăcini, cum e cultura maghiară din
zilele noastre, despre care cântă ditirambi dl. ministru Zichy, nu poate
constitui o primejdie pentru noi, tocmai astăzi când literatura românească
e îndrumată în spirit naţional de-o mulţime de talente superioare.”40 Arti-
colul lui Goga a atins coarde sensibile provocând un val de reacţii din
partea intelectualilor maghiari. Scriitorii conservatori de mâna a doua41

39	 Országgyűlés Képviselőházának Naplója XVI. kötet, Bp., 1912, p. 461.
40	 Octavian Goga, Un anacronism: cultura naţională maghiară, Românul (III) 7 ianu-

arie 1913, 3–4.
41	 Reprezentatntul cel mai cunoscut al acestori tip de scriitori era Mihály Szabolcska

(1891–1930), care era considerat poetul simplităţii şi al satului maghiar. (Exact ceea ce
lipsea din literatura maghiară, după părerea lui Goga.) Despre valoarea literară a lui
Szabolcska vezi: N. Pál József, Modernség, progresszió, Ady Endre és az Ady–Rákosi
vita. Egy konfliktusos eszmetörténeti pozíció természete és következményei, University
of Jyväskylä, Faculty of Humanities, Hungarian Studies, Jyväskylä – Pécs, 2008, 173–
174, 213. (Spectrum Hungarologicum 1).

Nagy Levente

172

erau încântaţi de diagnoza lui Goga, putând justifica prin articolul lui pro-
priile lor frustraţii: aşa zişii scriitori maghiari moderni mai toţi sunt de
origine evreiască. La Budapesta au monopolizat pentru ei înşişi toată viaţa
literară maghiară. Au răspuns bineînţeles şi scriitorii vizaţi direct de arti-
colul lui Goga: Ignotus (Hugo Veigelsberg, 1869–1949), Robert Braun şi
Ady. Răspunsul lui Ignotus, deşi el era cel mai vizat de către articolul lui
Goga, era fără vlagă.42 În schimb însă Robert Braun (1879–1937) – care ştia
şi limba română, fiind născut la Arad, iar mai târziu fiind profesor gimna-
zial la Lipova – într-un lung articol a analizat unilateralitatea şi contradic-
ţiile gândirii lui Goga. Nu numai satul şi ţăranul asigură caracterul naţio-
nal al literaturii – afirma Braun. Tema literaturii maghiare nu mai este
pusta şi ciobanul pentru că societatea maghiară s-a schimbat între timp.
Nu cultura maghiară ci cea română este un anacronism – afirma Braun –
dat fiind faptul că „publicul şi societatea (cea a românilor ardeleni) a căror
scriitor se consideră el [Goga], din punctul de vedere al dezvoltării sociale,
este la nivelul societăţii maghiare din vremea lui Petőfi şi Arany.”43 Ady,
care era singurul erou pozitiv în articolul lui Goga, a găsit călcâiul vulne-
rabil al scrierii lui Goga tot în frustraţia autorului provocat de europenita-
tea şi modernitatea culturii maghiare: „Acum mă apropii de motivul
secret, ascuns şi semi-conştient al acuzaţiilor lui Goga: invidia. Da, Unga-
ria este o ţară bizară, dar totuşi şi-a trăit viaţa sa împreună cu Europa
începând cu cruciade, iar apoi continuând cu protestantism, cu revoluţia
franceză, şi ajungând până la urmă şi la realitatea robustoasă, puternică
a socialismului. […] Nu spun că pentru românii de azi este inimaginabil
cultura intelectuală a noastră, dar cu siguranţă este pentru ei ameţitor de
mare; adică orbitor, adică supărător.”44 Mai metaforic, mai frumos, mai
estetic dar şi Ady pleda pentru superioritatea culturală maghiară, aşa cum
făcea şi ministrul Zichy în parlamentul maghiar. Ba printr-o aluzie vagă
făcea referire la faptul că cultura română din Ungaria este superioară celei
din România, şi chiar Goga este partea integrantă a acestei culturi, aşa
cum sunt şi scriitori evrei atât de blamaţi de către Goga: „Nu pot să mă jur

42	 Ignotus, Magyarság és irodalom, Nyugat (VI) 1913/ 5, (1. martie), 327–331.
43	 Braun Róbert, Goga Oktávián a magyar kultúráról, Huszadik Század (XIV) 1913/2,

208.
44	 Ady Endre, Goga Octavian vádjai, Nyugat (VI) 1913/ 10, 789–791. Eu citez articolul lui

Ady din ediţia critică: Ady Endre, Összes prózai művei, op. cit., 18.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

173

că într-o zi armata română nu ne va răpi de la noi Ardealul, dar maghiari-
tatea noastră, această dumbravă fertilă sufletească [adică cultura şi limba
maghiară] nu vor putea zdruncina opincile româneşti niciodată. Misiunea
ce o are România, fără îndoială poate să stârnească sentimente minunate
în pieptul românilor, dar nici misiunea noastră nu e mai prejos, fiind
o pasiune omenească mare şi frumoasă, care are capacitate să atragă pe
străini de partea nostră şi să-i transforme în [maghiari] fanatici. Şi deo-
camdată cultura română cea adevărată aparţine Ungariei, cum şi Goga
este al nostru malgré lui.”45

Prin răspunsurile lui Ady şi Braun se aruncă o lumină şi asupra zonelor
obscure ale articolului lui Goga. Interpretând textul lui Goga dinspre răs-
punsurile venite din partea maghiară se vede clar că miza centrală în scri-
erea lui Goga nu era existenţa sau nu a culturii maghiare, ci problema asi-
milării. Degeaba afirma Goga că românii n-au nimic de temut de o cultură
falsă şi decăzută cum este cea maghiară, născută din încrucişarea evreo-
maghiară din Budapesta, la începutul articolului său vorbeşte clar de pri-
mejdia asimilării care pândeşte şi pe românii din Ungaria. Este nevoit şi
Goga să recunoască că această cultură maghiară modernă „semitizată”,
atât de blamată de el, prezintă serioase forţe de atragere pentru destui de
mulţi intelectuali români: „Intelectualul nostru ardelean izolat prin forţa
împrejurărilor de manifestările superioare ale culturii româneşti, con-
damnat la o educaţie străină rămâne adese orbit de strălucirea de faţadă
a ungurismului din jurul lui, care-l buimăceşte şi-i slăbeşte încrederea în
puterile proprii. Câţi oameni de-ai noştri nu întâlnim zilnic, pantru cari
contele Apponyi [Albert Apponyi ministrul culturii, autorul ideologic al
faimoasei lex Apponyi] e cea mai înaltă expresie a debatterului parlaman-
tar, gazeta „Az Újsag” [unul dintre cele mai renumite cotidiane maghiare
apărute între 1903–1944] bun organ de publicitate, Újházi [Ede, 1841–
1915] cel mai genial actor, Pikler [Gyula, 1864–1937, profesor de drept],
Molnár Ferenc [1878–1952, dramaturg foarte popular] autorul cel mai de
spirit şi aşa mai de parte. Aceşti surghiuniţi pe cari nenorocirea i-a ţinut
departe de curentele de gândire ale apusului şi în acelaşi timp nu le-a dat
nici prilejul să pătrundă în tainele sufletului românesc, duc o viaţă intelec-
tuală de compătimit, plină de greşuri şi de dibuiri. Psihologia lor de hibrizi

45	 Ibidem, 18.

Nagy Levente

174

e cea mai dispusă să atingă în raporturile cu străin coarde de concialianţă
vinovată, din ceata lor se recrutează şegheşti [Siegescu] politici şi literari,
ei sunt agenţii de licitaţie minuendă a pretenţiilor noastre legale.”46

Rândurile lui Goga ne prezintă elocvent dubla situaţie frustrantă a inte-
lectualului român din Transivania şi din Ungaria. Şi dinspre Bucureşti, şi
dinspre Budapesta situaţa sa era una periferică. Începând cu faimosul arti-
col al lui Titu Maiorescu din 1868 (Limba română în jurnalele din Austria),
intelectualilor români din Ungaria li se reproşează influenţa pregnantă
a culturii şi limbii maghiare şi germane. Iată ce scria Duliu Zamfirescu:

„Slavici scrie o limbă românească pocită. […] Chendi Ilarie, care nu scrie
bine româneşte, dar care gândeşte binişor.”47 Aproape exact acele învinu-
iri care se aduc de către Goga, Chendi sau Lupaş lui Ciocan, lui Siegescu
sau lui Alexici. Despre faptul că în Monarhia Austro-Ungară, şi mai ales în
capitala Ungariei mulţi intelectuali români se simţeau subjugaţi, maltra-
taţi şi marginalizaţi, nici nu are rost să vorbim, toată istoria literară şi
publicistică românească a secolului al 19-lea ne dovedeşte acest lucru. La
acestă dublă situaţie frustrantă, cauzată de atracţia şi/sau respingerea celor
două centre (Bucureşti şi Budapesta) din partea românilor din Ungaria şi
Ardeal s-au născut diferite reacţii. Intelectualii, mai ales scriitorii, redacto-
rii şi publiciştii (de ex. Goga, Octavian Tăslăuanu, Ioan Slavici, Vasile
Lucaciu, George Coşbuc) erau de părere că „soarele pentru toţi români la
Bucureşti răsare” (Slavici).48 Ei vroiau să se integreze în cultura română şi
în literatura română (mulţi dintre ei s-au şi stabilit dincolo de Carpaţi).
Deşi erau puţini la număr, pe plan publicistic erau cei mai gălăgioşi.
Urmând vechea metodă a lui Alexandru Roman, provocau intenţionat
procese de presă, care erau imediat transformate în campanii de propa-
gandă contra guvernului maghiar. Totuşi, din punct de vedere politic erau
prudenţi: pentru unirea Transilvaniei cu România nu militau deschis,
numai după ce au trecut Carpaţii la izbucnirea primului război mondial
(de ex. Goga, Tăslăuanu, Lucaciu). Ba unii dintre ei ajunşi în România se

46	 Goga, Un anacronism, op. cit., 2.
47	 Duliu Zamfirescu, Literatura românească şi scriitorii transilvăneni (1903) in D.

Zamfirescu, Opere V, ed. de Mihai Gafiţă, Ioan Adam, Editura Minerva, Bucureşti,
1982, 418.

48	 Scrisoarea lui Slavici către Iorga: Măgurele 20 iulie 1907, in I. E Torouţiu, Studii şi
documente literare VII, Bucureşti, 1936, 236–238.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

175

dezamăgesc repede şi privesc cu nostalgie la soarta „mai bună” a româ-
nilor din Monarhia Austro-Ungară. Întristat de evenimentele petrecute
în timpul răscoalei ţărăneşti din 1907, Slavici scria următoarele lui Iorga:

„În ceiace priveşte viaţa culturală românii din împărăţia habsburgică sunt
mai presus de fraţii lor din România. Dacă e vorba de cultura fisică, în
România marile mase ale poporului degenerează în urma miseriei, iar
pătura supra pusă, cum îi zicea Eminescu, e istovită de desfrâu. D-ta ştii,
că nu e aşa nici în Ardeal, nici în Ţara Ungurească, nici în Banat, nici în
Bucovina decât unele ţinuturi copleşite de evrei. Dacă e vorba de cultura
economică, în România săteanul munceşte în sec, iar boierii fac ceiace
nemţii numesc Raubwirschaft [economie de jaf] storc şi pământul şi pe
muncitorii lui, şi ţara întreagă e păriginită. […] N-au românii de dincolo
ce să înveţe de la fraţii lor de aici, şi să-i feească Dumnezeu să nu ajungă în
starea în care se află azi aceştia. Dacă e vorba de cultura morală, să ni
închidem ochii ca să nu mai vedem ceiace se petrece şi se tolerează în
România, unde nu mai e nimic sfânt şi omul cumsecade e fie nesuferit, fie
dispreţuit. Ai dori d-ta, ca fraţii din Ardeal, cei din Banat, cei din Ţara
Ungurească ori cei din Bucovina să ajungă şi ei în starea în care se află cei
din România?”49

Gruparea cea mai numeroasă însă o constituiau românii, care dacă
erau puşi să aleagă între Bucureşti şi Budapesta, au preferat capitala
Ungariei. Cel puţin până la anul 1918. Acest lucru s-a văzut clar în situaţia
limită provocată de izbucnirea războiului mondial. Nu numai parlamen-
tarii guvernamentali români, dar şi liderii Partidului Naţional Român
şi-au exprimat fidelitatea faţă de Monarhia Austro-Ungară. În februarie
1917, la câţiva luni de la intrarea României în război, aproape 200 de
români din Ardeal şi Ungaria au semnat o declaraţie de fidelitate faţă de
Coroana Maghiară. E drept, unii numai sub presiunea guvernului maghiar,
dar totuşi au semnat-o. Iată numai ultimul paragraf al declaraţiei: „Noi,
românii din Ungaria, ţinem morţiş să rămânem sub stăpânirea sfintei
coroane ungare. Spre apărarea acestei voinţe neclintite a lor sângerează
mii de fii ai noştri şi, pentru asigurarea acestei voinţe a sa, poporul român
din patrie va lupta cu toate armele sale sufleteşti şi trupeşti.” Printre sem-
natari găsim nume ca Vasile Mangra, Miron Cristea, Nicolae Sulica, etc,

49	 Slavici către Iorga in Torouţiu, Studii şi documente VII, op. cit., 237.

Nagy Levente

176

şi bine înţeles Iosif Siegescu.50 Atitudinea semnatarilor cred că a caracteri-
zat-o cel mai adecvat Lucian Boia: „Dacă de eroism nu poate fi vorba, nu
decurge neapărat de aici concluzia unei renunţări. Conducătorii româ-
nilor căutau să evite un conflict cu autorităţile ungare care, în timp de
război, s-ar fi întors împotriva lor şi a întregii populaţii româneşti. Însă nu
e corect nici să răsturnăm lucrurile în sensul unei lupte – care n-a existat –
pentru unirea cu România.”51

 Ca savant Siegescu nu era chiar aşa de netalentat cum îl prezenta Goga.
În orice caz a scris mai multe articole ştiinţifice decât Al. Roman. E adevă-
rat că toate în limba maghiară, dar în cele mai importante reviste ştiinţi-
fice ale vremii. Nu a devenit membru al Academiei Române, dar era o per-
sonalitate respectată de către viaţa ştiinţifică maghiară, dovadă că a fost
ales încă din 1898 membru al societăţii „Budapesti Philologiai Társaság”
(Societatea Filologică din Budapesta), şi a publicat regulat în revista de
mare prestigiu a societăţii, Egyetemes Philologiai Közlöny. Scria printre
primii despre unele monumente de limbă română, ca de exemplu Dictio-
narium Valachico-Latinum, redactat în jurul anilor 1650, publicat în între-
gime numai în 2008, despre sursele Molitevnicului lui Coresi (1567–1568)
sau despre traducerea epopeii comice a lui Csokonai Vitéz Mihály (1773–
1805) Batrachomyomachia în limba română, făcută de către un anumit
Josif Kontz în 1816.52 Siegescu era totodată printre primii (şi în limbi stră-
ine, şi singurul până azi) care scria o monografie întreagă despre mitro
politul Dosoftei (Dosoftei metropolita, mint költő. Tanulmány a román
irodalom köréből, Budapest, 1897.) Fiind preot greco-catolic, va scrie o mo
nografie nu chiar aşa de nesemnificativă cum era considerată până acum,
despre uniuniea românilor, afirmând că „tot ce este bun şi glorios în naţi-
unea şi biserica română se datoreşte uniunii. Literatura şi cultura română

50	 Textul şi semnăturile vezi la: Ion Rusu Abrudeanu, Păcatele Ardealului faţă de sufle-
tul vechiului Regat, Bucureşti, [1930], 277–280.

51	 Lucian Boia, „Germanofilii.” Elita intelecuală românească în anii primului Război
Mondial, Humanitas, Bucureşti, 20132, 73.

52	 EPhK, (XXIX) 1905, 77–80; 363-368; (XXXII) 1908, 648-657. Ediţia critică a dicţiona-
rului român-latin: Dictionarum Valachico-Latinum. Primul dicţionar al limbii româ-
ne, studiu introductiv, ediţie, indici şi glosar de Gh. Chivu, Editura Academiei Române,
Bucureşti, 2008. Despre traducerea epopeii lui Csokonai: Köllő Károly, Confluenţe
literare. Studii de literatură comparată româno-maghiară, Editura Kriterion, Bucu-
reşti, 1993, 89–126.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

177

începe odată cu uniune. Ce erau românii înaintea uniunii: sclavii altora şi
prada calviniştilor.” Monografia a fost reabilitată recent, păstrând bineîn-
ţeles şi unele accentele critice, de către Remus Câmpeanu.53

Opera principală a lui Siegescu rămâne însă monografia despre istoria
ortografiei româneşti.54 Este o lucrare de sintetiză a activităţii sale ştiinţi-
fice de până atunci, introducând în această monografie toate studiile sale
publicate mai devreme în domeniul filologiei româneşti. Lucrarea a avut
o primire bună din partea contemporanilor: în revista Unirea din Blaj
a apărut o recenzie apologetică; iar în revista Academiei Maghiare s-a
făcut o prezentare detailată a lucrării.55 Poate este singura manifestare
a lui Siegescu despre care nici cei mai înverşunaţi adversari ai lui (Goga,
Chendi etc.) n-au scris nimic negativ. Siegescu refuză teza răspândită prin-
tre intelectualii greco-catolici, mai ales datorită corifeilor Şcolii Ardelene
pe baza lui Dimitrie Cantemir, cum că românii până la sinodul de la Flo-
renţa (1437) ar fi scris cu litere latine, fiind totodată şi „creştini latini.”
După el românii au îmbrăţişat ortodoxismul şi semnele chirilice de la bul-
gari încă în secolul al 12-lea, rupându-se totodată astfel de lumea occi-
dentală latină. La cultură şi scrierea latină au fost reconduşi de către
intelectuali străini: polonezi, italieni, dar mai ales maghiari. E meritul lui
Siegescu că ne dă pentru prima dată o prezentare detailată a textelor româ-
neşti scrise în secolele 16-18 cu caractere latine şi ortografie maghiară
(catechismul lui Fogarasi, oda lui Mihai Halici, Dictionarium Valachico-
Latinum, psaltirea lui Viski etc.), texte care nici până astăzi nu au o ediţie
critică integrală şi serioasă.

În limba română Siegescu a publicat doar trei opere, şi încă ce opere!
Una este o culegere de rugăciuni publicată imediat după izbucnirea pri-
mului război mondial pentru soldaţi români din armata austro-ungară,
care mergeu pe front, îndemnând pe aceşti soldaţi să se lupte vitejeşte
pentru patria lor. (Rugăciuni pentru soldaţi, adunate de dr. Iosif Siegescu
preot, Budapest, 1914.) Alta este editarea discursurilor parlamentare ale

53	 A magyarországi románok szent uniója, Budapest, 1894, 4. Vezi şi: Remus Câmpeanu,
Biserica română unită, op. cit, 133–143.

54	 Siegescu József, A román helyesírás története, Budapest, 1905.
55	 Unirea, (XVI) 1906 nr. 15 (14. aprilie), p. 124–125. Recenzia lui Bartha: Magyar Nyelv

őr, (XXXV), 1906, p. 226–228. O recenzie mai reţinută vezi în Răvaşul, (IV) 1906, nr.
5. (10 febr.), 19.

Nagy Levente

178

„celui mai mare duşman al românilor,” contele István Tisza (prim-minis-
tru între 1903–1905 şi 1913–1917) în traducerea română: Discursurile con-
telui Ştefan Tisza 1893–1915. Cu o prefaţă despre personalitatea contelui
Tisza şi despre concepţia lui asupra problemei româneşti. […] Adunate de
un român iubitor de adevăr, Budapest, 1915. În sfârşit a treia este chiar un
discurs ţinut de către el în parlamentul maghiar: Discursul deputatului
prof. dr. Iosif Siegescu despre chestia română în Camera ungară în şedinţa
de la 28 februarie 1917, Budapest, 1917. În acest discurs ţinut în toiul răz-
boiului Siegescu cerea nici mai mult, nici mai puţin de la politicienii
români decât să nu formeze partide pe criterii etnice, ci să-şi desfăşoare
activitate în cadrul partidelor politice maghiare. Într-o totală concordanţă
este cu acest discurs parlamentar micul articol al lui Siegescu, scris ime-
diat după intrarea României în război, pentru ziarul Poporul Român, cu
titlul România, împotriva noastră. Articolul până la urmă nu a fost publi-
cat dar ni s-a păstrat varianta autografă scrisă în limba maghiară. Din
textul vădit propagandistic se degajă un dispreţ şi faţă de România, şi faţă
de acei români transilvăneni şi ungureni (în primul rând Goga şi Vasile
Lucaciu) care au făcut propagandă pentru intrarea României în război de
partea Antantei. „Românii de dincolo vin acum împotriva noastră. Vor să
distrugă Ardealul, care a fost izvorul răcoritor şi pentru sufletul lor însetat
de carte şi de cultură. Ameţiţi de gunoiul poporului nostru – cum fostul
deputat Vlad l-a numit pe Goga şi pe Lucaciu – aduc acum nenorocirea pe
capul nostru. Dar în curând vom scăpa de ei. […] Goga şi popa Lucaciu
vin acum, şi vor să străpungă cu cuţitul inima sfântului rege, şi a ţării, în
pământul căreia zac mormintele strămoşilor lor. Asta e ruşinea lor, şi
această ruşine trebuie să cadă asupra capul lor. Săvârşesc un păcat mai
mare decât acel care omoară propria sa mamă. Dar vor primi şi ei răsplata
cuvenită de la Dumnezeu din cer. […] Dar să ridicăm în sus sufletele noas-
tre! Românii care au invadat pe furiş ţara noastră, o să se deie de un zid
uriaş construit din trupurile noastre. Pentru a potoli setea lor de răzbunare,
vor să varsă sânge nevinovat. Pe noi vor ei să ne elibereze? Noi aici am trăit
în pace, şi eram fericiţi. Şi o vom apăra cu dârzenie pacea şi libertatea noas-
tră, pentru că nu vrem să trăim ca iobagii, aşa cum trăiesc ei în ţara lor.”56

56	 Siegescu József, Románia ellenünk, OSZK, Kézirattár, Analekta 5333. sz. Dar nu putem
afirma nici măcar că acest ton ar fi fost caracteristic numai al renegaţilor şi al „trădătorilor
de neam.” După relatările lui Miron Cristea, deputatul Aurel Vlad, un reprezentant de

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

179

I.4. Schimbările la faţă ale unui filolog: Gheorghe Alexici

Dacă în vremea lui Al. Roman catedra era o instituţie de o singură per-
soană, treptat-treptat numărul profesorilor crescuse. Din 1897 la catedra
sub conducerea lui Ciocan şi Siegescu a mai activat Gheroghe Alexici
(1864–1936), Iosif Popovici (1876–1923), iar mai târziu Sulica Szilard
(1884–1945). Alexici a candidat de două ori pentru conducerea catedrei.
Prima dată imediat după moartea lui Roman. Aşa cum am văzut, a fost
numit Ioan Ciocan, dar Alexici a putut să rămână la catedră, în calitate de
conferenţiar. Din punct de vedere profesional, Alexici ar fi fost cea mai
bună opţiune pentru conducerea catedrei. Era un filolog erudit. Şi-a făcut
studiile la Facultatea de Litere a Universităţii din Budapesta la specialita-
tea maghiară-latină-română. În 1888 publica teza sa de doctorat (Magyar
elemek az oláh nyelvben), care a văzut lumina tiparului într-una din cele
mai prestigioase reviste lingvistice maghiare (Magyar Nyelvőr), fiind publi-
cată în acelaşi an şi într-o monografie autonomă. Era prima lucrare mono-
grafică despre elementele maghiare ale limbii române. Mesajul adevărat al
lucrării însă – expus într-un mod foarte prudent – era că limba şi poporul
român s-au format în sudul Dunării. Românii, fiind un popor de păstori,
au preluat formele mai înalte ale culturii (de ex. agricultura) de la alte
popoare, printre care se numără şi maghiarii, după ce au coborât din
păşunile muntoase la şes. Când românii se întâlnesc cu maghiarii, aceştia
din urmă aveau deja o organizare statală şi socială bine închegată.57 În
literatura română de specialitate opera lui Alexici a rămas neobservată
(deşi în anul 1894 va fi publicată şi în limba română în revista lui Grigore
Moldovan, Ungaria). Lingviştii maghiari însă erau foarte recunoscători lui
Alexici, care a fost laureat pentru această lucrare cu premiul Academiei
Maghiare (premiul Sámuel).58

frunte al PNR-lui ar fi spus „numai gunoiul a dezertat în România […] ca să scape de
frontul unguresc.” (Elie Miron Cristea, Note ascunse, Editura Dacia, Cluj-Napoca, 1999,
111.) E drept că după 1918 şi Aurel Vlad se înrola bucuros în rândul „golanilor dezertori”:
între 1919–1920 este deja ministrul finanţelor la Bucureşti. Trebuie să mai reţinem şi fap-
tul că după ce armatele germane şi austro-ungare au intrat în Bucureşti, pentru românii
din Ardeal nu prea mai avea sens să se arate ca susţinătorii României.

57	 Alexics György, Magyar elemek az oláh nyelvben, Budapest, 1888, vezi mai ales pagi-
nile: 124–129.

58	 Horváth Ignác, A magyar irodalom 1888-ban, MKSz (XIII) 1888, 374.

Nagy Levente

180

Chiar dacă şi-a exprimat numai succint teoriile privitoare la etnoge-
neza românilor, Alexici şi-a băgat mâna într-un adevărat cuib de viespi.
Până la a doua jumătate a secolului al 19-lea istoricii şi lingviştii maghiari
nu s-au amestecat în discuţia (ţinută la ordinea zilei mai ales de către cori-
feii Şcolii Ardelene) privind continuitatea românilor pe teritoriul Daciei
Traiane. În afară de Bolla Márton (1751–1831) toţi lingviştii şi istoricii
maghiari, cu unele nuanţări, acceptau teoria Şcolii Ardelene despre conti-
nuitatea românilor.59 În primul rând funcţionarii imperiali de origine ger-
mană sau slavă erau contra continuităţii: Joseph Karl Eder, Johann Chris-
tian Engel, Jernej (Bartolomeu) Kopitar. Specialiştii maghiari intrau în
arenă numai în a doua jumătate a secolului al 19-lea. Primul lingvist
maghiar serios care s-a ocupat cu etnogeneza românilor era Pál Hunfalvy
(1810–1891). Pe lângă Hunfalvy era László Réthy (1851–1914), cel care s-a
avântat în discuţia despre continuitatea românilor. Astăzi Réthy este
cunoscut mai mult ca numismatic, şi ca bibliotecarul Muzeului Naţional
(astăzi biblioteca Széchényi), dar opera sa lingvistică, astăzi aproape uitată,
este tot aşa de importantă. Studiile şi le-a făcut la universităţile din Buda-
pesta, Cracovia şi Viena, iar din anul 1900 era numit profesor ordinar la
Universitatea din Budapesta. În anul 1887 a publicat o amplă monografie
despre originea românilor (Az oláh nemzet és nyelv megalakulása), prima
de fapt de acest gen în literatura maghiară de specialitate.60 Réthy pe lângă
argumentele înşirate de Miklosich, Rösler şi Hunfalvy a introdus o nouă
probă în favorea teoriei imigraţioniste. El a observat că acele schimbări
fonetice care au survenit în limba latină numai după secolele 6-7, se găsesc
şi în limba română. De exemplu transformarea consoanei k urmată de
vocale palatale se transformă în č (FECIT > face) a avut loc numai după
secolul 6. Concluzia lui Réthy era că aceste fenomone se pot explica numai
prin faptul că acea variantă a limbii latine din care s-a format limba
română în secolul şase încă era în contact cu restul latinităţii. Ori acest
lucru nu se poate admite dacă strămoşii românilor, după retragerea aureli-
ană, s-ar fi retras în munţi din faţa năvălirilor barbare, aşa cum susţinea

59	 Lucrarea lui Bolla Dissertatio de valachis qui Transylvania incolunt (1791) a rămas în
manuscris. Prima dată a fost publicată doar în 1907.

60	 Cartea a fost tradusă şi în limba română (sub pseudonimul I. Costa) dar niciun ling-
vist român nu o citează: I. Costa, Dezlegarea chestiunii originii românilor, Budapest,
1896.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

181

Xenopol. Ergo: în secolul şase strămoşii românilor nu puteau să aibă con-
tact cu restul lumii latine decât în sudul Dunării, unde încă mai exista
Imperiul Roman Oriental.

Alexici era încântat de cartea lui Réthy. A şi scris imediat o recenzie de
mărimea unui studiu, în care a avut numai cuvinte de laudă la adresa lui
Réthy.61 În ciuda acestor lucruri, în această periodă Alexici nu devine încă
ţinta atacurilor acelor intelectuali români care în negarea continuităţii şi
în recunoaşterea influenţelor maghiare asupra culturii române vedeau
numai trădarea intereselor româneşti. În anul 1894, cu sprijinul lui Ale-
xandru Roman, primeşte o bursă de studii în ţările occidentale.62 Această
călătorie de studii a întărit convingerea lui Alexici privind locul de for-
mare al poporului român. Iată câteva pasaje entuziasmate din scrisoarea
sa de mulţumire adresată lui Roman:

„Trei săptămâni m-am oprit în Venezia pentru cunoaşterea dialectului
venezian, apoi pentru 6 săptămâni la Milano la domnul Ascoli. În veci
nu pot uita primirea cea pretinească şi instruirea lui, pot zice părin-
tească, de care m-a făcut părtaş, căci atâta şi astfel de lucruri, nicăieri şi
de la nici un om n-am auzit. El m-a introdus în studiul dialectologiei
italiane, el mi-a arătat calea pe care am să o urmăresc în viitoarea-mi
muncire şi tot el, marele, ba cel mai marele romanist de azi, mi-a dove-
dit cu date puternice, că leagănul limbii noastre este în Bălcan şi ca în
zădar ne zvărcolim împotriva adevărului tainic. Tot astfel mi-a vorbit
domnul profesor Monaci, din Roma, [Ernesto Monaci 1844–1918]
domnul Luigi Morandi şi domnul Gaston Paris.”63

Nume ilustre dintre care nici unul nu poate fi învinuit nici de antiromâ-
nism, nici de filomaghiarism. Ba chiar Graziadio Isaia Ascoli (1829–1907)
era un fervent sprijinitor al mişcării memorandiste din 1894.64 În ciuda
opiniilor sale prezentate mai sus, Alexici nu era trecut în rândul renegaţilor

61	 Réthy László, Az oláh nyelv és nemzet megalakulása, Budapesti Szemle (XXXII) 1888,
vol. 54, nr. 138, 413–428.

62	 Gheorghe Alexici, Resunetul timpurilor. Cercetări asupra obîrşiei limbii române. De
Popa Coresi [= Gh. Alexici], Budapesta, 1895.

63	 Paris, 22 februarie 1896, BAR, fond Alexandru Roman, S 3 DCCCXXI.
64	 Dimitrie Braharu, Chestiunea română în Italia în timpul Memorandumului, Analele

Institutului de Istorie Naţională (IX) 1944, 1–130.

Nagy Levente

182

şi al trădătorilor. Avea relaţii bune cu membrii tinerei generaţii naţiona-
liste. În 1901 era în relaţii cât se poate de bune cu întreaga familie Iorga.
Noua soţie a lui Iorga („Catinca néni”) chiar trimite o carte copilului lui
Alexici. În timpul şederii lui Iorga la Budapesta pe data de 28–29 septem-
brie 1901, Alexici organizează o întâlnire între studenţii români de la Uni-
versitatea din Budapesta şi Iorga.65 În 1903 Alexici îl ajută pe Tăslăuanu şi
pe Goga să tipărească la Tipografia Franklin trei numere ale revistei Lucea-
fărul.66 Drept răsplată i-a fost publicat în Luceafărul un amplu studiu (Din
trecutul poeziei poporane române) despre influenţa poeziei populare ro
mâne asupra folclorului şi literaturii culte (în primul rând opera lui Balassi
Bálint) maghiare, însoţit cu următoarele cuvinte de laudă din partea
redacţiei (scrise de către Alexandru Ciura, sau chiar de către Goga):

„Publicăm cu deosebită plăcere interesantul studiu al d-lui Gh. Alexici,
prin care se aduce un interesant serviciu istoriei noastre culturale şi
credem că cei interesaţi şi competenţi vor căuta să continue cercetările în
această direcţie. Faptul că un asemenea articol al lui Alexici a putut să
apară în Luceafărul, arată că în această perioadă încă el nu aparţinea în
viziunea lui Goga şi a tovarăşilor săi „şegheştilor.” Ba, Alexici se arată un
ortodox zelos, şi ştim că în general acei deputaţi români guvernamentali
(Ciocan, şi Siegescu) care erau învinuiţi de colaboraţionism cu păturile
conducătoare maghiare, erau greco-catolici. Alexici în ziarul Eparhiei
greco-orientale a Caransebeşului publică un articol bine documentat,
despre eroul naţional al românilor ortodocşi, Andrei Şaguna.67 Întreprinde
ample cercetări privind istoricul mănăstirilor greco-orientale de pe terito-
riul Ungariei. Din bogatul material adunat editează însă numai o broşură
subţire, dar şi asta era de ajuns pentru a critica dur unirea şi biserica greco-
catolică: „Mult cercata noastră biserică prin unire a devenit lung timp un
Prometeu lănţuit, şi că nu s-a prăpădit cu desăvârşire avem să mulţumim
nu bunăvoinţei şi dragostei fraţilor noştri uniţi, ci numai, şi numai milei
Atotputernicului, care ne-a ferit de sfânta unire [aluzie ironică la titlul

65	 Vezi Scrisorile lui Alexici către Iorga: Budapesta, 22 noiembrie şi 26 decembrie 1901:
Scrisori către Nicolae Iorga I, 1890–1901, ed. de Barbu Theodorescu, Editura Miner-
va, Bucureşti, 1972, 333–334.

66	 Tăslăuanu, op. cit., 18.
67	 Gheorghe Alexici, Date noi la viaţa lui Şaguna, Foaia Diecesană (XVIII) 1903, nr. 7

(16 febr.), 1–3.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

183

cărţii lui Siegescu: A magyarországi románok szent uniója] trimiţându-ne
în vremuri de urgie luptători însufleţiţi pentru legea strămoşească.”68

Însă spre anul 1906, când Alexici publica în limba germană o istorie
a literaturii române, situaţia se schimbă brusc.69 Cartea era bine primită
de către romaniştii din Germania (Gustav Weigand şi Heimann Hariton
Tiktin), dar intelectualii regăţeni au pornit la atac. Petre V. Haneş afirma
următoarele într-un studiu detailat despre cartea lui Alexici: „îl vedem
[pe Alexici] să releveze […] că în evul mediu eram primitivi, nomazi, fără
conştiinţa naţionalităţii […] că numai reforma lui Luther introdusă în
Ardeal, ne-a transformat într-o naţiune, dintr-o expresiune etnografică ce
eram până atunci.” O altă observaţie critică a lui Haneş este că Alexici
a pus în relief superioritatea culturală a Ardealului, lucru care nu poate fi
admis. Recenzia lui Iorga publicată într-o revistă franceză de prestigiu
viza publicul european. În viziunea lui, cartea lui Alexici era mai mult un
pamflet batjocoritor scris într-un stil amar şi acru împotriva literaturii
române, de către un român.70

În 1908 atacurile împotriva lui Alexici iau un nou avânt. În revista lui
Goga apare un articol nesemnat în care Alexici este numit un „sicofant” şi
considerat ca membru al grupurilor de români, care au o „mentalitate
coruptă,” şi care „caută să justifice cu condeiul lor închiriat, toată mizeria
păcătoasă, toate şicanele în care se zbate poporul nostru.”71 Vina lui Ale-
xici era o scrisoare deschisă adresată scriitorului norvegian, Björnstjerne
Björnson, numit şi apostolul minorităţiilor naţionale din Europa vremii.

68	 Gh. Alexici, Pagini din trecut. Cum s-a propvăduit unirea în părţile bihorene? Sibiu,
1903, 4.

69	 G. Alexici, Geschichte der rumänischen Literatur, Leipzig, 1906. Monografia germa-
nă despre istoria literaturii române a lui Alexici era de fapt traducerea şi prelucrarea
unui vast studiu al autorului apărut în limba maghiară în volumul colectiv Egyete-
mes irodalomtörténet II, Budapest, 1905, redactat de către istoricul literar, şi profesor
universitar maghiar, Heinrich Gusztáv. O analiză recentă despre varianta maghiară
a Istoriei literaturii române a lui Alexici: Jeney Éva, Fordított folyamatok. Szempontok
a román irodalom 19–20. századi magyar történetéhez in A kultúra átváltozásai. Kép,
zene, szöveg, szerk. Jeney Éva, Szegedy-Maszák Mihály, Balassi Kiadó, Budapest,
2006, 262–264.

70	 Revue critique d’histoire et de littérature (LXIV), 1907, 15. Tot din cauza acestei
monografii s-a înrăutăţit relaţia lui Alexici şi cu Sextil Puşcariu. Vezi scrisoarea lui
Puşcariu către Bianu: Cernăuţi, 1 aprilie 1910 in Scrisori către Ioan Bianu III, op. cit.,
502.

71	 Ghedeonii, Ţara Noastră (II), 1908, nr. 38 (27 septembrie), 307.

Nagy Levente

184

Începând cu anul 1904, Björson critica regulat şi vehement politica dusă
de către guvernele maghiare faţă de naţionalităţile regatului. Ziarele româ-
neşti din Ungaria şi Ardeal publicau sârguincios în traducerea românească
scrisorile lui Björnson despre asuprirea slovacilor, precum şi scrisorile de
solidaritate adresate lui Björnson ale unor intelectuali români (de exemplu
Cassiu Maniu). La aceste acţiuni puterea politică maghiară a reacţionat cât
se poate de prost: o parte din ziare în care erau publicate articolele lui Björ-
nson au fost interzise să intre în Ungaria, iar faţă de redactorii ziarelor
româneşti (Ion Spuderca de la Gazeta Transilvaniei, Nicolae Juganariu de
la ziarul Drapelul din Lugoj, Goga, Dumitru Marcu, şi Lazăr Devan de la
Ţara Noastră) care au preluat aceste scrisori se pornesc procese de pre
asă.72 În acest context publică Alexici o scrisoare deschisă adresată lui
Björnson, în care afirmă că el ca o persoană de origine română nu se simte
asuprit, şi că românii din Austro-Ungaria au drepturi egale cu celelalte
popoare din monarhie.73

72	 Relatări despre aceste procese de presă vezi: Ţara Noastră (II) 1908, nr. 38 (27 septem-
brie), 310 Tribuna (XIII), 12 februarie 1909, p. 5; Mircea Popa, Björnstjerne Bjornson

– apărător al cauzei libertăţii şi independenţei poporului român, Ziridava (XII) 1978 nr.
IX, 277; Ana-Maria Brezuleanu, Björnstjerne Björnson şi românii transilvăneni, Re-
vistă de istorie şi teorie literară (XXVI) 1977/1, 81–84. La Arhiva Securităţii s-a păstrat
un material foarte interesant şi important, până acum total neglijat de către cercetători,
despre aceste procese. Nu ştiu cum a ajuns în posesia Scurităţii române întregul materi-
al juridic întocmit încă de pe veremea dualismului în limba maghiară la tribunalul din
Cluj. Materialul de o mărime de 405 de pagini cuprinde în primul rând actele proceselor
de presă intentate împotriva ziarului Ţara Noastră. Reiese din aceste acte că autorul
articolului mai sus amintit, Ghedeonii era redactorul Dumitru Marcu invocat şi de către
Caragiale în schiţa în care povesteşte vizita sa făcută la închisoarea din Szeged unde
era încarcerat în 1910 Goga: Situaţia penibilă, Universul, 1. ianuarie 1910. Iată cu ce
a fost acuzat Dumitru Marcu la data de 20 ianuarie 1909: „Aritcolul vorbeşte şi despre
scrisoarea deschisă a românului Alexici adresată lui Björnson, scrisoare care spune că
calomniile ziarelor româneşti împotriva naţiuniii maghiare sunt nedrepte. Din această
cauză Alexici este considerat, de către Marcu, drept un trădător şi cameleon, cine caută
să justifice cu condeiul lui închiriat, toată mizeria păcătoasă, toate şicanele în care se
zbate poporul român. În articol se vorbeşte pe larg despre aceşti bărbaţi români cumse-
cade, care doresc o cooperare paşnică cu naţiunea maghiară, şi care datorită pregătirii
lor ştiinţifice îndeplinesc funcţii publice importante. […] Intenţia articolului este fără
îndoială împiedicarea apropierii între naţiunea maghiară şi cea română. Acei români
care sunt prietenii maghiarilor sunt batjocoriţi, şi astfel articolul îndeamnă pe români
la ură nu numai împotriva maghiarilor dar chiar şi împotriva acelor români care vor să
trăiască în pace cu maghiarii.” (ACNSAS, D 012034, fol. 138, 244v-245r.)

73	 Scrisoare lui Alexici: Pester Lloyd (55), 1908, nr. 223 (17 septembrie), p. 2. Vezi şi Be-
retzky Ágnes, Björnstjerne Björnson és Magyarország, Valóság (XLIV) 2001/1, 63.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

185

În campania contra lui Alexici a intervenit şi colegul său de catedră,
Iosif Popovici. Este mai mult ca sigur că publicarea recenziei despre lucra-
rea mai sus amintită a lui Alexici: Az oláh nyelv magyar jövevényszavai,
1888, cu 21 de ani după apariţia monografiei lui Alexici exact în toiul lup-
telor pentru conducerea catedrei, nu a fost întâmplător. Cu toate acestea
nu cred că critica lui Popovici ar fi influenţat considerabil eşecul lui Ale-
xici, fiindcă numirea lui Siegescu a pecetluit şi soarta lui Popovici, care
indignat şi trist îşi ia hotărârea să-şi dea demisia şi se retrage pe moşia sa
din Criciova (Banat).74 În amărăciunea sa Alexici trimite o scrisoare zbu-
ciumată lui Bianu: „căci de ar fi ajuns profesor un om vrednic, aş fi înghiţit
în sec, dar aş fi fost mângâiat că este mai pregătit decât mine. Aşa cum s-a
întâmplat, s-a făcut profesor o nulitate, un fleac de om, care nici mâcar
crâsnic n-ar putea fi într-o ţară cultă şi aşezată. Prin apucături meschine,
prin politică de corbeş [sic, corect: corteş] ordinar, prin tertipuri confesio-
nale, că el e unit şi eu ortodox, din pricina asta a fost sprijinit de episcopii
catolici, s-a făcut profesor Şeghescu; spre lauda Universităţii şi spre ruşi-
nea noastră n-are nici pui de ascultători, toţi în număr de 195 s-au înscris
la mine” – scria indignat în 25 martie 1910.75 Tot ca o replică la numirea lui
Siegescu Alexici publică în tipar lecţia sa de deschidere (22 ianuarie 1910)
pentru semestrul al doilea al anului şcolar 1909/1910. Este singurul docu-
ment de acest gen din istoria catedrei. În discursul său de deschidere, con-
ceput ca o autobiografie ştiinţifică şi un crez profesional, Alexici devine un
adevărat cavaler cruciat al culturii române. În ultima parte stilul discur-
sului devine chiar bombastic: „V-am învăţat să iubiţi limba mlădioasă şi
dulce a fraţilor din Regat. V-am îndemnat să cetiţi pe scriitorii noştri buni,
ca să vă însuşiţi limba adevărată română, singura garanţă a unităţii noas-
tre culturale. […] Copleşit de valurile unei culturi străine, am văzut că nu
e altă cale: trebue să stau timp mai îndelungat în România, unde pâlpâie
viaţa românească. Şi aşa am făcut în mai multe rânduri. Iată cum ai înţeles
să-ţi faci chemarea ca român: nu prin vorbe goale şi deşerte […]. ai să
o îndeplineşti prin fapte, dându-ţi bănişorii pentru cartea românească şi
sprijinind din răsputeri, ba şi peste puteri, cultura română. […] Datoria
faţă de ştiinţa şi faţă de cultura română cere să stau neclintit locului, ca să

74	 Scrisoarea de adio a lui Popvici: Tribuna (XIII), 1909, nr. 53 (21 martie), 2–3.
75	 Scrisori către Ioan Bianu I, op. cit., 12.

Nagy Levente

186

îndeplinesc menirea acestei catedre. […] Astfel, muncind toţi […] împre-
ună, cu dor curat pentru ştiinţă, vom aprinde lumina binefăcătoare a cul-
turei române în acest loc.”76

Rânduri demne chiar şi din pana lui Goga. Dar Alexici nu a avut parte
de iertare. Iată ce scria Goga când a citit discursul de deschidere al lui Ale-
xici: „Bunul „Telegraf” din Sibiu publica dăunăzi ştirea că la prelegerea sa
de deschidere a cursului d. Alexici a îndemnat tinerimea să-şi iubească
limba, legea şi neamul. Ce frumoase şi edificatoare învăţături morale dom-
nule profesor! Deşi cam întârziate, după un lung intermezzo de accente cu
totul străine, vin să bată la poarta noastră. Le ascultăm cu jale, ne întoar-
cem ochii spre trecut, mişcăm dumeriţi din cap, ne aducem aminte că
tocmai acum un an, cam pe vremea asta, când răzvrătitul uriaş de la nord
Björnson ne lua apărarea, dte i-ai scris în gazeta ovreilor din Pesta, în care
ditirambii dtale zugrăveau situaţia splendidă a bietului nostru popor şi-i
dădeau certificat de bună purtare contelui Apponyi la congresul de pace.”77

În 1911, împreună cu Szripszky Hiador, Alexici publică lucrarea: Sze-
gedi Gergely énekeskönyve XVI. századbeli román fordításban. Protestáns
hatások a hazai románságra. Cartea într-adevăr era a senzaţie, pentru că
se publica în ea prima tipăritură românească editată între 1560–1570 cu
caractere latine şi cu ortografie maghiară. Colile care s-au păstrat din tipă-
ritura originală au fost descoperite legate în coperta unei cărţi din colecţia
lui Iuliu Todorescu. Lucrarea lui Alexici şi Sztripszky a stârnit un adevărat
val de recenzii: cei mai de seamă literaţi maghiari (de exemplu Melich
János, Veress Endre, Kristóf György, Trócsányi Zoltán etc.) lăudau studiul
filologic al lui Alexici, care pentru prima dată a făcut o prezentare serioasă
a cărţilor de cântece româneşti datând din secolele 16-17, scrise cu litere
latine şi cu ortografie maghiară, unele dintre ele rămase până astăzi ine-
dite (de ex. textul lui Sándor Gergely Agyagfalvi, al lui János Viski, sau al
lui István Istvánházy).78 Ziarele lui Goga, Tribuna şi Luceafărul însă con-
traatacau imediat şi de această dată. După Ştefan Meteş, studiul istoric

76	 Gh. Alexici, Elevilor mei. Discurs de deschidere ţinut la Universitatea din Budapesta,
Sibiu, 1910, 11–13.

77	 Goga, Însemnările, op. cit., 236–237.
78	 Receneziile maghiare despre cartea lui Alexici şi Sztripszky: MKSz (XIX), 1911/4,

362–364; EPhK (XVI), 1912, 236–237; Századok (47), 1912, 220–223; Erdélyi Múzeum
(XXIX), 1912/4, 290–296.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

187

despre reforma la români, publicat în prima parte a cărţii „bâjbâie de
neexactităţi istorice şi deduceri false.”79 Pe lângă faptul că în realitate era
vorba doar de câteva greşeli mici şi discutabile (de ex. mănăstirea Crostior
din Zărand nu e din 1441, ci din 1411 etc.), aceste pasaje erau scrise de
către Sztripszky, care, deşi a făcut studiile universitare la Cluj, era un spe-
cialist în cultura rutenilor şi nu a românilor. În plus Sztripszky era greco-
catolic şi astfel în partea scrisă de el a prezentat ortodoxia ca fiind cauza
primordială în ceea ce priveşte înnapoierea culturală, socială şi economică
a românilor şi a rutenilor din Austro-Ungaria.

Ion Matei, recenzentul de la Luceafărul, nefiind nici măcar specialistul
temei, a scris o recenzie vădit răuvoitoare şi ostilă în care abundau califica-
tivele negative: Alexici, un „mare cameleon politic” a intrat „în rândul
acestor milogi şi paiaţe de bâlciu, cerşând gloria ieftină a ponegritorilor
întrepizi.” Cartea nu este altceva dacât o „odioasă elucubraţie” care „cup
rinde aproape în fiecare pagină cele mai incalificabile injurii la adresa bise-
ricii, preoţimii şi poporului românesc.” Şi aşa mai departe. Nici o obiecţie
concretă, doar epitete negative.80 Recenzia cea mai echilibrată şi obiectivă
despre lucrarea lui Sztripszky şi Alexici, o datorăm lui Nicolae Drăganu.
Deşi şi el era indignat de partea istorico-culturală a operei, despre partea
istorico literară şi lingvistică a cărţii (a cărei autor cum am mai spus era
chiar Alexici) era de părere că „se poate publica cu şanse bune în o nouă
ediţie, şi mai ales în o ediţie românească.”81 (Asta era de fapt şi intenţia lui
Alexici, care însă nu s-a realizat).

Ici-colo însă se iveşte şi câte o apreciere pozitivă. Revista Viaţa Româ-
nească publică o mică recenzie cu accente pozitive chiar despre broşura
mai sus amintită a lui Alexici (Elevilor mei).82 Societatea istorică din Bucu
reşti, prezidată de către Em. Kreţulescu a ales în 1912 ca membru ordinar
pe Alexici, şi ca membru corespondent pe Sztripszky, chiar pentru cartea
lor mai sus discutată.83 În 1915 Ioan Lupaş scria următoarele despre Ale-
xici: „se află la Budapesta un filolog erudit şi pregătit, care, după părerea

79	 Şt. Meteş, O nouă operă literară româno-calvină, Tribuna (XV), 1911, nr. 283 (25 de-
cembrie), 17.

80	 Recenzia lui Ion Matei: Luceafărul (X), 1911, nr. 24. (16 decembrie), 557–558.
81	 Recenzia lui Drăganu: Transilvania (43), 1912, nr. 3–4, 273–277.
82	 Viaţa Românească (V), 1910, nr. 1, 154.
83	 Ion Matei, Greşeli regretabile, Luceafărul (XI), 1912, nr. 12 (18 martie), 237.

Nagy Levente

188

mea, ştie cel mai mult atât despre literatura română veche, cât şi despre cea
nouă. Acest filolog este György Alexics, profesor universitar. […] Vă reco-
mand deci pe acest bărbat, cine acum vreo 10 ani a publicat atât în limba
maghiară cât şi cea germană istoria literaturii române.”84

Datorită autorităţii lui şi a lui Goga în conştiinţa intelectuală româ-
nească de mai târziu s-a fixat imaginea negativă a lui Alexici. Singura
latură a activităţii lui Alexici care mai târziu a fost apreciată pozitiv şi de
către intelecuali români, era cea legată de cercetările sale folcloristice.
Imensa sa culegere folclorică (Texte din literatura poporană, Budapest,
I, 1899, II, 1913 partea a doua rămasă în manuscris a fost editată numai în
1966 de către Ion Muşlea) era o încercare unică de acest gen la începutul
secolului 20. În problemele folcloristice a cerut ajutor de la el nu numai
Béla Bartók, dar şi folcloristul român Constantin Brăiloiu. Ovidiu Bârlea
i-a consacrat un capitol întreg în Istoria folcloristicii româneşti.85

În timpul Republicii Sfaturilor, a sosit momentul, în sfârşit, şi pentru
Alexici. Ceea ce se bănuia numai înaintea anului 1919 în timpul revolu-
ţiei comuniste din Ungaria a ieşit la suprafaţă: Alexici era adept al ideolo-
giei de stânga, în timpul Republicii Sfaturilor, chiar al comunismului. Nu
şi-a exprimat niciodată aceste idei în public, doar într-o scrisoare adresată
lui Bianu: „Ciudate vremuri trăim pe aici. Partidul Naţional e frânt puzde-
rie.86 Degeaba, în Ungaria conservatoare pe temei istoric nu poţi lupta.
Numai sub steagul democraţiei e nădejde pentru noi; altfel ne dăm pe
copcă în jos: vom decade până la o noţiune etnografică, ca indienii din
codrii tainici ai Americii, o să fim coloritul munţilor şi văilor în care trăim.
De socialism creştin nu poate fi vorba, căci în Ungaria nu poate prinde
rădăcini. Şi e o primejdie pentru noi, căci socialismul creştin în Ungaria
înseamnă stăpânire catolică. Numai socialismul radical ne scapă de înto-

84	 Lupas către Gulyás Pál: Seliştea, 12 decembrie 1915 in Stelian Mândruţ, Receptarea
alterităţii în dialogul epistolar dintre istoricii Ioan Lupaş, Gyula Szekfű şi Dávid An
gyal (1914–1918), Anuarul Institutului de Istorie George Bariţ din Cluj-Napoca, Series
Historica, (L) 2001, 324.

85	 Ovidiu Bârlea, Istoria folcloristicii româneşti, Editura Enciclopedică Română, Bucu-
reşti, 1974, 279–285. Despre relaţiile între Alexici şi Bartók vezi studiul lui Miskolczy
Ambrus în prezentul volum.

86	 E vorba despre eşecul Partidului Naţional Român la alegerile parlamentare din 1910.
La alegerile din 1906 au intrat în parlamentul maghiar 14 deputaţi ai PNR-ul, în 1910
însă numai cinci. Vezi: Iudean, op. cit., 359–398; Ákos Szendrei, A Román Nemzeti
Párt választási szereplése és tevékenysége 1905–1910, Múltunk (XVII), 2006/2, 54–90.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

189

vorăşirea cu toate elementele subjugate, oropsite şi fără drepturi. Altfel,
hegemonia maghiară nu se poate urni, căci e o stăpânire de clasă. Ce se
întâmplă însă cu biserica, singur Dumnezeu ştie. E însă destul de coaptă:
ori pentru o reformă radicală, ori să se prăbuşească. Dumnezeu să fie
milostiv faţă de nenorocitul nostru popor, căci vremuri mai crâncene ca
azi n-am mai trăit.”87

Odată cu instalarea Republicii Sfaturilor, Alexici s-a avântat în lupta
politică. În primăvara anului 1919 împreună cu fiul său (tot Gheorghe Ale-
xici) a făcut parte din directoriul comunist de la Oradea. Iată cum descrie
activitatea lor Roman Ciorogariu, atunci preşedintele Consiliului Naţional
Român din judeţul Bihor, iar mai târziu primul episcop ortodox de la
Oradea: „dar vine şi trista figură a profesorului Alexici din Budapesta cu
vrednica lui porodiţă, tânărul comunist, Alexici, cari aduc tăciunile din
Budapesta şi urlă în pieţele Orăzii contra ordinei sociale şi a boierilor
români. În sfârşit am ajuns să se ţină discursuri româneşti pe pieţele
Orăzii şi a satelor şi acele să fie aplaudate de mulţime, iar oratorii sărbăto-
riţi; să se răspândească cartea românească între poporulu cu carul. Liber-
tatea desăvârşită cum ne-am dorit-o de o mie de ani. Că aşa-i în ţara sovi-
etelor, spuneau ei. Conacul lor era palatul episcopesc unit din care lipsea
stăpânul. Acolo erau de toate: cămară, pivniţă plină, saloane elegante, în
definitiv tot ce-i frumos la vedere şi bun la gustare, ca poama din paradis.
Ce chef comunist a fost acolo o lună de zile!”88 Drept răsplată pentru acti-
vitatea sa revoluţionară la data de 7 aprilie Alexici era numit profesor uni-
versitar la Catedra de Română în locul lui Siegescu, care la cinci zile de la
proclamarea Republicii Sfaturilor (26 martie) a fost suspendat. În sfârşit
s-a îndeplinit visul lui Alexici atât de mult dorit încă din 1897. Această
situaţie de graţiere însă nu a durat mult. După destrămarea Republicii Sfa-
turilor fiul lui Alexici era nevoit să emigreze la Viena. Bătrânul Alexici
a rămas la Budapesta, în 1922 fiind pensionat definitiv de la universitate.89
La Catedra de Română s-a întors Siegescu.

87	 Alexici către Bianu: Budapest, 2 iunie 1910 in Scrisori către Ioan Bianu I, op. cit., 13–14.
88	 Roman R. Ciorogariu, Zile trăite, Oradea, 1926, 234–235.
89	 A Budapesti Tudományegyetem a Tanácsköztársaság idején (adatgyűjtemény), össze-

áll. Szentmihályi János, Ortutay Gyula, Tankönyvkiadó, Budapest, 1959, 11, 17;
Az Eötvös Loránd Tudományegyetem története, 1635–1985., szerk. Sinkovics István,
ELTE, Budapest, 1985, 281–282.

Nagy Levente

190

I.5. Epoca declinului (1920-1928)

După terminarea războiului, în anul 1921, Siegescu pe lângă conducerea
catedrei, este numit delegat al guvernului maghiar pentru românii din
Ungaria. După tratatul de la Trianon atât situaţia românilor rămaşi în
Ungaria cât şi politica faţă de naţionalităţi a guvernului maghiar s-a schim-
bat radical. Din aproximativ trei milioane de români au rămas doar
30.000-40.000 de mii pe teritoriul Ungariei în partea estică şi sud-estică
a ţării (Giula, Bătania, Peterd, Chitichaz, Micherechi, Apateu, Cenadul-
Unguresc.)90 „Faţă de naţionalităţile nemaghiare (de fapt puţini la număr)
aflate pe teritoriul ţării nostre trebuie aplicată o asemenea politică, pe care
am dori să fie aplicată şi faţă de maghiarii rămaşi în ţările vecine” – declara
Albert Apponyi în 1922.91 Ţin să menţionez că Siegescu era departe de
scopurile nobile ale lui Apponyi. El nu degeaba a fost ocărât atât de mult
de către Goga şi tovarăşii săi. Siegescu din păcate a devenit un renegat de
speţă rea, care ajungând în funcţii înalte, şi-a întors armele împotriva
conaţionărilor săi, devenind un adept zelant al maghiarizării. Iată un singur
exemplu pentru a demonstra acestă afirmaţie. În cazul românilor în peri-
oada interbelică erau două tipuri de şcoli în Ungaria: şcoală de stat, fiind
susţinută de către statul maghiar; şi şcoală confesională, care era întreţi-
nută de către enoria respectivă. În şcolile confesionale române (ortodoxe şi
greco-catolice) limba de predare era bineînţeles cea română, dar în şcolile
de stat numai la cererea părinţilor se putea introduce învăţarea limbii
române cu patru ore pe săptămână. Problema cea mai mare a şcolilor con-
fesionale era lipsa învăţătorilor. Din această cauză protopopii români
cereau insistent de la prim-ministrul maghiar să aprobă chemarea învă-
ţătorilor din România în şcolile româneşti din Ungaria. În 1924 prim-
ministrul Bethlen a şi permis angajarea unor învăţători veniţi din Româ-
nia. Peste trei ani însă Siegescu a respins categoric cererea asemănătoare

90	 Deşi într-o scrisoare din 1927 adresată prim-ministrului Bethlen de către preoţii or-
todocşi cerând înfiinţarea unui episcopat ortodox român independent din Ungaria
se vorbeşte despre 100.000 de enoriaşi români ortodocşi: Elena Csobai, Românii din
Ungaria. Studii de istorie, Publicaţia Institutului de Cercetări al Românilor din Unga-
ria, Giula, 2013, 215.

91	 Kardos József, Apponyi Albert válaszai a nemzetisági kérdésre in Életünk Kelet-Európa.
Tanulmányok Niederhaus Emil 80. születésnapjára, szerk. Krausz Tamás – Szvák
Gyula, ELTE– MTA, Budapest, 109–113.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

191

a lui Simon Cornea, protopop ortodox din Bătania.92 Autorităţile maghiare
nu vroiau introducerea cărţilor şi a preoţilor sau a dascălilor din România,
temându-se de conţinutul necorespunzător al manualelor, şi de spionajul
sau de munca de propagandă a preoţilor. Ba chiar politica guvernamentală
era atât de severă în acest sens încât nu permitea nici românilor din Unga-
ria să-şi facă studiile pedagocice în România.93 În ce măsură erau adevă-
rate zvonurile despre activitatea de spionaj şi de propagandă în favoarea
României şi a românizării populaţiei desfăşurate de către preoţii şi das-
călii români din Ungaria, numai prin cercetările amănunţite din viitor
le vom putea desluşi. După părerea mea aceste cazuri ne vorbesc mai
mult despre conflictele interioare locale ale comunităţilor respective, decât
despre o activitate politică organizată şi dirijată din extreior (adică din
România).94

Sunt destul de multe cazuri însă când părinţii şi conducătorii şcolilor
confesionale cer transformarea şcolilor respective în şcoli de stat. Pentru
elucidarea cauzelor acestor cereri încă trebuie întreprinse cercetări mai
detailate, dar un lucru este sigur: Siegescu a fost un adept înflăcărat al
acestor idei, văzând în etatizarea şcolilor confesionale mijlocul cel mai efi-
cace pentru maghiarizarea românilor din Ungaria. „Trebuie să vă amin-
tesc şi despre faptul că – scria Siegescu prim-ministrului Bethlen – că mai
multe enorii m-au rugat să fac posibil etatizarea şcolilor lor confesionale.
Această idee pentru mine este foarte simpatică pentru că este în acord cu
cele mai importante interese ale statului nostru şi ale politicii naţionale
noastre. Dacă primesc încurajare şi din partea Eminenţei Voastre, într-un

92	 Scrisoarea lui Cornea (fără datare exactă): MNL MOL, K 28 (Nemzetiségi és kisebb
ségi osztály), 90. cs., 149. t. (1925-1936), fol. 21. Cornea a avut un rol important în re-
organizarea bisericii ortodoxe române din Ungaria după 1920. (Vezi Ciobai, Românii
din Ungaria, op. cit., p. 219–228.) Simon Cornea a fost preotul la care şi-a dat exam-
enul de catehism şi de etică în 1923 tânărul József Attila. Vezi: Takács László, Négy
állomás József Attila életútján (Gyula–Öcsöd–Mezőhegyes–Battonya), Battonya–Bé
késcsaba–Mezőhegyes, 1990, 38–39. (A Békés Megyei Múzeumok Közleményei 15).

93	 Astfel de exemplu la 15 iunie 1927 Siegescu a respins cererea lui Gheorghe Negru
din Giula, pentru a merge să-şi facă studiile într-un institut pedagogic din România.
(MNL MOL, K 28, 90. cs. 149. t., (1925–1936) fol. 67–68.

94	 Aşa era de exepmlu cazul preotului ortodox Petru Mişcuţa din Aletea, care era acuzat
de către directorul şcolii de stat Nagy Lázár că desfăşoară o „activitate de românizare”
printre enoriaşi. Scopul lui Nagy era de fapt înlocuirea lui Mişcuţa cu un om de al lui,
şi din această cauză a inventat că Mişcuţa ar fi un agent al guvernului român. Toată
documentaţia vezi: MNL MOL K 28, 90. cs, 149. t., (1940–1944), fol. 2–12.

Nagy Levente

192

an rezolv etatizarea tuturor şcolilor confesionale (cu una două excepţii) şi
încă la cererea lor proprie. Ce înseamnă asta pentru maghiarizarea gene-
raţiilor viitoare – cred că nici nu trebuie să vă expun mai detailat: în 10-15
ani tinerii din aceste localităţi vor vorbi numai în ungureşte.” Pentru
a răcori puţin zelul lui Siegescu, un funcţionar din aparatura ministerială,
sau chiar prim-ministrul a făcut următoarea remarcă la marginea rapor-
tului lui Siegescu: „nem lehet” (nu se poate).95 Se vede că membrii cabine-
tului erau mai prudenţi în privinţa maghiarizării decât Siegescu.

E de la sine înţeles că Siegescu ca delegat guvernamental pentru cauza
românilor din Ungaria nu avea de loc timp să se ocupe de treburile cate-
drei. Nu e de mirare că după pensionarea lui Siegescu, următorul şef de
catedră, Carlo Tagliavini a caracterizat cu următoarele cuvinte situaţia
amară a catedrei: „Purtroppo le condizioni di abbandono in cui era lasci-
ata la cattedra prima del mio arrivo erano disastrose. Non c’era un libro
rumeno nel seminaro di filologia romanza, non c’erano allievi preparati,
non c’era nulla!”96

II. EPOCA MARILOR CLASICI

II.1. Renaşterea catedrei în vremea lui Carlo Tagliavini

Perioada dintre 1928–1945 poate fi considerată o adevărată epocă de aur în
istoria catedrei. Cei care au contribuit la făurirea acestei dezvoltări ştiin-
ţifice remarcabile sunt Carlo Tagliavini, Tamás Lajos şi Gáldi László.
În 1928 Tagliavini era deja un savant cunoscut: publicase câteva studii şi
un manual de limba română, şi lucrase la Universitatea din Bologna iar
apoi la Universitatea din Nijmegen (Olanda). Numirea sa la Catedra Ro
mână din Budapesta avea, bineînţeles, şi cauze cultur-diplomatice. Kuno
Klebelsberg, ministrul culturii de atunci, spera că numirea lui Tagliavini
va contribui la îmbunătăţirea relaţiilor culturale italo-maghiare, (care se
răciseră considerabil după primul război mondial) şi la ridicarea nivelului

95	 Raportul lui Siegescu către prim-ministru Bethlen 15 iunie 1927: MNL MOL K 28, 9.
cs., 149. t., (1925–1936), fol. 54.

96	 Scrisoarea lui Tagliavini către Bianu: Bologna, 24 martie 1929: Scrisori către Ioan
Bianu V, op. cit., 242.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

193

ştiinţific al catedrei. Odată cu numirea lui Tagliavini şi catedra a fost rebo-
tezată în: Catedra de romanistică generală şi de limba şi litaratură română.

Suntem în perioada interbelică când din cauza Transilvaniei se duc
lupte crâncene, nu numai între politicieni, dar şi între istoricii şi lingviştii
români şi maghiari. Politica culturală maghiară aştepta de la profesorii
catedrei de română critica tezei continuităţii daco-romane, mai ales din
punct de vedere lingvistic. La prima vedere, alegerea lui Tagliavini era
o soluţie bună: un profesor străin, care nu putea fi învinuit de părtinire,
şi despre care se putea bănui că nu era un adept al tezei continuităţii daco-
romane. În plus era printre puţinii lingvişti europeni ai vremii care învă-
ţaseră limba maghiară. Deşi după ce s-a întors de la Budapesta în Italia
(1935), aproape toate cărţile sale vor fi publicate de către Gruppo Universi-
tario Fascista de la Universitatea din Padova,97 în scrierile sale nu se simte
niciodată influenţa politicii.

Iniţial, Tagliavini avea intenţia să meargă la una dintre universităţile
din România (Cluj, Bucureşti sau Iaşi), pentru a preda literatura italiană.
Nu ştim din ce cauză n-a reuşit să-şi realizeze aceste planuri, deşi încă
din 1928 devinese chiar membru corespondent al Academiei Române.98
În orice caz în octombrie 1927 i-a fost propus, foarte probabil de către un
lingvist maghiar – „in via privata”, cum scria Taglivini – să vină la Buda-
pesta ca şef al Catedrei de Romanistică Generală în cadrul căreia funcţi-
ona, cum am menţionat mai sus, şi Catedra de Română. Într-o primă fază
Tagliavini a ezitat, sfătuindu-se în privinţa oportunităţii acestei propuneri
şi cu Sextil Puşacriu la Congresul de Lingvistică organizat la Haga în apri-
lie 1927. După relatările lui Tagliavini, Puşcariu i-a spus că „avrei fatto

97	 Introduzione alla glottologia generale comparata, Padova, Gruppo Universitario Fas-
cista, 1936; Elementi di linguistica italiana, Padova, Gruppo Universitario Fascista,
1936; Grammatica comparata delle lingue neolatine. Fonetica Storica, Padova, Grup-
po Universitario Fascista, 1937; Testi scelti per le esercitazioni di glottologia, Padova,
Gruppo Universitario Fascista, 1937; Lezioni di glottologia. Parte II, Padova, Gruppo
Universitario Fascista, 1940. O aluzie vagă la legăturile lui Tagliavini cu fascismul gă-
sim şi în memoriile lui Alexandru Niculescu: „Amândoi [Tagliavini şi Giuliano Bon-
fante] bătrânii lingvişti trecuţi prin fantasmele naţionalismului fascist italian aveau
nostalgia epocii în care Cetatea Dogilor – Veneţia – era puterea maritimă şi terestră
civilizatoare în spaţiul Adriaticei.” Alexandru Niculescu, Peregrinări universitare
europene – şi nu numai, Editura Logos, Bucureşti, 2010, 156.

98	 Scrisori către Ion Bianu V, op. cit., 225, 238.

Nagy Levente

194

bene ad accettare.”99 Aşadar, Tagliavini acceptă invitaţia numai cu condi-
ţia ca să-i fie garantată pe deplin neamestecarea politicii în munca sa ştiin-
ţifică şi didactică. Colegii maghiari i-au sprijinit pe deplin aspiraţiile lui
Tagliavini de la care aşteptau eliminarea diletantismului şi a politicii din
viaţa Catedrei de Română de la Budapesta: „il mio compito, per ció che si
riferisce al rumeno, e di togliere il dilettantismo e la politica che fin qui
hanno regnato a Budapest e di mettere un indirizzo severamente scienti-
fico […]. Bisogna riconoscere ad onor del vero che tutti i colleghi unghe-
resi vedono con simpatia la mia presenza fra loro.”100 Speranţa cu care
a fost aşteptat Tagliavini la Budapesta s-a manifestat şi prin faptul că în
senatul universităţii Tagliavini a primit 40 de voturi, contra două abţineri,
în ciuda faptului că ceilalalţi doi contracandidaţi, Sulica Szilárd şi Bitay
Árpád, au făcut contrapropagandă lui Tagliavini, acuzându-l de filoromâ-
nism. Profesorii maghiari însă i-au replicat lui Bitay şi Sulica „che a loro
non importa nulla perché sanno che sono imparziale e che é un bene che
io sia in rapporto di amicizia cogli scienziati rumeni.”101

Oricât de prudent era însă Tagliavini, nu reuşea să evite atacul lui Puş-
cariu. Deşi Tagliavini conta foarte mult pe părerea marelui lingvist român,
cerând formal chiar aprobarea sa în ceea ce priveşte acceptarea Catedrei
de Română din Budapesta, Puşcariu nu avea încredere în Tagliavini. La
data de 11 mai 1928 îi scria următoarele lui Ion Bianu: „ungurii văzând
prietenia lui Tagliavini pentru români, i-au oferit catedra de filologie
romanică şi mai ales cea de filologie română la Budapesta. Tagliavini, care
a primit, m-a asigurat că va rămâne tot atât de prieten al nostru. Cum însă
el e foarte accesibil la laude şi onoruri, mi-e teamă că ungurii vor profita
de aceste slăbăciuni ale lui, spre a-l atrage cu totul în apele lor.”102 Un an
mai târziu Puşcariu afirma că savantul italian face propagandă ştiinţifică
contra tratatului de la Trianon: „Amicul nostru Tagliavini începe să-şi
cam deie în petec. A scris în numărul din urmă din Europa Orientale un
articol despre unguri. Nu-i nimic de zis că fiind profesor la Budapesta şi
rupându-se şi cu limba maghiară scrie un studiu informativ despre ei. Nu

99	 Tagliavini către Bianu Bologna, 24 martie 1929 în Scrisori către Ion Bianu V, op. cit.,
242.

100	 Ibidem.
101	 Ibidem.
102	 Scrisori către Ion Bianu III, op. cit., 533.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

195

m-ar supăra nici marea simpatie ce le-o arată. Dar e cu totul inadmisibil
– şi am să i-o spun ritos la întîia ocazie – ca să strecoare în notă infamii şi
minciuni la adresa noastră, ca recomandarea unor opere de propagandă
contra tratatutului de la Trianon, şi cifra de 2 milioane pentru ungurii din
România. Că şi-a dat perfect seama că se face cu această a propagandei
maghiare, se vede din fapul că în extrasul trimis lui Drăganu (mie nici nu
mi-a trimis) a adăugat cu creionul „e Ebbrei” după milioanele de unguri pe
care i-a găsit la noi. Era de prevăzut că ungurii şi unguroaicele au să-l
prindă în capcană, menajându-i vanitatea bolnăvicioasă de care suferă.”103
Acuzaţia tendenţioasă şi jignitoare a lui Puşcariu era absolut nefondată: în
articolul incriminat Tagliavini nu a scris nici un cuvânt despre români sau
despre chestiunea Transilvaniei. Fiindcă a scris despre limba maghiară era
normal să citeze pe lingviştii maghiari, pe Gombócz Zoltán sau chiar pe
Tamás Lajos. Cum era normal şi faptul că scriind despre răspândirea geo-
grafică a limbii maghiare, să amintească şi cele două milioane de maghiari
ajunşi pe teritorul României în urma păcii de la Trianon. Dar simplul fapt
că astfel de nume erau prezente în notele lui Tagliavini şi că amintea pe
maghiarii din România, era de ajuns pentru Puşcariu să afirme că lingvis-
tul italian face propagandă maghiară în chestiunea Trianonului.104

Ori Tagliaivini în chestiunea delicată a continuităţii era foarte prudent.
Într-o carte scirsă despre influenţa culturii italiene asupra românilor în
1940 afirma că poporul şi limba română s-au format în sudul Dunării, dar
probabil nu toată populaţia romanizată a părăsit Dacia după retragerea
aureliană. Chiar şi aşa, această populaţie rămasă pe teritoriul Daciei „cu
toată probabilitatea” a fost asimilată de către popoarele migratoare, sau
chiar „dalle stesse popolazioni neolatine reimmigrate dal sud del Danu
bio.”105 Mai târziu afirma că în Ardeal maghiarii găseau deja o populaţie
slavă, şi „molto probabilmente” şi câţiva români. Această teză antipatică
maghiarilor era însă imediat contracarată de afirmaţia că evoluţia istoriei
românilor a mers exact în sens invers cu cea a maghiarilor. Aceştia din

103	 Scrisoarea lui Puşcariu către Bianu din 21 decembrie 1929 în Scrisori către Ion Bianu
III, op.cit., 648. Partea cursivă a fost mutilată din varianta tipărită a scrisorii. Origina-
lul scrisorii vezi: BAR, S 1 (257) DVII.

104	 Articolul lui Tagliavini La lingua ungherse in L’Ungheria, în Publicazioni dell’Istituto
per l’Europa Orientale, Roma, 1929, 341–378.

105	 Carlo Tagliavini, Civiltà italiana nel mondo. In Rumania, Roma, 1940, 14. Vezi şi
recenzia lui Gáldi, Századok (LXXV) 1941, 92–94.

Nagy Levente

196

urmă erau păgâni veniţi din afara Europei, dar au îmbrăţişat catolicismul
şi astfel „si unirono al mondo occidentale.” Românii însă, deşi aveau la
început limba şi instituţiile romane, „si estraniarono dall’Occidente, per-
dendo con questo per lunghi secoli ogni contatto, dimenticarono le loro
origini romane.”106 Bineînţeles aceste fraze sunau frumos în urechile isto-
ricilor şi lingviştilor maghiari.

II.2. În vârtejul discuţiilor despre continuitatea daco-romană:
momentul Tamás Lajos

În 1935 Tagliavini s-a întors în Italia la Universitatea din Padova. Urmaşul
său va fi Tamás Lajos (1904-1984) fostul asistent al său. Studiile sale unive-
sitare Tamás şi le-a făcut la Budapesta, Viena, Berlin şi Paris, (unde la
École des Langues Orientales Vivantes a absolvit specialitatea româno-
albaneză). Entrée-ul său pe scena ştiinţifică era un studiu în care combătea
într-un stil sarcastic teoria lui Haşdeu şi a lui Drăganu în ceea ce priveşte
originea română a cuvântului maghiar mál (din românescul mal.)107
Cartea însă care a provocat un adevărat scandal în epocă era Romains, Ro
mans et Roumains dans l’histoire de la Dacie Trajane, publicată în revista
Archivum Europae Centro-Orientalis (I, 1935, 1–96; II, 1936, 46–374.)
Este de fapt prima critică sistematică venită din partea maghiară a teoriei
continutăţii, din punct de vedere lingvistic. Teoria lui Tamás se baza pe
lipsa elementelor vechi germane în limba română, pe interferenţe lingvis-
tice albano-române, pe rolul păstoritului în supravieţuirea poporului
român, precum şi pe accentuarea faptului că în timp ce despre existenţa
romanismului sud-dunărean avem destul de multe dovezi, despre supra-
vieţuirea celui nord-dunărean avem doar supoziţii. Reacţia din partea
română a întârziat. Pentru a dovedi imparţialitatea şi obietivitatea lor,
istoricii români au aşteptat să se găsească un specialist străin, care să res-
pingă teoria lui Tamás. Situaţia era delicată: marea majoritate a lingvişti-
lor şi istoricilor europeni (chiar dacă nu afirmau public) erau contra teo-
riei continuităţii daco-romane: Wilhelm Meyer-Lübcke, Gustav Weigand,

106	 Ibidem, p.17.
107	 Lajos Tamás, Une illusion linguistique, Revue des Études Hongroise (VI) 1928, 375–

378. Datele biografice vezi: MTAK, ms. 5134/112

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

197

Petar Skok, Ferdinand Lot, Karl Jaberg etc. Cei care acceptau teoria conti-
nuităţii, nu aparţineau elitei europene de atunci (de ex. Gino Lupi, Jaroslav
Müller, Maurice Besnier etc), sau nu erau specialiştii temei (R. W. Seton-
Watson).

Primul dintre savanţii străini care a reacţionat la cartea lui Tamás a
fost istoricul Paul Henry (atunci profesor la universitatea din Clermont-
Ferrand).108 Din păcate în recenzia lui Paul Henry toate obiecţiile autoru-
lui se referau doar la acele probleme în cazul cărora posibilităţile de inter-
pretare erau multiple (de ex. în ce măsură transhumanţa este nomadism
sau nu). În rest Paul Henry aplica o metodă des folosită în discuţiile de
atunci despre continuitate: despre acele date care nu pot fi interpretate
într-un mod subiectiv, care par a fi cele mai sigure, adică despre datele
lingvistice afirma că nu se ocupă de ele, pentru că ele nu dovedesc de fapt
nimic.109 O altă metodă de discreditare în timpul acestor discuţii era acuza
de falsificare. Şi Paul Henry a recurs la această tehnică, afirmând că un
text al lui Densuşianu este tradus greşit de către Tamás. La locul indicat
însă Tamás redă şi originalul românesc al textului lui Densuşianu, deci nu
prea avea motive să falsifice traducerea franceză.110

În 1937, renumitul medievist francez, maestrul mai multor istorici
tineri români de atunci, Ferdinand Lot a publicat o carte cu titlul, Les
invasions barbares et le peuplement de l’Europe, în care s-a pronunţat în
favoarea tezei imigraţioniste. Cartea lui Lot, aparent inocentă din punct
de vedere politic (tratând Evul Mediu timpuriu), devenea imediat de
o importanţă acută dacă luăm în considerare şi subtitlul: Introduction
à l’intélligence des derniers traités de paix.111 A sosit astfel momentul să

108	 Paul Henry, Polémique sur l’origine des Roumains, Revue de Transylvanie (IV)
1938/3–4, 348. Recenzia lui Paul Henry a fost publicată pentru prima dată în Revue
Historique, tom. 179, 1937, 226–227; tom. 180, 406–407, 409–412.

109	 „Nous ne suivrons pas M. L. Tamás dans ses discussions philologiques, où il s’avance
en terrain sûr, ni dans ses explication du rhotacisme, de l’article post-posé, du rem-
placement de l’infinitif par la proposition subordonnée au subjonctif, et autres par-
ticularités caractéristiques du roumain. Les faits invoqués sont incontestables; mais
suffisent-ils à ’prouver l’origine balkanique de la langue et du peuple roumains?” Ibi-
dem, 351.

110	 Ibidem, 351–352. Locul la care se referă P. Henry: AECO (II) 1936/1–4, 288, Vezi rep
lica lui Tamás: Roumanie-Hongrie, Nouvelle Revue de Hongrie (38) 1939/7, 28.

111	 Ferdinand Lot, Les invasions barbares et le peuplement de l’Europe II, Paris, Payot,
1937, 279–296.

Nagy Levente

198

intervină şi istoricii români. Cel care şi-a asumat rolul de polemist al lui
Lot a fost chiar discipolul profesorului francez, Gheorghe I. Brătianu.
Scrierea lui Brătianu este un adevărat act oratoric contra imigrationem
într-un stil care ar putea fi invidiat chiar şi de către Cicero. Înainte de
a răspunde la obiecţiile lui Ferdinand Lot, Brătianu rezumă teoria lui
Tamás, admiţând ipotetic că Tamás are dreptate şi poporul român s-a
format în sudul Dunării, iar apoi urmând mersul turmelor sale de oi
a emigrat spre nord. Dar cu o invenţie genială Brătianu observă că istori-
cii bulgari (de ex. Petar Mutafčev) nu admit de loc cum că poporul român
s-ar fi format pe teritoriul Bulgariei, istoricii greci (A. Keramopoulos) că
pe cel al Greciei, iar cei sârbi (Constantin Jireček) că pe cel al Serbiei.

„Mais alors, d’où sont venus les Roumains?” – punea întrebarea retorică
Brătianu. 112

Este tot meritul lui Brătianu că – în contra obiceiului general aplicat în
asemenea controverse – nu a ignorat problemele delicate, ca de exemplu
cuvintele comune şi analogiile gramaticale româno-albaneze, lipsa topo-
nimiei româneşti pe teritoriul Transilvaniei şi al Banatului, tăcerea surse-
lor timp de un mileniu despre români etc. Pentru explicarea trăsăturilor
lexicale şi gramaticale comune româno-albaneze, bazându-se pe Dimi-
trie Onciul şi Alexandru Graur, Brătianu a dezvoltat teoria substratului,
care pe lângă faptul că a fost acceptată chiar şi de către Ferdinand Lot, are
succes şi astăzi: „Pour les rapports de l’albanais et du roumain l’idée que
les mots crus albanais appartiennent à un substrat balkanique est ingé-
nieuse et nous sortira de la difficulté” – scria în scrisoarea sa din 15 august
1943 Ferdinand Lot.113

Brătianu însă recurgea şi la un compromis cu imigraţioniştii, admi-
ţând formarea poporului şi a limbii române nu numai în nordul, dar şi în
sudul Dunării. Asta era teoria admigrării, care în perioada interbelică va
avea un succes din ce în ce mai mare.114 A şi reuşit astfel să sintetizeze
în aşa fel argumentaţia sa încât la nivelul comunităţii ştiinţifice europene

112	 Gh. I. Brătianu, Une énigme et un miracle historique: le peuple roumain, ed. Stelian
Brezeanu, Edit. Ştiinţifică şi Enciclopedică, Bucureşti, 1989, 71–72. Prima variantă a
răspunsul lui Brătianu a apărut în 1937 şi peste cinci ani ediţia a doua.

113	 Gheorghe I. Brătianu, Le problème de la continuité daco-roumaine. À propos des nou-
velles remarques de M. Ferdinand Lot, Revue Historique du Sud-Est Européen (XX)
1943, 50.

114	 Brătianu, Une énigme, ed. cit., 88.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

199

la sfârşitul anilor ’30 şi începutul anilor ’40 s-a schimbat situaţia de până
atunci: numărul lingviştilor şi al istoricilor pro- şi contra continuităţii
tindea spre egal.

II.3. Diplomaţie culturală şi ştiinţă: Gáldi, Ionescu şi Cioran

În ciuda acestui edificiu coerent, Ferdinad Lot nu s-a lăsat convins. Bineîn-
ţeles că nici Tamás, care însă nu a reacţionat la articolele lui Brătianu. Şta-
feta a fost preluată de asistentul său, Gáldi László, fost elev şi el al lui Tagli-
avini. Gáldi s-a născut la Miskolc. Studiile liceale le-a făcut la Liceul

„Moise Nicoară” din Arad. La Universitatea Pázmány din Budapesta se
înscrie la specialitatea maghiară-franceză-română. La franceză îl avea ca
profesor pe Aurélien Sauvageot. La recomandarea lui Sauvageot primeşte
o bursă de studii la Paris între 1932–1935. Aici frecventează cursurile lui
Paul Hazard şi ale lui Mario Roques. În anii 1937–1938 era bursier la Roma.
Întorcându-se la Budapesta, din 1940 este numit în locul lui Tamás
(el fiind numit director la Erdélyi Tudományos Intézet, la Cluj) la Catedra
de Română din Budapesta.115

La începutul anilor ’40 Gáldi era din ce în ce mai mult atins de influ-
enţa curentului de Geistesgeschihte (istoria ideilor). Dacă ar fi să căutăm
omologul român al lui Gáldi din acest punct de vedere, l-am indica pe
Lucian Blaga. Aşa cum Blaga căuta esenţa spiritului românesc în Spaţiul
mioritic, şi Gáldi avea acelaşi scop, încercând să demonstreze că fiecare
popor are un spirit anume, care se exprimă printr-un anumit stil. În pri-
vinţa spiritului român Gáldi accentua lipsa sa de originalitate şi – fiind din
această cauză nevoit să împrumute tot timpul elementele altor culturi –
eterogenitatea. Un articol de-al său scris în spiritul istoriei ideilor va fi cel
publicat în Nouvelle Revue de Hongrie (Les relations culturelles bulgaro-
roumaines),116 care i-a atras atenţia şi lui Eugen Ionescu, la vremea respec-
tivă secretar de presă al Legaţiei române la Vichy. În interpretarea lui
Ionescu, Gáldi afirma cum că:

115	 Kese, op.cit., 161.
116	 Gáldi Ladislas, Les relations culturelles bulgaro-roumaines, Nouvelle Revue de Hon-

grie (LXVIII) 1943/2, 208.

Nagy Levente

200

„1. Românii sunt anarhici (bogumilismul şi Garda de Fier) şi ca atare nu
pot organiza un stat… decât sub ascultarea Ungariei de pildă.

2. Ei nu pot întemeia o civilizaţie şi o cultură originală – tot ce au, din
acest punct de vedere, fiind împrumutat de la bulgarii şi slavii balcanici,
singuri cu care au afinităţi, căci

3. românii sunt orientali, balcanici, refractari spiritului occidental şi
latin (şi francez!)

În schimb: ungurii sunt latini, în spirit, ca francezii; ei (împreună totuşi
cu bulgarii?) sunt, în sud-est, singurii capabili să întemeieze o civilizaţie
occidentală, şi să asigure o ordine, potolind chiar şi anarhia orientală
românească.”117

Este uşor de remarcat că Gáldi printr-un astfel de articol punea ştiinţa
în slujba scopurilor politicii maghiare. Era perioada în care Ungaria şi
Bulgaria se găseau pe aceeaşi platformă faţă de România, fiindcă ambele
fuseseră nevoite să cedeze teritorii importante României în urma Confe-
rinţei de pace de la Versailles. În perioada interbelică elementele ştiinţifice
şi politice formau un amalgam inextractabil în disputele intelectuale
româno-maghiare. Ar fi o naivitate să credem într-o ştiinţă apartinică.

Întretimp Gáldi se va implica şi în diplomaţia culturală. Să nu uităm că
situaţia era asemănătoare şi în România: membrii celui mai important tri-
umvirat intelectual al României (Eliade, Cioran şi Ionescu) au îndeplinit
cu toţii funcţii diplomatice. Şi aceasta întrucât scopurile celor două ţări
erau similare: fiecare vroia să-i convingă pe intelectualii străini (mai ales
francezi, germani, italieni şi englezi) de adevărul ei. Chestiunea cea mai
spinoasă era cea a Transilvaniei. Este interesant şi faptul că fiecare tabără
era tentată să-şi prezinte propria situaţie în culori sumbre, crezând că situa
ţia adversarului este mai bună. Eugen Ionescu în raportul său pe care l-am
amintit mai sus deplângea slaba difuzare a cărţilor şi a revistelor româ-
neşti în Franţa. În schimb maghiarii fac o revistă specială pentru francezi
(Nouvelle Revue de Hongrie), care prin intermediul Serviciului maghiar de
Presă este larg difuzată – scria Ionescu.118 Într-un raport întocmit către

117	 Nicolae Mareş, Documente diplomatice din arhiva M. A. E. român semnate de Eugen
Ionescu, Viaţa Românească (104) 2009/11–12, 59.

118	 Mareş, art. cit., 59. Despre istoria revistei Nouvelle Revue Hongroise, mai târziu sub
titlul Nouvelle Revue de Hongrie, vezi: Henri de Montety, Dans les archives de la
Nouvelle Revue Hongroise, Revue des Deux Monde (182) 2011/1, 127–141.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

201

Sándor Domanovszky (11 sept. 1942), rectorul Universităţii Pázmány, dar
adresat de fapt ministrului culturii al Ungariei, Gáldi evoca probleme
similare. Lectoratele maghiare din universităţile italiene (Roma şi Padova)
nu primesc cărţi, nici reviste maghiare „în timp ce românii trimit regulat
la Padova, spre exemplu, două cotidiene importante” – scria Gáldi. Carlo
Tagliavini – continua relatarea – primeşte lăzi pline de cărţi noi din partea
românilor, iar din partea maghiarilor numai cu mari dificultăţi, prin legă-
turi personale, poate să-şi procure câte o tipăritură nouă maghiară.119
În timp ce Gáldi deplângea situaţia deplorabilă a propagandei maghiare,
iată ce scria Emil Cioran de la Vichy ministrului propagandei de atunci,
Nichifor Crainic: „Noi invităm pe francezi la restaurant, în loc să le oferim
condiţiile unei apropieri intime, şi să ne facem respectaţi în mediul nostru.
Nu cu baluri şi mese ne vom salva noi din starea de obiect de exerciţiu al
ironiei galice. […] În toate societăţile intelectuale pe care le-am frecventat
la Paris, am întâlnit unguri a căror misiune e precisă: să strecoare în dis-
cuţii problemele sau mai bine-zis obsesiile lor. Pregătirea lor politică este
mult mai omogenă şi mai concordantă decât a studenţilor noştri.”120 Atunci
cine a avut o propagandă mai bună? Diplomaţii-intelectuali români spu-
neau că maghiarii sunt mai buni, iar maghiarii la rândul lor afirmau exact
contrariul. Probabil scorul era unul de joc nul, dar să nu uităm nici faptul
că, prin denigrarea propagandei proprii, aceşti semidiplomaţi legitimau
însăşi existenţa lor proprie: dacă partea adversară este mai bună, atunci
trebuie un efort mai mare şi din partea noastră, altfel spus munca noastră
este foarte utilă, deci este nevoie de noi. O situaţie paradoxală: din această
luptă dusă pe terenul propagandei, a profitat şi ştiinţa. În primul rând
datorită faptului că cu scrierea broşurilor propagandistice, populariza-
toare au fost însărcinaţi nu numai juranlişti de mâna a doua sau a treia, ci
şi istorici şi lingvişti serioşi. Dintr-un raport al ambasadorului maghiar,
Wettstein János din Bern reiese că printre autorii cărţilor şi broşurilor
figurau istoricii cei mai importanţi ai vremii. Astfel de exemplu Wettstein
în 1941 a reuşit să-şi procure opt tipărituri propagandistice române, prin-
tre care figura şi cartea lui Brătianu, Theorie und Wirklichkeit der unga
rischen Geschichte. Bemerkungen zu einigen neueren Arbeiten (Bucureşti,

119	 Raportul lui Gáldi în MTAK, ms. 4524/173–175.
120	 Raportul lui Cioran din 30 aprilie 1941 publicat de către Lucian Jora, Diplomaţia

culturală. Din activitatea lui Emil Cioran, Familia (42) 2006/7–8, 198.

Nagy Levente

202

1940). Pentru a contracara activitatea propagandistică română, Wettstein
a trimis la 30 de redacţii elveţiene câte şase lucrări maghiare printre care şi
opera lui Tamás: Ungarn und Walacho-Rumänien (Budapest, 1940).121

II.4. Nazism, fascism şi Geistesgeschichte

Şi Brătianu, şi Ferdinand Lot afirmau că în problema continutăţii daco-
romane „la linguistique est la meilleure des sciences auxiliaires de l’his
toire.”122 Era de aşteptat deci intensificarea disputei şi pe acest plan. Primul
care a încercat să introducă metoda lingvisticii geografice în discursul
despre continuitate era Sextil Puşcariu. Baza teoretică era concepţia lui
Matteo Bartoli: în teritorii izolate, şi în ariile laterale ale unei limbi, evolu-
ţia limbii respective este mai lentă, adică aceste arii sunt mai conserva-
toare din punctul de vedere al schimbării lingvistice şi fonetice decât
zonele centrale. Din punctul de vedere al limbii latine, Dacia şi Hispania
sunt zone laterale faţă de Italia (zona centrală).123 Bazându-se pe această
teorie, Puşcariu observa că unele cuvinte de origine latină ca de exemplu
nea, arină, păcurar se folosesc numai pe teritorii daco-romane (aproxima-
tiv vechea Dacia Traiană), şi în Peninsula Balcanică (la aromâni şi megle-
noromâni). În schimb în zona Munteniei şi a Moldovei în loc de nea se
foloseşte zăpadă; în loc de arină, nisip, iar în loc de păcurar, cioban. Deci
acestea sunt zonele izolate (Dacia), sau laterale (Peninsula Balcanică) unde
romanizarea a persistat în aşa măsură încât nu a fost posibilă înlocuirea
cuvintelor latine cu cele slave (zăpadă, nisip) sau turceşti.124 În aceste două
focare romanitatea s-a menţinut fără întreruperi. Puşcariu i-a expediat şi
lui Tamás micul său studiu cu următoarea dedicaţie: „D-lui L. Tamás
aceste ‚romantice’ consideraţii asupra patriei primitive a Românilor. Cluj,
14. II. 37.”125 Tamás a şi răspuns imediat printr-un articol în care i-a repro-

121	 Raportul lui Wettstein: Bern, 10 noiembrie 1941, MNL MOL, K 28, 72. cs., 120. t.,
0-25904 (1941), fol. 69–70.

122	 Brătianu, Une énigme, op. cit., 172.
123	 Matteo Bartoli, Par la storia del latino volgare, Archivio Glottologico Italiano (XXI)

1927, 1–34; şi Introduzione alla neolingusitica, Genève, 1925, passim.
124	 Sextil Puşcariu, Les enseignements de l’Atlas Linguistique de Roumaine, Bucarest,

1936, 4–5, 10–11. Articol apărut şi în Revue de Transylvanie (III) 1936/1.
125	 Exemplarul lui Tamás cu recomandarea lui Puşcariu se află la ELTE BTK RFTK.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

203

şat lui Puşcariu că atlasul lingvistic arată starea dialectală a limbii române
din anii ’30, fiind astfel greu să tragem concluzii din datele atlasului referi-
toare la perioda formării limbii române.126

Corectarea slăbăciunilor teoriei lui Puşcariu i-a revenit lui Ernst Ga
millscheg. Nu numai din punct de vedere lingvistic, dar şi ideologic Puş-
cariu şi Gamillscheg se situau pe aceleaşi poziţii, fiind simpatizanţi ai
nazismului. Puşcariu pe lângă faptul că era membru al Gărzii de Fier în
perioada 1940-1943, a condus şi Institutul Român din Berlin. Gamillscheg,
la rândul său conducea Institutului German de Cultură la Bucureşti (Deu-
tsche Wissenschaftliche Institut). „Institutul pe care îl conducea [Puş
cariu] servea, la fel ca omologul său, Institutul German de Ştiinţă din
Bucureşti, al cărui preşedinte era Gamillscheg, imperialismului cultural
nazist” – caracterizează activitatea celor două instituţii Klaus Heitmann.127
În decembrie 1938 Fritz Valjavec, directorul renumitului Südost-Institut
din München, l-a rugat pe Gamillscheg să scrie o recenzie despre faimoasa
carte a lui Tamás (Romains, Romans, Roumains). „În ultimii ani continui-
tatea românilor, şi toate celelalte probleme legate de acest subiect, sunt ata-
cate aşa de puternic de la Budapesta, încât reacţia română împotriva aces-
tor lucrări nu mai este satisfăcătoare. De aceea cred că este datoria ştiinţei
germane să intervină, şi să facă nişte rectificări acolo unde este nevoie”
scria Valjavec lui Gamillscheg.128 Valjavec ca adept al imperialismului cul-

126	 Lajos Tamás, Sur la méthode d’interpretation de l’Atlas Linguistique Roumain, Buda-
pest, 1937 (apărut şi în Archivum Europae Centro-Orientalis (III) 1937/1–3.

127	 Klaus Heitmann, Sextil Puşcariu, Deutschland und die deutsche Wissenschaft, in
Siebenbürgen als Beispiel europäischen Kulturaustausches, ed. Paul Philippi, Köln,
1975, 140. Textul lui Heitmann l-am citat în traducerea lui Daniela Olărescu, Sextil
Puşcariu – preşedintele Institutului Român din Berlin, Revista Arhivelor (LXXXVI)
2009/1, 175. Vezi şi: Christopher M. Hutton, Linguistic and the Third Reich. Mo-
ther-tongue fascism, race and the sience of language, London, 1999, 67–68; Johannes
Kramer, Die Romanische Sprachwissenschaft im Dritter Reich, in Wissenschaft und
Nazionalsocialismus. Eine Ringvorlesung an der Universität-Gesamthochschule-Siegen,
hrsg. Rainer Geissler–Wolfgang Popp, Verlag Die Blaue Eule, Essen, 1988, 123–167.

128	 München, 21. dec. 1938: apud László Orosz, Fritz Valjavec (1909–1960) a két világ
háború közötti magyar–német tudománypolitikai kapcsolatokban, teză de doctorat,
manuscris, Budapest, ELTE, 2006, 182–183. Despre relaţiile lui Vajlavec cu germanii
din Ungaria interbelică vezi Tilkovszky Loránt, Fritz Valjavec és a magyarországi
németség (1935–1944), Századok (CXXVII) 1993/5–6, 601–649. Despre legăturile lui
Vajlavic cu românii vezi Între ştiinţă şi politică. Fritz Vajlavec şi corespondenţii săi ro-
mâni (1935–1944), ed. Stelian Mândruţ şi Rudolf Gräf, Academia Română-Centrul
de Studii Transilvane, Cluj-Napoca, 2010.

Nagy Levente

204

tural nazist şi al germanizării spirituale a sud-estului european era supă-
rat pe Tamás şi din cauza renunţării de către acesta la numele de Treml.

„Şi pentru asta e nevoie să-i dăm peste nas acestei autorităţi pseudoroman-
tice a Ungariei” – scria lui Gamillscheg.129 Tamás într-adevăr provenea
dintr-o familie şvabă, tatăl (Treml) fiind frizer la Arad. După venirea la
putere a lui Hitler, în 1933 i s-a cerut şi lui Treml să intre în organizaţia
germanilor din Ungaria, Volksbund der Deutschen in Ungarn, care în
aceşti ani se radicaliza din ce în ce mai mult, şi devenea o unealtă a Ger-
maniei naziste. Tamás ca un protest la aceste tedinţe se distanţează de
comunitatea germană a Volksbundului, şi îşi schimbă numele începând cu
data de 7 iunie 1934 din Treml în Tamás.130 După astfel de antecedente nu
este de mirare că în 1941 i-a fost refuzată lui Tamás intrarea în Germania
nazistă, pentru a ţine o conferinţă la Institutul Maghiar din Berlin. N-ar fi
de mirare dacă şi în spatele acestor manevre să fi stat chiar Vajlavec, care
în 1942 îi scria lui Gerhard Krüger următoarele: „Ar fi bine ca, cel puţin în
măsura posibilităţilor, să nu-i lăsăm pe acei savanţi maghiari să-şi ţină
cursuri şi prezentări în Germania, care combat cu argumente unilaterale
maghiare tezele discursului german istoriografic.”131

Într-un astfel de context a cerut Valjavec recenzarea cărţii lui Tamás de
la Gamillscheg. Recenzia însă a crescut la mărimea unui studiu care avea
ca scop sfărâmarea argumentelor lingvistice ale imigraţioniştilor.132 Ba
zându-se pe datele Atlasului Lingvistic Român şi pe teoria lui Puşcariu
despre ariile izolate şi laterale, Gamillscheg afirma că latinitatea nu a sup
ravieţuit pe teritorii întinse, ci numai în nişte focare (Kerngebiete) unde
romanizarea a fost intensă. Mai târziu din aceste centre („pilaştrii unei

129	 Valjavec către Gamillscheg, München, 31 decembrie 1938, în Orosz, op. cit., 183.
130	 „După tată, Treml János, numele meu de familie era Treml, dar în 1933 la cererile

repatate ale asociației șvabilor din Ungaria privind intrarea mea în rândurile lor, l-am
schimbat după numele mamei mele Tamás Julianna în Tamás.” (Autobiografia lui
Tamás din 1 oct. 1962: MTA Lt, Tamás Lajos személyi dosszié.)

131	 Scrisoarea lui Vajlavec către Krüger în Orosz, op. cit., 187. După o remarcă a lui
Tamás făcută în 1955 cel care i-a împiedicat intrarea sa în Germania era Gamills-
cheg: Hozzászólás Iorgu Iordan előadásához, MTA Nyelv, és Irodalomtudományi Osz-
tályának Közleményei (VII) 1955/ 3, 386.

Vezi şi: MTAK, ms. 5134/112, 5134/100; dosar personal Tamás Lajos: MTA Lt.
132	 Ernst Gamillscheg, Zur Herkunftsfrage der Rumänen, Südost-Forschungen (V) 1940,

1–21. Mai târziu studiul va fi publicat şi sub forma unei broşuri: Ernst Gamillscheg,
Über die Herkunft der Rumänen, Berlin, 1940.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

205

mari clădiri”) ar fi iradiat romanitatea şi spre alte teritorii. Dovezile exis-
tenţei acestor centre sunt acele cuvinte latine care s-au păstrat numai în
aceste focare, iar în alte teritorii locuite de români au dispărut (rărunchi
din renuculus pentru rinichi, sau nea în loc de zăpadă). Din argumentarea
lui Gamillscheg nu putea să lipsească nici toponimia. Şi iată că în zonele
unde se foloseau cuvintele rărunchi sau nea în Munţii Apuseni, savantul
german a găsit şi toponimii de origine latină: Abrud derivă din latinescul
Abruttum, Ampoiu din Ampeium, iar Turda din *Turidava etc.133 Valjavec
era încântat de lucrarea lui Gamillscheg: „Cred că în sfârşit această lucrare
diletantă ultrasofistică [adică cartea lui Tamás – nota mea] este total desfi-
inţată de către aprecierile bine fondate ale Domniei-voastre. Poziţia Dum-
neavoastră este foarte folositoare şi din punctul de vedere al politicii
culturale.”134

Sarcina de a răspunde la recenzia lui Gamillscheg i-a revenit lui Gáldi.135
Gáldi atrăgea atenţia că în zelul său Gamillscheg a comis nişte erori ele-
mentare, mai eles în ceea ce priveşte etimologia toponimiilor. Astfel de
exemplu, forma latină Abruttum nu este atestată documentar. Această
toponimie apare prima dată într-un document din 1271: terram Obruth
vocatam. În cazul Ampoiului, dacă ar fi o moştenire directă din latină în
limba română ar trebui să avem *Împeiu. Prima formă atestată tot din 1271
este Onpoy, deci forma românească nu se poate deduce direct din forma
latină. *Turidava este o formă ipotetică absolut arbitrară, pentru că ştim
precis că în epoca romană numele oraşului era Potaissa.136

133	 Ernst Gamillscheg, Über die Herkunft, op. cit.,15–16, 82.
134	 Valjavic către Gamillscheg, München, 21 noiembrie 1939, în Orosz, op. cit., 183.
135	 Ştiim că Tamás era dezamăgit din cauza metodei şi a intrigilor lui Gamillscheg.

A şi scris despre acestea lui Vajlavec (Cluj, 3 februarie 1941), dar din păcate n-am avut
posibilitatea să consult scrisoarea lui Tamás. Vezi Orosz, op. cit., 183. E drept că şi
Tamás a scris un mic răspuns lui Gamillscheg din care reiese că era profund emo-
ţionat de faptul că Gamillscheg afirma că Tamás n-ar trebui să se pună în serviciul
intereselor maghiare, pentru că Ungaria este doar un „Adoptivvaterland” pentru el.
Ludwig Tamás, Randbemerkungen zu einer Rezension von E. Gamillscheg, AECO
(VI) 1940/1–4, 340–347. Răspunsul lui Gáldi: Zur frage des rumänischen Kerngebi-
ets in Siebenbürgen, Budapest, 1942 (Ostmitteleuropäische Bibliothek, 44). În acest
studiu am utilizat varianta italiană: Ladislao Gáldi, Teoria e realtà nella storia della
romanità orientale, Studi sull’Europa Centro-Orientale, (I) 1943.

136	 Gáldi, Teoria, op. cit., 37, 42–44.

Nagy Levente

206

Critica lui Gáldi la adresa lui Gamillscheg a apărut în anul 1943. Liniile
frontului în discuţia despre continuitatea daco-romană s-au pietrificat.
Bătălia ştiinţifico-propagandistică până la urmă n-a fost câştigată de către
maghiari. Până pe la mijlocul anilor ’40 situaţia faţă de cea prezentată de
Gheorghe Alexici la sfârşitul secolului al XIX-lea s-a schimbat simţitor.
Românii au reuşit să minimalizeze dezavantajul lor, şi să ducă scorul
meciului cel puţin la unul de joc nul. La mijlocul secolului trecut numărul
şi calitatea specialiştilor străini care acceptau, respectiv negau continuita-
tea românilor din Ardeal, era cam acelaşi. (De ex. Ferdinand Lot, Georg
Stadtmüller, Karl Jaberg, Petar Skok erau contra continuităţii, dar Ernst
Gamillscheg, Paul Henry, Alf Lombard sau Fritz Valjavec erau pro).

Nu faptul că nu s-a reuşit stabilirea unui adevăr istoric autentic este cel
mai trist în întreaga discuţie despre continuitate între specialiştii maghiari
şi români, ci faptul că reprezentanţii celor două părţi n-au reuşit să ajungă
la consens nici măcar în privinţa regulilor discursului. Din cauza suspi-
ciunii şi a neîncrederii atât maghiarii cât românii se acuzau reciproc de
subiectivitate şi de parţialitate politică. Nimeni nu a avut curajul să afirme
că munca omului ştiinţific nu se derulează într-un vid, ci este strâns legată
de contextul social, economic şi politic. De-a lungul disputelor participan-
ţii nu au vorbit niciodată despre acele reţele sociale şi personale ascunse,
care influenţau în mod hotărâtor stilul şi tonul discursului. Gáldi şi Tamás
se trăgeau din două familii de origine germană din Monarhia Austro-
Ungară. Cum am mai amintit tatăl lui Tamás era un şvab din Banat. Gáldi
(până în 1933 având şi el numele de Göbl) se trăgea dintr-o familie ger-
mană (care vorbea dialectul manta) din Ungaria Superioară (Slovacia
de azi).137 Ca un semn de protest faţă de Germania nazistă, amândoi îşi
iau nume maghiare, în ciuda faptului că se trăgeau din familii germane.
În cazul lui Gáldi antipatia lui simţită faţă de regimul nazist al lui Hitler
a mers până acolo încât se apropia de fascismul lui Mussolini, crezând că
puternica cultură latină ar putea contracara influenţa tot mai crescândă
a germanismului nazist. Chiar dacă nu în măsura în care Cioran, Eliade
sau Sextil Puşcariu se implicau în mişcarea legionară, şi Gáldi a fost atins
într-o oarecare măsură de personalitatea lui Mussolini. E adevărat: numai

137	 György Szépe, Douze stances sur maître Gáldi, Revue d’Études Françaises (6) 2001,
170.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

207

o singură dată şi-a exprimat în public simpatia sa faţă de Mussolini, dar
(cum vom vedea mai târziu) şi atât a fost hotărâtor în privinţa carierei sale
ştiinţifice de după 1948.138 Dar această felix culpa temporară îşi are expli-
caţia sa în faptul că Gáldi aşa îşi exprima antipatia sa faţă de nazismul
german, pe care îl considera mai periculos pentru maghiari, decât fascis-
mul italian.

Strategia identitară a lui Vajlavec şi a lui Gamillscheg era cu totul opusă
celei urmărite de Tamás şi Gáldi. Gamillscheg s-a născut cetăţean maghiar:
satul său natal Neuhaus (în ungureşte Vasdobra) în 1887 (data naşterii lui
Gamillscheg) aparţinea Ungariei. Valjavec s-a născut la Viena, mama sa
fiind de origine şvabă din Banat. Vajlavec şi-a absolvit şcolile elementare
într-un mediu multicultural la Vârşeţ (magh. Versec, astăzi: Vršac în
Serbia). După 1919 se mută împreună cu mama sa la Budapesta, unde îşi
face studiile gimnaziale la şcoala germană din capitala maghiară: Reichs-
deutsche Oberschule. În timpul studiilor sale universitare la München se
îndepărtează din ce în ce mai mult de acea identitate „Hungarus” care era
specifică şi şvabilor din Banat. Treptat devine adeptul concepţiei unităţii
spirituale a germanilor, crezând că salvarea minorităţii germane din
întreaga Europă sud-estică va fi posibilă numai atunci dacă cu ajutorul
istoriografiei în aceşti germani va fi trezit sentimentul apartenenţei lor la
naţiunea germană unitară. Pentru Valjavec, care era membru al NSDAP-
lui şi pentru o scurtă perioda şi al SS-ului139, strategia lui Gáldi sau a lui
Tamás nu putea să fie altceva decât o trădare. Poate că în lipsa acestor anti-
patii personale ale lui Vajlavec faţă de Tamás, studiul lui Gamillscheg (citat
până astăzi ca o lucrare de referinţă de către adepţii continuităţii) contra
tezele imigraţioniste ale lui Tamás nici n-ar fi luat naştere. Dar oare cât
este ştiinţă în aceste articole şi cât rivalitate şi părtinire personală?

II.5. Epoca marelor speranţe (1945–1948)

Imediat după terminarea războiului se nasc proiecte ambiţioase şi entu-
ziaste privind colaborările culturale româno-maghiare. La data de 21 sep-
tembrie 1945 la Budapesta se înfiinţează Asociaţa Maghiaro-Română cu

138	 Gáldi László, Mussolini és a modern olasz stílus, EphK (LXIV) 1940, 181–197.
139	 Despre cariera şi metamorfoza lui Vajlavec vezi Orosz, op. cit., 25.

Nagy Levente

208

participarea unor personalităţi importante din viaţa politică şi culturală
maghiară: Szekfű Gyula, fostul decan al facultăţii de litere de la universi-
tatea din Budapesta, în 1945 ambasadorul Ungariei la Moscova; Szent-
Györgyi Albert, laureat cu premiul Nobel pentru descoperirea vitaminei
C; scriitorul secui renumit Tamási Áron, şi alţii. Ca preşedinte este ales
compozitorul de renume mondial Kodály Zoltán. La 20 noiembrie 1945
este fondată la Bucureşti organizaţia paralelă: Asociaţia Româno-Maghiară
(AROM). Ca preşedintele asociaţiei era ales compozitorul George Enescu,
iar ca vicepreşedinte Dimitrie Gusti.140 Punerea în mişcare a cooperărilor
concrete însă mergea greu. Într-un raport trimis din Budapesta la data de
19 ianuarie 1947 se arată că de fapt nu există nici un fel de legătură între
cele două asociaţii, deşi din Ungaria s-au trimis cărţi, scrisori, rapoarte, la
care nu s-a primit niciun răspuns.141

În primăvara anului 1947 este fondat la Budapesta, în cadrul Asociaţiei
Colegiul Mocsáry Lajos. Colegiul a fost inaugurat în prezenţa lui Petru
Groza şi a lui Mihail Sadoveanu la 3 mai 1947 în cadrul săptămânii
maghiaro-române din Budapesta organizată cu mare fast şi publicitate
mediatică.142 Scopul Colegiului era subvenţionarea studiilor universitare
a studenţilor maghiari şi români veniţi ori din România, ori din Ungaria
la universităţiile din Budapesta. În colegiu erau cazaţi 14 studenţi maghiari
din Ardeal, 7 studenţi români veniţi din toată România (mai ales orfani de
război şi oaspeţi), şi 18 studenţi români din Ungaria. Numărul funcţiona-
rilor (profesori, secretari, portari etc.) era aproape irreal de mare: 30 de
persoane, aproape cât era şi numărul studenţilor cazaţi la Colegiu. Cei mai
mulţi dintre ei îşi făceau studiile la Catedra de Română.143

La data de 25 noiembire 1947 era semnat acordul cultural româno-
maghiar. În textul final al acordului, în ceea ce priveşte problema învăţă-

140	 Csobai Lászlóné, A Román–Magyar Társaságok törénete 1945–1950-ig, A Békés Me-
gyei Múzeumok Közleményei (23) 2002, 531–533, 546.

141	 ACNSAS, D 01 45 83 (5433), 11.
142	 Kemény G. Gábor–Nagy Béla, A Mocsáry Lajos Kollégium, Korunk (XXXVI), 1977/

8, p. 646–649. Raportul (3 iulie 1947) despre ecoul din presă vezi: MNL-OL, XIX-J-1-e,
VKM, 120. d., 151/b-2. t.

143	 Lista studenţilor vezi: Gheorghe Santău, Colegiul Mocsáry Lajos, Simpozion, red.
Maria Berényi, Giula, 1998, 97–113. Despre numărul funcţionarilor vezi scrisoarea
lui Béla Balázs către ministrul culturii din 30 dec. 1947: MNL-OL, XIX-J-1-e, VKM,
118. d

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

209

mântului şi al institutelor culturale, s-a ajuns la formula următoare: „Art.
4. Guvernul Român va înfiinţa sub conducerea sa, un institut de cultură
maghiară la Bucureşti cu filiala la Cluj, iar Guvernul Maghiar va infiinţa,
sub conducerea sa, un institut de cultură română la Budapesta, cu filiala la
Debreţin. Aceste institute vor servi, pe baza reciprocităţii, scopul colabo-
rării culturale dintre cele doua State, prin cercetări ştiinţifice, cursuri,
expoziţii ocazionale şi permanente, librării, biblioteci şi arhive destinate
studierii acelor domenii la care se referă această convenţie; prin studierea
reciprocă a vieţii şi culturii popoarelor, prin organizarea serviciului reci-
proc de informaţii culturale, care serveşte regulat şi permanent presa,
instituţiile si personalităţile vieţii culturale.”144

Fiind astfel asigurat cadrul legislativ pentru funcţionarea Asociaţiei în
anii 1947–1948, Asociaţia Româno-Maghiară şi Colegiul Mocsáry au des-
făşurat o activitate intensă şi valoroasă: concerte, prezentări, schimburi de
studenţi şi de cercetători, aniversarea comună (româno-maghiară) a revo-
luţiei paşoptiste la 15 martie 1948 la Teatrul Naţional din Budapesta etc.
Din partea română însă activitatea Colegiului a fost urmărită mereu cu
suspiciuni. Un raport anonim făcut cândva în vara sau toamna anului
1948 pentru organele de Securitate (atunci încă numit: Direcţia Generală
a Securităţii Poporului, DGSP) prezintă Colegiul ca pe un „adevărat focar
al şovinismului.” După raport în conducerea Colegiului luau parte atunci
următorii studenţi: Makkay László (student la facultatea de drept, nu este
identic cu istoricul Makkai László); Varga Sándor (istoric de artă); Gheor-
ghe Nădăban şi Sipos János şi Boldizsár (studenţi la drept).145

144	 http://www.cdep.ro/pls/legis/legis_pck.htp_act_text?idt=27825. Acordul cultural ro-
mâno-maghiar a fost ridicat la nivel de lege: 1948. évi IX. törvény: http://www.1000ev.
hu/index.php?a=3¶m=8291. Despre mersul tratativelor vezi raportul consilieru-
lui de la Ambasadă Maghiară din Bucureşti, Sándor Nékám, 19 oct. 1946: MNL-OL,
XIX-J-1-e, VKM, 120. d., 151/b-2. t. Vezi şi: N. Szabó József, Magyar kultúra – egye
temes kultúra. Magyarország kultúrdiplomáciai törekvései 1945–1948, Akadémiai Ki-
adó, Budapest, 1998, 16–45.

145	 ACNSAS, dosar nr. 7877 (D 014731), p. 279. În identificarea numelor înşirate în raport
sunt de mare folos amintirile lui Gheorghe Santău: Colegiul Mocsáry, op. cit., 106–108.
Gheorghe Nădăban originar din Giula la vremea respectivă era student la politechni-
că, fiind totodată şi secretarul general al AMRO-lui. La data de 14 februarie 1949 este
depus din funcţia de secretar general al AMRO-lui, fiind totodată internat în cel mai
faimos lagăr de muncă din Ungaria, Recsk. În cadrul procesului bazat pe născociri,
Nădăban era acuzat de fraudă fiscală şi de faptul că nu şi-a luat în considerare aspira-
ţiile românilor din Ungaria, cauzând astfel discordii în cadrul AMRO-ului. Nădăban

Nagy Levente

210

„Toţi sunt elemente reacţionare ostile regimului democratic, nutrind
sentimente şovine – continuă raportul. Ţelul acestui colegiu la creare
a fost ca studenţii maghiari şi români locuind împreună să se apropie,
să discute, şi să lămurească problemele ce îi interesează. În felul însă în
care a funcţionat până în iunie 1948 era un focar de şovinism, datorită
elementelor pătrunse în conducere şi composiţia acestui colegiu. Deşi
mulţi sunt membrii de partid, totuşi sunt admiratori ai sistemului capi-
talist american (Kovács [Imre], Makkay, Fóris [Pál, intendentul, admin-
stratorul colegiului, gondnok] Kozma [István, student la drept], Nădă-
ban). Apropierea între cele două popoare o privesc ca ceva romantic şi
ca o necesitate de moment. […]

Cu ocazia vizitei unui grup de studenţi clujeni la sărbătoarea de 15
martie la recepţie studenţii Makkay şi Sipos (mic) [probabil János
şeful bucătăriei a Colegiului] s-au certat cu câţiva studenţi maghiari
din Cluj, acusându-i drept ‚naţionalişti locali’ pentru faptul, că aceştia
au negat existenţa discriminării naţionale în RPR. Susţinătorii finan-
ciari ai Asociaţiei şi colegiului în afară de stat erau şi familia Marce-
vici. Ginerele lui Deutsch fost proprietar al fabricii Phoenix din Ardeal
fugit în Elveţia (în curând), era bine primit la colegiu ca un meceena al
colegiului.146

[…] S-a preconizat crearea unei case de odihnă la Andornak în fos
tul castel al lui Mocsáry destinat întâlnirii scriitorilor şi artiştilor ro
mâni, sârbi, bulgari şi maghiari, care avea ca scop să întărească ideea
supremaţii culturei maghiare, idee cultivată de reacţiunea maghiară,
ca şi aceia că Ungaria trebuie să fie centrul popoarelor dunărene. […]
Kemény G[ábor] profesor la fostul institut Teleki, actualmente Institu-
tul de studii istoriei al popoarelor balcanice [sic!] este specialist în pro-
blema naţionalităţilor şi în istoricul lui Mocsáry, despre care a scris
o carte în trei volume, şi care trebuie să apare. Am aflat că acest Kemény

a încercat să dea vina pe clerici români din Ungaria, susţinând că membrii acestuia
l-au dat în judecată datorită faptului că el nu a lăsat clericilor să preiau conducerea în
AMRO. La data de 22 iulie 1953 la Recsk este racolat sub pseudonimul „Kollegista” de
către Securitatea Maghiară (ÁVH). În timpul revoluţiei din octombrie 1956 a disidat
în Occident şi a ajuns în Canada. (Dosarul lui Nădăban vezi: ÁBTL, 2. 2. 1., I/9. 1.,
Bt/677, M/40198.

146	 Din păcate nu am reuşit să identific familia Marcevici. Fabrica Phoenix este probabil
uzina de chimicale din Baia-Mare.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

211

a fost exclus din P[artidul] C[omunist] M[aghiar]. Stând de vorbă cu
acest domn, după ce băuse cu un pahar de vin mai mult, şi între-
bându-l cum vede problema popoarelor dunărene, şi ce părere are
despre o prietenie mai largă cuprinzând toate popoare de democraţii
populare în frunte cu URSS, mi-a răspuns că românii şi ungurii cari
sunt două popoare barbare trebuie să se unească formând un bloc de
30 de milioane care trebui să lupte împotriva pericolului slav, ce ame-
ninţă ambele popoare. […] La cerere română autorităţiile maghiare au
decis transformarea colegiului în Institut Maghiaro-Român. Colegiştii
au fost mutaţi la Colegiul Gojdu. […]. La institut a continuat să locu-
iască numai românii din Ungaria. Dl. Balázs cu ocazia venirii sale la
Bucureşti la sfârşitul lunei mai într-o convorbire avută cu responsa
bilul AROM (Asociaţia Româno-Maghiară) a fost demascat de faţă.
Balázs a fost şi la Matthausen.”

Institutul Maghiaro-Român la care se referă agentul este de fapt Institutul
Cultural Român fondat în 1949, pe baza acordului cultural mai sus amin-
tit. Sediul institutului a fost clădirea care adăpostea Colegiul Mocsáry.
Colegiul închide porţile definitiv în anul 1950, fiind însărcinată atunci
Catedra de Română cu înlocuirea activităţii colegiului, bineînţeles, în con-
diţii mult mai modeste.147 Dintr-o scrisoare a secretarei Asociaţiei, Kánya
Mária, reiese că începând cu 1 iulie 1949 funcţionarii Asociaţiei erau sus-
pendaţi din locul lor de muncă. Scrisoarea precizează că succesorul din
punct de vedere juridic al Asociaţiei va fi Institutul Român.148 Din scriso-
rile lui Tamás, între timp devenit decan al Facultăţii de Litere, adresate
ministrului culturii, Ortutay Gyula, şi a şefului secţiei de resurse umane
a Consiliului Ştiinţific al Academiei, Patkós Lajos reiese că intenţia lui
Tamás era ca Institutul Român să fie organizat în cadrul universităţii. 149
În cadrul contractului cultural româno-maghiar Institutul Român trebuia
să înceapă funcţionarea la data de 1 ianuarie 1950. Dintr-o notă păstrată în
arhiva Ministerului Cultelor şi al Învăţământului (VKM) reiese că la data

147	 Béla Nagy, Chaire de Roumain, Annales Universitatis Scientiarium Budapestinensis
de Rolando Eötvös nominatae, Sectio Philologica Moderna, tom. I. 1969–1970, 51–58.

148	 MTA Lt MTT Iratai 5/3.
149	 Scrisoriel lui Tamás către Ortutay (Budapest, 17 oct. 1949) şi Patkós (29 noiembrie

1949): MTA Lt MTT Iratai 5/3.

Nagy Levente

212

de 14 septembrie 1949 Institutul Român avea trei camere şi o bibliotecă.
Angajata Institului la data respectivă era profesoara Orbán Magda. Auto-
rul notei, Dr. Bodolay îl recomandă pe Tamás ca director al institutului,
dar cu condiţia ca „activitatea ştiinţifică a lui Tamás să fie acceptată şi de
către cercurile române.”150 Bodolay nu întâmplător era prudent în ceea ce
priveşte numirea lui Tamás ca director al institutului. Kánya Mária, direc-
toarea Colegiului Mocsáry şi secretara Asociaţiei Maghiaro-Române din
septembrie 1948, la data de 14 octombrie 1949 trimite un raport absolut
răuvoitor, scris în limba de lemn a vremii, Ministerului Cultelor şi al Învă-
ţământului despre Tamás: „După părerea mea profesorul Tamás Lajos nu
poate fi numit în fruntea Institutului Român. Cercurile române nu numai
că nu recunosc meritele ştiinţifice ale lui Tamás, dar au şi interzis cărţile
sale şoviniste. Aşa zisă ’activitatea sa ştiinţifică’ nu este altceva dacât
demonstrarea tezei că românii îşi trag originea din Balcani şi că numai în
jurul anului 1300 s-au inflitrat în Ardeal. Istoricii români oficiali de azi
însă susţin că românii sunt de origine daco-romană [sic!]. Dar nu numai
din punctul de vedere al României, dar şi al Ungariei persoana lui Tamás
este inacceptabilă, fiindcă este un apolitic şi clerical [sic!]. Astăzi execută
ceea ce cerem de la el, dar nu este capabil de muncă sine-stătătoare.”151

Intervenţia doamnei Kánya a rămas fără efect fiindcă până la urmă
Tamás a fost numit directorul Institutului. La data de 26 ianuarie 1950
Tamás într-un memoriu adresat ministrului culturii, Ortutaty Gyula a pre-
zentat detailat structura şi funcţionarea planificată a institutului. Tamás
avea o conceptie sigură şi despre personalul institutului: un director, doi
cercetători, un administrator (bibliotecar) şi un asistent. Ca bibliotecară
Tamás vroia pe Orbán Magda, ca asistentă pe Lucia Borza (care mai târziu
va deveni o personalitate de seamă a intelectualităţii române din Ungaria),
iar ca cercetător pe Anton Petru.152 Din păcate Tamás nici măcar răspuns
nu a primit din partea ministerului, astfel planurile nobile privind înfiin-

150	 MNL-OL, XIX-J-1-e, 85. d., 96/a-2. t.
151	 MNL-OL, XIX-J-1-e, 85. d., 96/a-2. t.
152	 Scrisoare lui Tamás către Ortutay ELTE Lt, 8/b, 137. dob. DHII, 1949–1959. Candi-

datura Luciei Borza din 20 octombrie 1949: ibidem. Anton Pavel Petru s-a născut la
Năsăud. Până al anul 1943 a lucrat la ziarul Tribuna Ardealului din Cluj. Şi-a făcut stu-
diile universitare la Universitatea Péter Pázmány la specialităţiile maghiară-română-
istoria artei. Din toamna anului 1948 era funcţionarul Asociaţiei Româno-Maghiare.
Vezi curriculum vitae al lui Anton: MTA Lt MTT Iratai 5/3.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

213

ţarea unui Institut Român prescris de acordul cultural româno-maghiar,
nu s-au realizat. (În România nici nu s-a încercat înfiinţarea Institului
Maghiar din Bucureşti, prevăzut tot de către acordul cultural.) Tot ce
a reuşit să obţină Tamás era că Catedra de Română a fost rebotezată în
Institutul Filologic Român, devenind succesorul spiritual al Asociaţiei
Româno-Maghiare şi al Institutului Român planificat, precum şi centrul
primordial al cercetărilor de românistică în Ungaria.153

III. În lagărul socialist

III.1. Epoca caracterizărilor

În 1948 intră în rândurile partidului comunist maghiar rebotezat exact
atunci în Partidul Muncitorilor Maghiari (Magyar Dolgozók Pártja, MDP)
Tamás, reuşind astfel să rămână membru corespondent al Academiei, şi
luând parte şi în reorganizarea sa.154 Procesul de reorganizare era coordo-
nat de către Consiliul Ştiinţific. Secretarul general al Consiliului era Ale-
xits György, fiul profesorului nostru, Alexici. La şedinţa din 14 septembrie
1949 a Consiliului s-a hotărât reducerea numărului academicienilor de la
200 la 120. Pentru înlesnirea luăriilor de decizie privind persoanele care
trebuie îndepărtate de la Academie, despre fiecare membru s-au făcut eva-
luări şi caracterizări. Din caracterizările scrise de Tamás şi din observaţi-
ile sale făcute în cadrul şedinţelor nu se degajă invidie, sau rea-voinţă.
Când se discuta de exemplu cazul slavistului eminent István Kniezsa,
Tamás era pentru menţinerea lui Kniezsa în cadrul Academiei, invocând
argumentul că mai nou Kniezsa citeşte literatură marxistă, dar încă nu

153	 Începând cu anul şcolar 1949/50 din cele 34 de catedre care funcţioneau la facultatea
de litere au fost formate zece institute. Catedra de limba română şi de romanistică
a fost incadrată în Institutul Limbilor Romane (Román Nyelvek Intézet) cu denumi-
rea de Institutul Filologic Român. Tot în cadrul acestui institut trebuia să funcţioneze
separat de Catedra de Română, şi Institutul Român planificat. Vezi ordonanţa lui Or-
tutay către rectorul universităţii (25 august 1949) şi scrisoarea lui Tamás către Ortutay,
(28. noiembrie1949): ELTE Lt, BTK 8/b, 136. dob. şi 137. dob., DHII, 1948–1950.)

154	 Un amănunt interesant: cu un an mai înainte Tamás intra în rândul lojei masonice
din Budapesta, Budapesti Szabadkőműves Páholy. (Autobiografia lui Tamás din 1 oct.
1962: MTA Lt, Tamás Lajos személyi dosszié).

Nagy Levente

214

a avut timp să publice opere care să poarte peceta acestor influenţe mar-
xiste. Argumentul lui Tamás bineînţeles era fals, dar fără îndoială bine-
voitor.155

Datorită lui Tamás a fost salvat şi Gáldi. E drept, Gáldi a fost retrogra-
dat din statutul de membru corespondent (1942) la membru aşa numit
consilier. Era un statut nou inventat în timpul reorganizării Academiei
care însemna practic excluderea persoanei respective din Academie, dar
nu şi din viaţa ştiinţifică. Membrul consilier nu mai primea salariu de la
Academie şi nu mai avea nici drept de vot, dar teoretic putea să participe la
şedinţele ştiinţifice publice ale Academiei.156 Iată caracterizarea lui Gáldi
făcută de către Tamás: „este un reprezentant multilateral, şi unic al gene-
raţiei sale în privinţa competenţei profesionale, şi a cunoştiinţelor de limbi
străine. A învăţat bine şi limba rusă, şi se străduieşte să înveţe tot ce se
poate învăţa. Câteodată datorită acestui avânt mare scrie studii superfici-
ale, dar are şi lucrări temeinice. Se interesează în egală măsură de litera-
tură şi de ligvistică, totodată este şi un cadru didactic destul de bun. Cred
că treptat se va debarasa de estetismul său manierat, şi va avea relaţii mai
bune şi cu studenţii. Se arată chiar un democrat mai zelos, decât Ligeti. Se
teme tot timpul ca să nu rămâne în urmă, pentru asta fuge câteodată mai
înainte, decât ar trebui.”157

Şi despre orientalistul Ligeti Lajos (1902–1987) are Tamás numai cuvinte
de laudă. Aprecieri neutre, cu câteva accente pozitive a făcut Tamás şi
despre Bárczi Géza (1894-1975) şi Mészöly Gedeon (1887–1954).158 Carac
terizarea cea mai negativă este făcută despre Melich János Melich, o auto-
ritate incontestabilă a slavisticii maghiare.159 Critica negativă făcută despre
Melich este cu atât mai de neînţeles cu cât mai înainte Tamás avea tot res-

155	 Opinia lui Tamás este citată de: Huszár Tibor, A hatalom rejtett dimenziói. Magyar
Tudományos Tanács 1948–1949, Akadémiai Kiadó, Budapest, 1995, 222.

156	 Aici aş dori să-i mulţumesc ajutorul generos acordat de doamna Diana Hay, conducă-
toarea arhivei de la Academie, în timpul cercetărilor mele, precum şi informaţiile pe
care mi le-a oferit în legătură cu semnificaţia statututlui de membru consilier.

157	 Scrisoarea lui Tamás către Iván Fónagy: Budapest, 16 octombrie 1949: MTA Lt MTT
iratai 3/5.

158	 MTA Lt MTT 3/5.
159	 Scrisoarea lui Tamás către Iván Fónagy: MTA Lt MTT iratai 3/5. Critica, într-un mod

indirect, va fi repetată şi în spaţiul public: Tamás Lajos, A ’ fordulat éve’ a nyelvtudo-
mányban, Magyar Nyelvőr, (LXXIV) 1950/ 5, 329.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

215

pectul faţă de activitatea slavistului renumit.160 Ar fi fost influenţat Tamás
de faptul că la vremea respectivă se cuvenea să te arăţi adversarul lui
Melich? În timpul procesului de adeverire Melich în 1945 a fost găsit vino-
vat şi a primit pedeapsa cea mai gravă: a fost dat afară din universitate.161 O
altă caracterizarea problematică a lui Tamás este cea făcută despre Gyula
Lazicius (1896–1957).162 Este o situaţie absolut asemănătoare cu cea pre-
zentată mai sus în cazul lui Melich. Tamás numai cu trei ani în urmă
într-o recenzie de mărimea unui studiu lăuda într-un mod obiectiv şi
echilibrat monografia lui Lazicius (Fonétika, Budapest, 1944.)163 E greu de
stabilit în ce măsură au influenţat caracterizările lui Tamás soarta acade-
micienilor amintiţi. Cert este că într-o oarecare măsură le-a influenţat.

160	 Tamás, Romans, roumains, op. cit., AECO (II), 1936, p. 328. În 1942 este prezent cu
un studiu (Miscellanea hungaro-rumenica) în volumul omagial editat cu ocazia ani-
versării de 70 de ani de la naşterea lui Melich. În 1947 într-o recenzie făcută despre
un studiu al lui Melich despre originea toponimiei Brno Tamás califica lucrarea lui
Melich: „un article d’un agencement méthodique irréprochable.” Tamás Lajos, Les
recherches linguistiques slaves et roumainen en Hongrie (1939–1946), Études Slaves et
Roumaines (I), 1948/1, 50. Vezi şi: Emlékkönyv Melich János 70. születésnapjára, írták
tisztelői, barátai, tanítványai, Budapest, 1942, 440–448.

161	 Decizia Comisiei de Verificare din data de 24 mai 1945 vezi: ELTE Lt, 8/m Vegyes
iratok, az IBI (1945–1946.) Adeverirea lui Melich a fost făcută de către Comisia de
Adeverire a Muzeului Naţional. În raportul comisiei se găsesc acuzaţii grave la adre-
sa lui Melich făcute de către persoane importante şi influente ale vieţii intelectuale
maghiare. Astfel de exemplu Ortutay Gyula declara că Melich „era de acord cu atitu-
dinea iredentistă a armatei maghiare arătată în timpul războiului antisovietic.” Györ-
ke József (1906-1946, lingvist, academician) şi Supka Géza (1883–1956, archeolog şi
scriitor) afirmau chiar că Melich „credea până la ultima clipă în victoria germanilor.”
Renumitul finugrist Zsirai Miklós (1892–1955, academician şi el) declara că „Melcih
era cel care a împiedicat ca Kodály să devină membru al Academiei Maghiare, iar încă
în martie 1945 a afirmat în prezenţa martorului (adică a lui Zsirai) că din păcate pen-
tru Ungaria s-a realizat varianta catastrofală, referindu-se la victoria sovieticilor, dar,
adăuga Melich, încă mai putem spera, pentru că războiul încă nu s-a terminat.” Gu-
vernul Naţional Provisoriu a emis deja la 4 ianuarie 1945 (când Budapesta se afla încă
sub ocupaţia germană) un decret care prevedea constituirea comisiilor de verificare.
Decretul nr. 1080/1945 M. E. emis mai târziu specifica şi detaliile privind activitatea
concretă a comisiilor. Persoana care era supusă unei astfel de verificări trebuia să deie
o declaraţie în care trebuia să enumere dacă a fost membru al partidului nazist ma-
ghiar (Partidul Crucilor de Săgeţi, Nyilaskeresztes Párt), dacă a participat la extermi-
narea evreilor, sau a beneficiat de bunurile evreilor deportaţi. În plus comisia trebuia
să verifice, dacă persoana respectivă a avut o atitudine pro-germană sau a făcut pro-
pagandă în favoarea nazismului sau a fascismului.

162	 Scrisoarea lui Tamás către Iván Fónagy: MTA Lt MTT iratai 3/5.
163	 EPhK (LXIX) , 1946, 122.

Nagy Levente

216

Melich (membru titular al academiei din 1920) şi Lazicius (membru titular
şi el din 1945), de exemplu, au fost retrogradaţi, devenind membri consi-
liari. Ligeti însă (membru ordinar din 1947), caracterizat pozitiv de către
Tamás, va îndeplini între 1949-1970 funcţia de vicepreşedinte al Aca
demiei.

III.2. În vârful piramidei: Tamás Lajos, ca decan şi rector

În octombrie 1948 Tamás devine secretarul de partid al facultăţii de litere
de la universitate.164 Peste un an este numit decanul facultăţii, iar între
1953-1955 rectorul universităţii rebotezată Eötvös Loránd în 1950. Este
perioada când universitatea a suferit cele mai mari transformări. Sunt daţi
afară de la universitate pe lângă Melich şi Laziczius, Zolnai Béla (1890–
1969 profesor la Departamentul de Literatură Universală cu desfiinţarea
totală a departamentului); Bisztray Gyula, Prohászka Lajos (1897–1963
profesor la Departamentul de Pedagogie); Szenczi Miklós (1904–1977, pro-
fesor la Departamentul de Engleză); Lukinich Imre (1880–1950 profesor
de istorie); Rodolfo Mosca165 (Departamentul de Filosofie unde preda isto-
ria culturii italiene). Este greu de stabilit măsura responsabilităţii lui
Tamás în cazul acestor excluderi, chiar dacă Tamás în perioada respectivă
era decanul Facultăţii de Litere, iar mai târziu rectorul universităţii. Eve-
nimentele arată că el a executat doar ordinele primite, dar măsurile iniţia-
tive nu au fost luate de către el. Suspendarea profesorilor a fost discutată în
cadrul Consiliului Ştiinţific la şedinţa din 21 septembrie 1949.166 Propune-
rile şedinţei erau înaintate Colegiului de Partid al Consiliului Ştiinţific.
Hotărârile finale erau stabilite de către Colegiu şi conducerea partidului
comunist (MDP). La şedinţa aminitită au participat Waldapfel József
(1904–1968, istoric literar), Fónagy Iván (1920–2005 fonetician în 1971 sta-
bilit la Paris); Pach Zsigmond Pál (1919–2001, istoric); Lázár György

164	 MTAK ms 5134/112.
165	 Mosca, cine din 1936 se afla la Budapesta, ca cetăţean italian în 1950 a fost expulat

din ţară. Vezi: Fried Ilona, Italianisztika és állambiztonság, Betekintő (III) 2009, nr.
4. revistă electronică accesibilă pe internet: http://www.betekinto.hu/2009_4_fried#_
edn21.

166	 Huszár, A hatalom, op. cit., 148–152.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

217

(1924–1978),167 Alexits (ca secretarul general al Consiliului Ştiinţific), Pat
kós Lajos, Fogarasi Béla (1891–1959, filozof), Szántó György (din partea
ministerului) şi Gerőné Fazekas Erzsébet (1900–1967, soţia lui Gerő Ernő,
care printre altele era şi în fruntea Colegiului de Partid al Academiei).168
Datorită faptului că evaluările (făcute de cei însărcinaţi de către Consiliul
Ştiinţific) se datează în general din luna octombrie, putem bănui că evalu-
atorii au fost solicitaţi mai târziu pentru efectuarea caracterizărilor. Adică
decizia deja era luată despre soarta profesorilor, evaluărilie de fapt contau
cel puţin ca decor la spectacolul care urma să se deruleze.

Trebuie să menţionez însă aici că împotriva bănuielii lui Schütz István,
eu nu am găsit nimic care ar dovedi ca Tamás ar fi avut vreun rol, ca rector,
în sinuciderea bizantinologului tânăr (la 42 de ani) şi talentat, Gyóni Má
tyás.169 În 1949 era totul pregătit ca Gyóni să fie numit profesor universitar.
Szabó Árpád, directorul Institutlui Greco-Roman, unde urma să fie numit
Gyóni, însă „nu aproba numirea lui Gyóni numai atunci dacă va fi numit
şi István Borzsák.” Tamás nu era de acord cu această propunere, datorită
faptului că la Institutul Greco-Roman era deja un profesor, Harmatta
János. Dacă ar fi fost numiţi şi Gyóni, şi Borzsák, atunci ar fi fost trei pro-
fesori la Institut. Dar la vremea respectivă ministerul a aprobat numirea
a doar zece profesori pentru toată facultatea. Însă Tamás nu s-a opus total
numirii lui Gyóni şi încerca să găsească o soluţie.170 Până la urmă a şi găsit
pentru că cu data de 1 ianurie 1950 Gyóni este numit profesor la Institu-
tul Greco-Roman.171 Deci cred că afirmaţiile lui Schütz privind faptul că
Tamás ar fi jucat vreun rol în sinucuderea lui Gyóni sunt total neînteme-
iate. Gyóni este numit profesor universitar exact în timpul decanatului lui
Tamás, şi se sinucide în 28 septembrie 1955, când Tamás nu era deja nici
decan, nici rector.

167	 Adică Lám Leo, jurnalist şi pedagog membru al Consilului Ştiinţific, nu este identic cu
politicianul György Lázár (n. 1924). Vezi: Golnhofer Erzsébet–Szabolcs Éva, Lázár
György és a magyar pedológia – mítosz és valóság, Magyar Pedagógia (113) 2013/ 3, p. 131151.

168	 Textul procesului verbal: Feljegyzés az MTT Kollégiuma részére. Javaslat a Bölcsész-
karon leváltandó és helyettük kinevezendő professzorokról, MTA Lt MTT Iratai 5/3.

169	 Schütz István, Fehér foltok a Balkánon. Bevezetés az albanológiába és a balkanisz-
tikába, Balassi Kiadó, Budapest, 2002, 156. Despre Gyóni mai vezi: Farkas Zoltán,
Gyóni Mátyás emlékezete, Antik Tanulmányok (LV), 2011, 131–133.

170	 Însemnarea lui Tamás din 14 decembrie 1949: ELTE Lt, BTK, DHII, 8/b, 137. dob.
171	 Vezi raportul lui Békei Józsefné, secretara de partid a Facultăţii de Litere din 24 sept.

1952: ELTE Lt, BTK, 8/m, 19. dob.

Nagy Levente

218

III.3. În liniştea catedrei

Începând cu anul 1953 Tamás se retrage total la Catedră unde va rămâne ca
şeful ei timp de 20 de ani. Este perioada în care catedra va ajunge să aibă cel
mai mare număr de profesori şi de studenţi. Din păcate despre viaţa studen-
ţească ne-au rămas foarte puţine date. Din scrisoarea deja amintită a lui Ale-
xici către Bianu ştim de exemplu că la începutul secolului 20 erau cursuri de
română la care s-au înscris studenţii în număr de 195. E sigur că Alexici
a exagerat numărul studenţiilor. Din cercetările lui Cornel Sigmirean ştim
că în perioada dintre 1867–1928 la Universitatea din Budapesta au studiat
2499 de studenţi români. Dintre aceştia la Facultatea de Filosofie în cadrul
căreia funcţiona şi Catedra de Română studiau 383, deci cam şapte studenţi
pe an. Este mai mult ca sigur că majoritatea studenţilor înscrişi la Facultatea
de Filosofie frecventau cursurile Catedrei de Română.172 Din perioada inter-
belică nu ştim aproape nimic despre studenţi. Din scrisorile deja amintite
ale lui Tagliavini reiese că studenţii săi erau Tamás şi Gáldi. În rest nimic.
Este foarte verosimil că în această perioadă erau foarte puţini studenţi la
română, catedra funcţionând mai mult nu ca un institut didactic, ci ca unul
ştiinţific, de cercetare. Începând cu anii ’50 însă numărul studenţilor la uni-
versitate va avea o creştere enormă. Dintr-un raport făcut de Tamás ca rector,
în 18 decembrie 1953 la data respectivă numărul studenţilor s-a înmulţit de
cinci ori faţă de numărul studenţilor din anul 1938, fiind în anul 1953, 58.
500 de studenţi înscrişi la întreaga universitatea ELTE.173 Astfel şi la speciali-
tatea română s-a înmulţit numărul studenţiilor. În general în perioada
1948–1984 erau câte 4-5 studenţi pe an.

Şi dacă tot a venit vorba de studenţi, trebuie să reţinem şi faptul că în
această perioadă nu numai academicienii şi profesorii au avut privilegiul
să fie evaluaţi, dar şi studenţii. Tamás era conştiincios şi pe acest teren:
cele mai multe evaluări care ni s-au păstrat în arhiva catedrei au fost scrise
de el. În aceste caracterizări s-a arătat faţa mai bună şi mai umană a lui

172	 Vezi: Cornel Sigmirean, Istoria formării intelectualităţii româneşti din Transilvania
şi Banat în epoca modernă,Presa Universitară Clujană, Cluj-Napoca, 2000, passim;
Cornel Sigmirean, Istoria formării intelectualităţii româneşti din Transilvania şi Ba-
nat în epoca modernă. Studenţi români la universităţi din Ungaria între anii 1867–1918,
Simpozion, ed. de Maria Berényi, Giula, 2002, 55–66.

173	 Raportul lui Tamás: ELTE Lt, Rektori Hivatal iratai, 1/i, 1954 , 23/b.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

219

Tamás. În general stăruia să scrie lucruri pozitive despre studenţi, dar
câteodată era prea mare ispita de a prezenta evenimentele şi din punctul
de vedere al directivei partidului. „Din punct de vedere politic – scria într-
un raport trimis decanului facultăţii – studenţilor noştri nu avem nimic
de reproşat. E drept că avem câţiva studenţi (Rokszin László, anul I, şi
Mihăescu György, anul III) care câteodată se manifestă într-un stil naţio-
nalist român, subestimând şi micşorând rezultatele noastre obţinute în
cadrul construcţiei socialiste a patriei noastre. De cele mai multe ori acest
lucru este rezultatul faptului că aceşti studenţi se informează numai din
surse inadecvate şi unilaterale. Cadrele didactice de la catedra noastră, în
cadrul unor informări şi convorbiri prieteneşti fac tot posibilul ca aceste
opinii incriminate (ale studenţilor) să fie eliminate.”174

Caracterizările contau cel mai mult la terminarea facultăţii, fiindcă
atunci trebuia specificat şi din partea catedrei dacă este de acord cu repar-
tizarea şi angajarea studentului respectiv, la locul de muncă stabilit de
multe ori chiar cu ajutorul catedrei. Din anul universitar 1961–1962 ni
s-au păstrat caracterizările următorii studenţi, scrise de Tamás: Bogyirka
Emil, Szelezsán Anna, Király Sándor, Kozma Mihály, Petrusán György
şi Mundruczó János. Iată recomandările lui Tamás privind locurile de
muncă viitoare: Mundruczó (tatăl regizorului Mundruczó Kornél) „ar fi
un profesor foarte bun” (va începe cariera de profesor într-o localitate
mitică: Recsk); tot pentru carieră de profesor sunt recomandaţi şi Sze-
lezsán, Bellu Rodanti (la Giula), Kozma Mihály (mai târziu va deveni pro-
fesor la Catedra de Română de la Facultatea pedagogică din Seghedin).
Király Sándor „nu ştie bine limba română, deci ar fi bine să fie angajat la
o redacţie.” În cazul lui Gheorghe Petruşan locul de muncă era recoman-
dat de către Ministerul Culturii Secţia Naţionalităţilor. Intenţia ministe-
rului era ca Petruşan să fie angajat la un ziar românesc din Ungaria. Tamás
era de acord cu această opţiune.175 Totuşi Petruşan îşi va începe cariera sa
tot la catedra de Română din Seghedin.

174	 Raportul lui Tamás din 3 iunie 1964: ELTE Lt, Román Tanszék, 111/a/1 (iktatott iratok
1956–1966). Despre Gheoghe Mihăescu nu am găsit alte informaţii. Rokszin László
(Valise Roxin, 1944–2007) a devenit mai târziu un jurnalist cunoscut. Vezi: Székely
András Bertalan, Emlékezés egy hungarus román barátunkra: http://www.fovarosiro-
manonkormanyzat.eu/kultura/81-emlekezes-egy-hungarus-roman-baratunkra.html

175	 Vezi caracterizările: ELTE Lt, RFT, 111/a/1.

Nagy Levente

220

A mai rămas o caracterizare făcută de Tamás şi despre studentul Szász
Zoltán cu ocazia plecării acestuia la universitatea de vară din Sinaia. Fără
îndoială, din punct de vedere ştiinţific, el era pus pe primul loc dintre stu-
denţi de către Tamás: „cunoscând dezvoltarea sa profesională de până
acum, avem speranţe mari în legătură cu munca sa ştiinţifică din viitor.”
Intuiţia lui Tamás s-a adeverit: Szász Zoltán a devenit mai târziu un istoric
de seamă şi unul dintre cei mai importanţi cercetători de românistică din
Ungaria.176 Pe lângă Szász Zoltán erau studenţii catedrei şi personalităţi de
seamă ale culturii şi ştiinţei ca Sárosi Bálint (muzicolog, folclorist), And
rásfalvy Bertalan (etnograf), Polcz Alaine (psiholog), Éry Péter (muzician),
sau istoricul Borsi-Kálmán Béla.

În ceea ce priveşte corpul profesoral după procesul verbal de la şedinţa
departamentală din 20 decembrie 1962, catedra avea pe următorii profe-
sori: Tamás Lajos, profesor, şef de catedră; Pálffy Endre, conferenţiar;
Domokos Sámuel şi Nagy Béla, lectori şi Gáldi László profesor delegat.177
La şedinţa departamentală din 24 aprilie 1956 s-a discutat problema ma
nualului de literatura română veche.178 Cu scrierea acestui manual erau
însărcinaţi Domokos şi Pálffy. Problema cea mai mare era că Ministerul
Învăţământului dorea un manual cu două funcţii: pe de o parte destinat
pentru calsa a II-a gimnazială (pentru gimnaziul românesc din Giula, dar
cartea era scrisă în limba maghiară!), iar pe de altă parte destinat pentru
studenţi, adică să fie şi un curs universitar. O altă problemă era că niciunul
dintre autori nu era specialist în domeniul literaturii române veche. Cri-
tica cea mai competentă venea bineînţeles din partea lui Tamás, lui I. Tóth
Zoltán şi a lui Gáldi. Problema cea mai mare a manualului după ei era
lipsa prezentării confluenţelor literare româno-maghiare. Această obiecţie
era mai mult decât o simplă critică literară. Reflecta de fapt concepţia lui
Tamás, precum şi a lui Gáldi, şi a lui I. Tóth, atunci decanul Facultăţii de
Istorie, privind menirea catedrei, adică să devină centrul cercetărilor rela-
ţiilor culturale, lingvistice şi literare româno-maghiare.179

176	 Caracterizarea lui Szász Zoltán se datează din 7 mai 1962: ELTE Lt, RFT, 111/a/1.
177	 ELTE Lt, RFT, 111/b.
178	 ELTE Lt, RFT, 111/a/1.
179	 Menirea Catedrei, pentru a accentua importanţa şi necesitatea existenţei sale, în faţa

autorităţilor, conform spiritului de epocă, era concepută, bineînţeles, altfel: „Cre-
dem că în lupta împotriva naţionalismului şi noi am contribuit cu mijloacele noastre
modeste. Ce altceva ar putea dovedi mai bine acest lucru decât faptul că studenţii

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

221

Rezolvarea problemei lectorilor români era tot meritul lui Tamás.
Într-o scrisoare din 14 septembrie 1961 a cerut de la conducerea universi-
tăţii aducerea unui lector din România. Cererea a mai fost repetată de
câteva ori, dar a trebuit să treacă încă trei ani până când la data de
4 octombrie 1964 a sosit primul lector din România la Catedră în persoana
lui Anton Patriciu Goţia. De atunci până astăzi prezenţa lectorilor este
asigurată continuu la catedră.180 Tot de numele lui Tamás se leagă şi schim-
barea sistemului de admitere în favoarea catedrei. Cândva la sfârşitul
anilor ’60 s-a introdus sistemul specalităţilor A-B. Specialitatea română
(împreună cu celelalte specialităţi, aşa zise mici, sau de naţionalitate: slo-
vacă, sârbă, bulgară etc.) a fost declarată specialitatea B. Acest lucru în
semna ca la specialitatea română puteau să intre direct numai acei elevi
care au terminat liceul românesc din Gyula. Cei care nu au terminat la
Gyula (chiar dacă ştiau limba română) puteau intra la specialitatea română
ca la a treia specialitate. Adică dădeau admitere la două specialităţi (de ex.
maghiară-istorie), şi după al doilea semestru puteau să se prezinte pentru
admitere şi la specialitatea română. Dacă erau admişi, aveau trei speciali-
tătţi: maghiară-istorie-română. În schimb cei care terminau liceul româ-
nesc din Giula puteau intra direct la specialitatea maghiară-română, sau
istorie-română. Foarte puţini studenţi puteau să-şi permită să aibă trei
specialităţi. Această reglementare care era fără îndoială o discriminare
pozitivă a elevilor din liceele de naţionalitate, a dus repede la scăderea
drastică a numărului studenţilor din catedrele limbilor mici. În scrisoarea
din 22 februarie 1970 adresată viceministrului învăţământului Polinszky
Károly, Tamás cerea restabilirea sistemului vechi, adică admiterea directă
a tuturor elevilor indiferent de liceul unde au terminat.181

După retragerea sa la Catedră pe lângă munca didactică şi administra-
tivă Tamás va avea din ce în ce mai mult timp şi pentru cercetări. În anii

noştrii de limba maternă română şi cei de limba maternă maghiară lucrează, învaţă şi
discută chestiuni politice paşnic împreună. De altfel studenţii catedrei toţi sunt mem-
brii UTC.” (Procesul verbal al şedinţei departamentale din 10 ian. 1961.: ELTE Lt, RFT,
111/a/1).

180	 Scrisoare lui Tamás către decanul facultăţii Székely György despre activitatea lecto-
rului Goiţa din 18 mai 1971: ELTE Lt, RFT, 111/a/3. După Goiţa mai erau următorii
lectori la catedră: Livia Grămadă, Filip Tănase, Rodica Bogza Irimie, Gavril Scridon,
Victor Iancu, Cornel Munteanu iar în prezent Ioan Florin Cioban.

181	 ELTE Lt, RFT, 111/a/3.

Nagy Levente

222

50 el înlesnează cercetările de albanistică în Ungaria. În vara anului 1952
a făcut o călătorie de studii în Albania împreună cu tânărul său discipol
István Schütz. Scopul principal al călătoriei era revizuirea manuscrisului
dicţionarului albano-maghiar, primul (şi până azi ultimul) dicţionar de
acest gen.182 Era o lucrare de pionerat, datorită faptului că era printre pri
mii dicţionari bilingvi ai limbii albaneze. Materialul dicţionarului a fost
revizuit de către cei mai importanţi lingvişti albanezi (de ex. Eqrem Çabej,
Alexandër Xhuvani, Lirak Dodbiba, Dhimitër S. Shuteriqi Llazar Siliqi,
Mark Gurakuqi). După întoarcerea din Albania, Tamás publică două luc
rări legate de această călătorie: un scurt raport, şi un studiu mai amplu
despre formarea limbii literare albaneze.183

Preocupările de albanologie oare au fost numai o sarcină de partid, sau
Tamás s-a îndreptat voit spre studierea culturii şi limbii albaneze, ştiind că
fără albanistică nu există romanistică (zicală atribuită lui Tagliavini) şi
călcâiul cel mai vulnerabil al teoriei continuităţii este reprezentat de
paralelismele lingivstice româno-albaneze? Dacă în cadrul cercetărilor de
albanologie Tamás nu s-a mai ocupat de problema simbiozei albano-
române, şi a continuităţii, în 1955 a fost organizată la Budapesta o şedinţă
la secţia de lingvistică a Academiei Maghiare, unde referatul principal
a fost ţinut de către Iorgu Iordan. Iordan a vorbit despre problema conti-
nuităţii în aşa fel încât a făcut câteva gesturi şi faţă de colegii săi maghiari.
E ironia sorţii că după perioada interbelică foarte tensionată din acest
punct de vedere, chiar în cadrul dictaturii staliniste sufocante, se părea,
cel puţin pentru un moment, că se vor putea institui în problema continui-
tăţii condiţiile unui dialog constructiv şi degajat. Astfel, de exemplu, Ior
dan a afirmat că numai adepţii curentului latinist-naţionalist credeau că
poporul român s-a format exclusiv la nordul Dunării în vechea provincie
Dacia Traiană. „Astăzi însă marea majoritate a specialiştilor spune – con-
tinua Iordan – că teritoriul de formare a poporului român nu trebuie
restrâns numai asupra Daciei […], şi din contra trebuie să acceptăm că din

182	 Albán–magyar szótár, főszerk. Tamás Lajos, szerk. Schütz István, Akadémiai Kiadó,
Budapest, 1953.

183	 Tamás Lajos, Beszámoló az Albán Népköztársaságban tett tanulmányutamról, Aka-
démiai Értesítő, (LIX) 1952, nr. 496, 320–321; Albániai tanulmányutam. Az albán
nemzeti és irodalmi nyelv kérdése, MTA Nyelv- és Irodalomtudományi Osztályának
Közleményei (III), 1953/ 3, 265–293.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

223

acest teritoru a făcut parte şi zona nordică a Peninsulei Balcanice (Bulga-
ria şi Serbia veche). […] Acest lucru înseamnă că procesul de romanizare
a trebuit să se ducă la aceleaşi rezultate pe ambele maluri ale Dunării.”184
Se vede clar că Iordan continua teoria lui Puşcariu-Gamillscheg-Brătianu,
fără să amintească numele lor, ceea ce nu este de mirare de loc, luând în
considerare sipritul epocii. (Puşcariu a fost legionar, iar Brătianu numai
cu doi ani în urmă a murit în închisoarea comuniştilor.) La sfârşitul pre-
zentării sale Iordan a oferit posibilitatea de intervenţie şi lingviştilor ma
ghiari la o viitoare şedinţă care urma să fie organizată în cadrul Academiei
Române pe tema continuităţii. (Până acum nu am găsit nimic care ar
dovedi că această sesiune ar fi avut loc.)

În intervenţia făcută la prezentarea lui Iordan, Tamás exprima şi el
bucuria pentru faptul că „în cadrul socialismului care se construieşte în
cele două ţări nu există subiecte delicate, spinoase.” Dar urmează imediat
o autocritică ironică şi vicleană adresată către cei iniţiaţi: „Lucrarea mea
despre aceste chestiuni (etnogeneza românilor) a apărut în 1935 (varianta
franceză în 1936), exact atunci când tovarăşul M. Rákosi a fost a doua oară
citat în faţa tribunalului horthysto-fascist. Prin evocarea acestui eveni-
ment nu vreau să fac publicitate în favoarea operei mele care trata aşa
numita ’chestiunea română;’ ci mai degrabă doresc să vă fac cunoscută
atmosfera politicii culturale de atunci. În perioada respectivă mulţi dintre
noi am ales să tratăm nişte probleme numai pentru aservirea intereselor
clasei dominante. Deşi din punct de vedere ştiinţific am fost oneşti, dar
dat fiind faptul că nu am aplicat încă în decursul demersurilor noastre
punctul de vedere al luptei de clasă, am crezut că interesele clasei domi-
nante sunt şi interesele întregului nostru popor, inclusiv al ţărănimii şi al
proletariatului. Eu personal în ultimii ani ai războiului mondial mi-am
dat seama de jocul murdar făcut de către imperialismul hitlerist cu chesti-
unea română, atunci când E. Gamillscheg a împiedicat să-mi expun păre-
rile mele contra teoriei lui Puşcariu la universitatea din Berlin.”185 Spre
onoarea lui, după autocritică, nu a renegat concepţia sa anterioară despre
continuitate: „teoriile (privind etnogeneza românilor) care admit (ca locul

184	 Iorgu Iordan, A román nyelv kialakulása és alkotóelemei, Az MTA Nyelv- és Iro-
dalomtudományi Osztályának Közleményei (VII), 1955/ 3–4, 375. Prezentarea lui
Iordan a fost tradusă în maghiară de Gáldi.

185	 Tamás Lajos Hozzászólása, op. cit., 387–388.

Nagy Levente

224

de formare al poporului român) ambele maluri ale Dunării se diferă între
ele în privinţa centrului de greutate: unii spun că acest centru (al teritoriu-
lui de formare) a fost la sud, alţii că la nordul fluviului. Eu am fost, şi sunt
şi acum adeptul centrului de sud, împreună cu O. Densuşianu, A. Philip-
pide, I. Popovici – cu unele diferenţe de detalii, faţă de ei.”186

În anii ’60 Tamás reuşeşte să publice încă două lucrări importante:
Bevezetés az összehasonlító neolatin nyelvtudományba, 1969; un manual
universitar, singurul de acest gen până astăzi în limba maghiară. Mono-
grafia cea mai importantă, realizată în această perioadă, rămâne fără
îndoială Etymologisch-historisch Wörterbuch der ungarischen Elemente im
Rumänischen, Bp., Akadémiai Kiadó, 1966, care îi aduce lui Tamás în final
statutul de membru titular al Academiei Maghiare. Este o lucrare de sin-
teză, rodul unei munci de un sfert de secol. Scopul lui Tamás era unul
măreţ: adunarea tuturor elementelor maghiare din limba română. Astfel
dicţionarul cuprinde aproximativ 2800 de cuvinte-titlu. La prima vedere
o cifră enormă. Şi Tamás a simţit nevoia de a nuanţa acest rezultat excep-
ţional precizând deja în prefaţă că numai 195 de cuvinte pot fi considerate
că fac parte din lexicul limbii române comune. Marea majoritate a cuvin-
telor-titlu (93%) sunt regionalisme. Deci opera lui Tamás era nu numai un
dicţionar etimologic, dar şi un lexicon dialectal românesc. Datorită faptu-
lui că aceste regionalisme au rezistat greu faţă de influenţele limbii literare
şi multe dintre ele au şi dipărut până azi, astfel numai din dicţionarul lui
Tamás putem şti astăzi că au făcut cândva parte dintr-un dialect român.
Însă marea scrupulozitate a lui Tamás de a introduce fiecare cuvânt ma
ghiar care a fost rostit vreodată în limba română a dus şi la exagerări. Au
fost introduse în dicţionar şi acele cuvinte care nu pot fi considerate nici
măcar regionalisme, ci nişte elemente maghiare folosite de către unii
bilingvi care ştiau şi ei că nu este vorba despre cuvinte româneşti (de ex.
aproiosag, cheghelem, haghiotec etc.)187 În ciuda acestui fapt opera lui Tamás
rămâne o lucrare monumentală salutată cu mult entuziasm de către ling-
viştii maghiari, dar din partea română tratată cu oarecare suspiciune. Sin-
gura recenzie care a fost publicată în limba română a fost scrisă de către
un lingvist maghiar (Béla Kelemen). Aprecierea lui Alexandru Niculescu

186	 Ibidem, p. 389.
187	 Vezi recenzia lui Kelemen Béla: Cercetări de Lingvistică (XII) 1967/ 2, 323–327.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

225

redă cel mai bine această receptare ambiguă: „Lucrarea cea mai însemnată
dedicată acestor probleme [adică a împrumuturilor române din maghiară]
rămîne aceea a lui Lajos Tamás (1904-1984), excepţionalul Etymologisch-
historisches Wörterbuch der ungarischen Elemente im Rumänischen, Buda-
pesta 1966 – din păcate prea puţin luată în consideraţie şi consultată de
lingviştii din România.”188

La sfârşitul vieţii sale Tamás putea să constate cu stisfacţie că opera sa
privind romanistica în general şi mai ales etnogeneza românilor este rea-
bilitată chiar de către romanişti germani. În 1983 manualul universitar de
romanistică al lui Tamás este tradus în limba germană de către Rainer
Schlösser şi Johannes Kramer.189 Tot Johannes Kramer împreună cu Wolf
gang Dahmen vor scrie un foarte frumos necrolog în 1984 despre Tamás,
care este totodată şi prima încercare din partea romaniştilor occidentali
de a aprecia la adevărata sa valoare teoria imigraţionistă a lui Tamás: „Pe
lângă această operă monumentală [este vorba despre Etymologisch-histo-
risches Wörterbuch…] nu sunt apreciate aşa cum ar trebui lucrările lui
Tamás despre istoria timpurie a limbii române. Acest lucru se explică, pe
de o parte prin faptul că marea majoritate a acestor lucrări au fost scrise în
limba maghiară. Pe de altă parte în aceste opere el arăta că teoria privind
existenţa românilor la începutul evului mediu pe teritoriile nord-dună-
rene, se poate pune just sub semnul îndoielii. Ori această concepţie nu se
acordă nici cum cu crezul naţionaliştilor români privind locul de formare
a poporului român. Ar fi bine dacă aceste lucrări ale lui Tamás ar primi şi
ele atenţia cuvenită.”190

Aprecierea echilibrată a activităţii lui Tamás din partea romaniştilor
germani este cu atât mai importantă cu cât, în privinţa activităţii ling-
viştilor şi istoricilor maghiari, sunt multe nedumeriri din partea specia-
liştilor occidentali. Astfel, de exemplu, un cercetător de seamă al sud-estu-
lui Europei, Gottfried Schramm vede în toată activitatea ştiinţifică ma
ghiară legată de problema continutăţii aservirea aspiraţiilor de putere ale

188	 Alexandru Niculescu, „Romania hungarica”– contacte lingvistice şi culturale româno-
maghiare, Vatra (XXXV) 2005/ 1–2, 116.

189	 Lajos Tamás, Einführung in die historisch-vergleichende romanische Sprachwissen-
schaft, Gerbrunn bei Würzburg, Lehmann, 1983 (Romania occidentalis, Bd. 8).

190	 Wolfgang Dahmen–Johannes Kramer, Lajos Tamás, Balkan-Archiv (Neue Folge 9)
1984, 9–10.

Nagy Levente

226

lui Hitler: „Sunt convins că lucrările publicate atunci au încercat să justi-
fice cu mijloacele ştiinţei aspiraţiile de putere ale lui Hitler, care a adus mai
mulţi români sub dominaţie maghiară, decât maghiari pe care i-a eliberat
de sub dominaţia română. Trebuie să recunosc că, în ciuda acestui fundal
politic sumbru […], este o performanţă colectivă surprinzător de bogată,
care a atins, prin greutatea argumentelor şi conştiinţa metodelor netulbu-
rată de angajamentul politic, culmea de până atunci a discuţiei.”191 Scrie
acest lucru Schramm, despre Tamás, care, cum am văzut mai sus, în
momentul în care Hitler ajunge la putere, se lepădă de numele său german,
refuză să intre în Volksbund, în timp ce adversarii săi cochetau cu nazis-
mul (Gamillscheg), sau chiar intrau în rândurile SS-ului (Valjavec) sau ale
Gărzii de Fier (Puşcariu).

III.4. Evadare spre strucuralism: cazul lui Gáldi

Imediat după terminarea războiului, Gáldi îşi exprima frica de consecin-
ţele „eliberării” de către sovietici: se temea că Ungaria va fi smulsă din
sfera culturală occidentală. Un amplu studiu publicat în 1947 în care apa-
rent este vorba numai de chestiuni pur lingvistice, trădează această îngri-
jorare a lui Gáldi. După el asemenea Uniunii Lingvistice Balcanice (Spra-
chbund) există o unitate lingvistică la nivel structural şi în cazul limbilor
aşa zise dunărene, mai exact central-europene. Adică există similitudini
lingvistice între limbi care din punct de vedere genetic nu sunt înrudite.
Scopul lui Gáldi era demonstrarea cu metode lingvistice (ergo exacte, şti-
inţifice) existenţa Europei Centrale, ca o regiune care se poate delimita net
de Europa Orientală (ergo Uniuniea Sovietică şi Pensinsula Balcanică).
Iată numai un singur exemplu din argumentarea lui Gáldi: în limba ro
mână, albaneză şi bulgară există vocala medială ă (ə), care este un fonem
balcanic. În limbile maghiară, franceză, germană şi în unele dialecte nord-
italiene un corespondent al acestei foneme este vocala palatală labială
semideschisă şi închisă ö, ü (ø, y). Deci aceste vocale sunt vocale occiden-

191	 Gottfried Schramm, Destine timpurii ale românilor. Opt teze referitoare la localiza-
rea continuităţii latine în Europa de Sud-Est, trad. de Tudor Soroceanu, Cluj-Napoca,
Komp-Press, 2006, 13. Varianta originală vezi: Zeitschrift für Balkanologie, (XXI)
1988/2, 223–241; (XXII), 1986/1, 104–125; (XXIII), 1987/1, 78–94.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

227

tale – spune Gáldi – şi astfel limba şi cultura maghiară face parte din zona
cutlurală occidentală: „zone de răspândire a acestor două-trei foneme
corespunde exact cu hotarele zonelor de cultură occidental-catolică versus
oriental-ortodoxă.”192

Era o ipoteză destul de riscantă, chiar dacă se baza pe autoritatea struc-
turaliştilor. A şi fost uitată repede, iar când a fost redescoperită peste 20 de
ani la o conferinţă a „conducătorilor de institute literare din ţările socia-
liste” a fost calificată de către istoricul literar slovac Anton Popovič drept
hungarocentristă şi naţionalistă.193 Din punct de vedere lingvistic era greu
de apărat concepţia, deşi în anii ’70 doi lingvişti de seamă (Harald Haar-
mann şi Décsy Gyula) au scris vaste monografii despre Uniunea Lingvis-
tică Dunăreană (Donausparchbund).194 Nu este întâmplător că o renaştere
a ideii dunărene are loc la sfârşitul anilor ’80 (mai ales în Ungaria) atunci
când se iveşte din nou dorinţa de a delimita o zonă europeană centrală.
Susţinătorii tezei de data asta erau în primul rând istorici şi istorici literari
(de ex. Jenő Szűcs, Hanák Péter, Csaba Kiss Gy.) Atitudinea lingviştilor
faţă de Uniunea Lingvistică Dunăreană era însă o respingere aproape
totală. „În istoria lingvisticii locul teoriei Uniunii Lingvistice Dunărene
este în camera de vechituri” – scria Fodor István, discipolul lui Tamás, în
1984.195 Câţiva ani mai târziu însă concepţia lui Gáldi referitoare la Uniu-
nea Lingvistică Dunăreană va fi total reabilitată de către un slavist maghiar
renumit, Hadrovics László. În ciuda acestui fapt în lingvistica de azi
această teorie este tratată cu multă prudenţă.196 Totuşi, nu trebuie să uităm
ce s-a ascuns în spatele acestei concepţii lingvistice în gândirea lui Gáldi:
teama de invazia culturii şi a politicii orientale reprezentată atunci de Uni-
unea Sovietică stalinistă. Şi această frică a fost cât se poate de reală. Mai

192	 Gáldi László, A Dunatáj nyelvi alkata, 1947 republicat in: Helyünk Európában, II,
kiad. Ring Éva, Magvető Kiadó, Budapest, 1986, 47. (Am folosit ediţia din 1986.)

193	 A szocialista országok irodalomtörténeti intézetvezetőinek konferenciája Budapesten,
Helikon (XI) 1965/4, 469. Vezi şi: Fried István, A közép-európai szöveguniverzum, Lu-
cidus Kiadó, Budapest, 2002, 167–168.

194	 Harald Haarmann, Aspekte der Arealtypologie. Die Problematik der europäischen
Sprachbünde, Tübingen, 1976; Décsy Gyula, Die lingustische Struktur Europas: Ver-
gangenheit, Gegenwart, Zukunft, Wiesbaden, 1973.

195	 Fodor István, Van-e a Dunatájnak egységes nyelvi alkata? Az areális tipológia egy elvi
kérdése, Magyar Nyelv (LXXX), 1984/ 2, 185.

196	 Hadrovics László, A magyar nyelv kelet-közép-európai szellemi rokonsága in Nyel
vünk a Duna-tájon, kiad. Balázs János, Tankönyvkiadó, Budapest, 1989, 27.

Nagy Levente

228

ales că Gáldi nu a vrut să facă concesii mari noului regim care se instala în
Ungaria de după 1948. Nici nu avea cum. Studiul său despre Mussolini nu
a fost uitat. Comisia de verificare a Universităţii Pázmány l-a considerat
vinovat pentru această scriere, deşi i-a acrodat lui Gáldi pedeapsa cea mai
uşoară: mustrarea. Astfel Gáldi a reuşit să rămână la universitate, dar nu
ca profesor titular, ci doar ca suplinitor pentru tot restul vieţii sale.197

După astfel de antecedente Gáldi se dedică studierii unor domenii total
neutre din punct de vedere politic: versificaţia şi lexicografia. În plus în
anii ’50 nu strica dacă omul se mai făcea şi slavist. Şi Gáldi s-a şi făcut. Şi
încă ce slavist: când era bursier la Paris făcea cursuri de limba rusă la pro-
fesorul Boris Unbegaun; iar după 1945 a scris împreună cu un alt slavist
maghiar renumit, Hadrovics László cel mai de seamă dicţionar maghiar-
rus şi rus-maghiar (apărut pentru prima dată în 1951). Reabilitarea totală
din punct de vedre ştiinţific a avut loc în cadrul procesului de doctorat din
anul 1954. Gáldi era din 1943 membru corespondent al Academiei Ma
ghiare, dar după retrogradarea sa deja amintită din 1948 a fost nevoit să
susţine din nou o teză de doctorat. Va scrie deci o lucrare voluminoasă
despre istoria lexicografiei maghiare din perioda 1779–1838, care va ieşi
de sub tipar cu titlul: A magyar szótárirodalom a felvilágosodás korában és
a reformkorban, Akadémiai Kiadó, Budapest, 1957. Era o temă cât se poate
de departe de orice aluzie politică. Comisia era compusă din cei mai de
seamă lingvişti ai vremii: preşedintele era Tamás, oponenţii Pais Dezső,
Bárczi Géza şi Mészöly Gedeon. Câştigând titlul de doctor al Academiei
Maghiare, Gáldi reuşeşte să aibă un loc de muncă şi la Institutul Lingvistic
al Academiei Maghiare.

Neavând funcţii de conducere, Gáldi avea timp să se avânte din nou cu
mare entuziasm în cercetare ştiinţifică. Merită remarcat că după 1957
marea majoritate a cercetărilor sale ţin de domeniul românisticii. Acest
lucru se datora printre altele şi faptului că Gáldi reuşeşte în această peri-

197	 Iată argumnetarea comisiei: „persoana în cauză a scris un articol laudativ şi elogios,
fără vreun motiv acceptabil, despre stilul şi persoana lui Mussolini. Acum şi el recu-
noaşte că ar fi fost mai bine dacă nu scria acest articol. S-a constatat deasemenea că în
primăvara anului 1943 Gáldi, având o însărcinare semioficială, şi-a petrecut un timp
destul de îndelungat în Italia, unde a ţinut trei prezentări. Astfel prin atitudinea sa a
influenţat opinia publică în favoarea puterilor centrale, fapt ce este cu atât mai grav
încât este vorbă despre un savant renumit şi apreciat.” ELTE Lt, BTK 8/m, Igazoló
Bizottság Iratai, 1945–1946.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

229

oadă să profite de colaborările culturale româno-maghiare desfăşurate
sub egida politeţei socialiste. Prima carte publicată în România de către
Gáldi a fost o monografie ponderoasă despre stilul poetic al lui Eminescu,
apărut în 11.000 de exemplare.198 Cercetările lui privind poetica lui Emi-
nescu au stârnit şi curiozitatea poliţiei secrete din Ungaria. Dintr-un
raport făcut pentru locotent-colonelul Eperjesi László din 28 noiembrie
1964 reiese că Gáldi „este un duşman al orânduirii noastre”. Datorită rela-
ţiilor sale italiene – continuă raportul – a fost invitat la o conferinţă despre
Eminescu organizată la Veneţia, de către partea italiană a UNESCO-ului,
care este de orientare de dreaptă. Gáldi a fost însărcinat din partea Acade-
miei Române cu scrierea unei monografii despre Eminescu. Când i-am
înştiinţat pe cei interesaţi, că atitudinea politică a lui Gáldi lasă mult de
dorit, au râs numai, şi ne-au declarat că lor le trebuie numai monografia.
Tovarăşul Tolnai [istoricul literar Tolnai Gábor, 1910–1990] şi Óvári [Mik
lós, 1925–2003, la vremea respectivă membru suplinitor în Comitettul
Central al partidului comunist maghiar MSZMP] nu sânt de acord cu
faptul că scrierea acestei monografii a fost încredinţată lui Gáldi.”199 Deşi
nu este specificat în raport cine sunt acei „interesaţi” care râdeau de îngri-
jorările semnatarilor raportului, cred că este vorba despre funcţionarii
Securităţii din România. Este ceva grotesc est-european în actul prin care
ofiţerii şi politicienii maghiari împreună cu un istoric literar vor să apere
pe români de nefasta influenţă politică a lui Gáldi, şi vor să impiedice
publicarea monografiei despre Eminescu, zicând că atitudinea politică
a lui Gáldi nu este corespunzătoare.

Deşi monografia lui Gáldi până la urmă a ieşit de sub tipar, nici agenţii
şi ofiţerii de securitate nu au lucrat degeaba: lui Gáldi nu i s-a permis par-
ticiparea la conferinţa din Veneţia, amintită şi în raport. Acest lucru reiese
din raportul lui Gáldi făcut asupra călătoriei sale de studii la Bucureşti
între 12–21 ianuarie 1965, când, la Institutul de Lingvistică din Bucureşti,

198	 L. Gáldi, Stilul poetic al lui Mihai Eminescu, Editura Academiei Republicii Populare
Române, Bucureşti, 1964.

199	 Raportul s-a păstrat în dosarul agentului „Raffy” şi este semnat de către Sebestyén
Sándor, locotenent-colonel; Harangozó Szilveszter, maior; Kiss József, maior: ÁBTL, 3.
2. 4. K-2235, fol. 57–58. Despre relaţiile între cele două servicii de securitatea statului
vezi: Földes György, Magyarország, Románia és a nemzeti kérdés 1956–1989, Napvi-
lág, Budapest, 2007, 56.; Stefano Bottoni, „Baráti együttműködés”: a magyar–román
állambiztonsági kapcsolatok (1945–1982), Történelmi Szemle (LIII) 211/2, 246–247.

Nagy Levente

230

într-altele, s-a întâlnit şi cu redactorii Dicţionarului Eminescu. În rapor-
tul său adresat Minsterului Afacerilor Externe Maghiare în mod isteţ şi
şiret, relata despre întîlnirea sa cu Ion Coteanu şi cu redactorii dicţionaru-
lui care „şi-au exprimat regretul în privinţa faptului că, datorită unui
ordin venit din partea organelor superioare, nu am putut participa la sim-
pozionul Eminescu organizat la Veneţia, şi astfel nu am avut posibilitate să
apăr concepţia privind redactarea dicţionarului Eminescu.”200 În ciuda
unor astfel de manevre în perioda 1964–1976 Gáldi a reuşit să publice pe
lângă monografia sus amintită încă două lucrări scrise în limba română la
editurile româneşti de prestigiu: Introducere în istoria versului românesc,
Minerva, Bucureşti, 1971; Introducere în stlilistica literară a limbii române,
postfaţă de Florica Dimitrescu, Editura Eminescu, Bucureşti, 1976 (editată
deci postum). Tot rodul acestei perioade este şi lucrarea în franceză despre
prozodia lui Lucian Blaga (Contributions a l’histoire de la versification rou-
maine. La prosodie de Lucian Blaga, Budapest, 1972) publicată însă în
Ungaria, cum de fapt şi monografia despre istoria versificaţiei româneşti:
Esquisse d’une histoire de la versification roumaine, Tankönyvkiadó, Buda-
pest, 1964.

Aceste lucrări au stârnit un ecou viu în viaţa literară română a vremii.
Mai ales lucrările de versificaţie aveau o bună recepţie.201 Acest fapt se
datora în primul rând circumstanţei că din istoriografia literară româ-
nească lipseau aproape total cercetările de vesificaţie. Unele interpretări
făcute pe baza materialului poetic eminescian ale lui Gáldi însă prezintă
un interes nu numai pentru eminescologi, dar şi pentru teoreticieni literari,
dat fiind faptul că aceste analize ne relevă precaritatea stilisticii şi într-o
oarecare măsură şi o problemă mai generală a ştiinţei literare. Iată un
exemplu. Sorin Alexandrescu lăuda la Gáldi faptul că profesorul maghiar

200	 Raportul lui Gáldi din 25 ianuarie 1965: MNL-OL KUM, XIX-J-1-j, 1956/95. d. IV-
730. t. Este vorba despre Dicţionarul limbii poetice a lui Eminescu, red. Tudor Vianu,
Editura Academiei Republicii Populare Române, Bucureşti, 1968.

201	 Despre monografia Eminescu vezi: Flora Şuteu, Limba Română (XV) 1966/1, 196–
197. Despre monografia Introducerea în istoria versului românesc de Valentin Taşcu
(Nyelv és Irodalomtudományi Közlemények, XVI, 1972/2, 370–371.); de Marin Bucur
(Revista de Istorie şi Teorie Literară, XXI, 1972/3, 559–561.). Despre Esquisse d’une
histoire de la versification roumaine, de S. Golopeniţa-Eretescu (Revista de Etno-
grafie şi Folclor, 10, 1965, nr. 4, p. 435–438), precum şi studiul lui Cornel Regman,
Problemele de stilistică şi versificaţie românească în studiile unui filolog maghiar, Lim-
ba Română (XI) 1962/1, 115–117.)

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

231

prin analiza comparată a unei figuri retorice, tricolonul (repetiţia ternară)
dovedea valoarea poeziei eminesciene.202 Alexandrescu nu avea de unde să
ştie că cu 20 de ani în urmă Gáldi lăuda genialitatea stilistică a lui Musso-
lini exact analizând măiestria cu care utiliza ducele tricolonul. Iată tri
colonul ca instrumentul predilect al propagandei fasciste şi totodată ca
o dovadă a genialităţii lui Eminescu.203

Oare dacă depistăm existenţa tricolonului în opera unui scriitor, sau în
discursul unui politician, putem deja afirma că respectivul este un geniu,
adică opera pe care a realizat-o este o operă valoroasă? Eu cred că lipsa sau
prezenţa tricolonului (sau a orcărei alte figuri de stil) nu ne spune nimic
despre esenţa şi mesajul operei. Ori fiecare operă este scrisă nu pentru a fi
un simplu schelet de admirat, ci să aibă un mesaj, să spună ceva cititotului.
Din această cauză îmi plac, mie personal, mai mult operele lui Gáldi scrise
înaintea anului 1948, când încă nu se ocupa doar cu descrierea minuţioasă
a structurii unei opere, dar încerca să descifreze şi mesajul operei respec-
tive. Este grăitor în acest sens articolul lui Gáldi din 1947 despre simbolis-
tica celei mai cunoscute poezii a lui Eminescu, Luceafărul. Gáldi analiza
persoana Luceafărului din prespectiva psalmului 110, versul 3 în care
Dumnezeu spune următoarele: „Din pântece, mai înainte de luceafăr,
te-am născut.” Analizând variantele poeziei lui Eminescu, rămase în ma
nuscris în contextul psalmului, Gáldi afirma că Luceafărul lui Eminescu
nu este altceva, decât a treia persoană divină a Sfântei Treimi. Fiindcă
Luceafărul este chiar simbolul poetului – continuă Gáldi – megalomania
lui Eminescu a ajuns chiar până la acel punct, încât poetul s-a zeificat pe
sine însuşi. Se poate accepta, ori se poate constata sau critica această inter-
pretare a lui Gáldi, dar este mult mai incitantă la discuţie decât enumera-
rea metaforelor şi a silabelor accentuate şi neaccentuate, procedeu aplicat
cu atâta hărnicie în monografia scrisă despre stilul poetic al lui Eminescu,
din care bineînţeles că lipseşte total analiza contextului biblic al Luceafă-
rului.204

202	 Rezencia lui Sorin Alexandru despre Stilul poetic: Viaţa Românească (XVIII) 1965/4, 165.
203	 Gáldi, Stilul poetic, op. cit., 54.
204	 Gáldi László, Lucifer és Luceafăr, EphK, (LXV) 1941, 115–120. Compară cu: Gáldi,

Stilul poetic, op. cit., 165–192.

Nagy Levente

232

Fără îndoială, perioada în care au fost Tamás şi Gáldi cele două per-
soane hotărâtoare ale Catedrei de Română a constituit epoca de aur a cate-
drei. Erau unanimi apreciaţi nu numai în Ungaria dar şi în întreaga
Europă. În Ungaria fără ei astăzi n-ar exista nici romanistică, dar nici ro
mânistică. Venind din atmosfera plurilingvistică şi multiculturală a Mo
narhiei Austro-Ungare au avut talent şi erudiţie lingivstică ieşite din
comun: amândoi ştiau perfect limba germană, franceză, italiană, română
şi maghiară. Tamás învăţa şi albaneză încă la Paris, iar în 1952 făcea
o călătorie de studiu mai amplu în Albania. Gáldi era specialist nu numai
în slavistică, dar ştia foarte bine şi limba greacă, având o bursă de un an în
Grecia, în urma căreia a scris tot o operă de bază: Les mots d’origine Néo-
grecque en Roumaine à l’époque des phanariotes, Budapest, 1939. În plus,
Gáldi era şi poet (publicat chiar de cea mai presitigiosă revistă literară
maghiară interbelică, Nyugat) şi muzicolog, ceea ce se poate spune numai
despre puţini critici şi istorici literari care se ocupau de versificaţie sau
prozodie.

III.5. Doi filologi harnici: Domokos Sámuel şi Nagy Béla

După pensionarea lui Tamás, va fi numit şeful catedrei Sámuel Domokos
(1913–1995) la data de 10 noiembrie 1972. Domokos funcţiona deja la
Catedră ca aspirant din de 20 octombrie 1948.205 Îşi termină studiile uni-
versitare la Universitatea I. Ferdinand din Cluj la specialitatea maghiară-
română. Până în anul 1944 este profesor de română la liceul românesc din
Năsăud. În 1944 este înrolat în armata maghiară, dar nu este trimis pe
front. Între noiembrie 1945 – 1 septembrie 1947 este profesor la Gimnaziul
Reformat şi Gimnaziul Fazekas Mihály din Debrecen. La 12 iunie 1946
primeşte titlul de philosophiae doctor la Universitatea Pázmány. În 1954
îşi depune la Academia Maghiară teza sa de doctorat, reuşind pe data de
29 martie 1956 să-şi obţină titlul de candidat al ştiinţelor literare.206

Domokos a rămas tot timpul vieţii sale un savant de talia veche, pozi
tivistă. Scria lucrări care necesitau un efort şi o muncă enormă, dar puţin

205	 ELTE, BTK, DHII, 8/b, 135. dob., ELTE, BTK, RFTK.
206	 Vezi autobiografiaşi dimplomele lui Domokos în ELTE, BTK, RFTK.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

233

spectaculoase. În ştiinţa literară astfel de domenii sunt: bibliografia şi edi-
tarea textelor. Domokos în fiecare domeniu a reuşit să pună pe masă opere
de referinţă. Urmând exemplul lui Veress Endre, a continuat bibliografia
română-maghiară editând două volume ponderoase (878, respectiv 911 de
pagini) A román irodalom magyar bibliográfiája vol. I. (1830–1960), vol. II.
1961–1970, Bukarest, Kriterion, 1978.207 Lucrarea este de un folos enorm
pentru cei care studiază relaţiile literare româno-maghiare. Bibliografia
este axactă în primul rând în domeniul receptării literaturii române în
cultura maghiară. Astfel sunt prelucrate datele bibliografice ale 438 de
scriitori români traduşi în limba maghiară. Număr impozant. Dar aruncă
totodată o rază de lumină şi asupra caracterului contradictoriu al acestei
receptări spectaculoase. Din nicio altă literatură nu s-a tradus atât de mult
în maghiară decât din cea română, şi nu este nicio altă limbă în care s-ar fi
tradus atât de mult din literatura română. Totuşi, traducerile (în afara
unor excepţii) sunt făcute de scriitori maghiari de linia doua sau a treia,
rezultând astfel nişte traduceri minore. (De exemplu primul volum de
Eminescu care conţinea traducerea maghiară integrală a singurului volum
de poezii publicat în timpul vieţii lui Eminescu a fost realizat de către
Sándor Kibédi, cine astăzi nici nu figurează în cel mai nou dicţionar al
literaturii maghiare (Új Magyar Irodalmi Lexikon, főszerk. Péter László,
Akadémiai Kiadó, Budapest, 2000.) Un alt lucru grotesc este faptul că
aproape 70–80% din scriitorii traduşi sunt nişte autori de rangul al cinci-
lea, astăzi uitaţi cu totul de discursul literar românesc (Iosif Fura, Moise
Cilibi, Gheorghe Chirculescu etc.) De ce trebuia traduşi ei în limba ma
ghiară, când nici în literatura română nu au jucat aproape nici un rol? Sau
lucru şi mai ciudat: József Attila traduce, printre altele, poezia unui Mihail
Cruceanu (1887–1988) despre care se poate remarca astăzi doar atât că
a intrat în PCR încă la constituirea acestuia (în 1921) şi că a trăit 101 de
ani.208 Intervin şi anomalii de ordin politic: poezia lui Mihai Beniuc,
de exemplu cu titlul Cântec pentru tovarăşul Gh. Gheorghiu-Dej tradus de

207	 Vezi recenziile: Vita Zsigmond, Domokos Sámuel: A román irodalom magyar biblio-
gráfiája, Korunk, 1966/12. – Bustya Endre, Úttörő monográfia és ami kimaradt belőle,
Utunk 1972/5; Balogh Béla–Klacsmányi Sándor, Adalékok a román irodalom ma
gyar bibliográfiájához, Korunk, 1971/12, 1947–1948.

208	 Poezia lui Cruceanu tradusă de József Attila (Toamna pe stradă) Az ősz az utcán, Szép
Szó, 1936, 213.

Nagy Levente

234

patru scriitori maghiari separat (Szemlér Ferenc, Székely János, Szász
János, Bárdos B. Artúr) este publicată în anul 1951 de cinci ori de către
patru reviste maghiare. O altă poezie a lui Beniuc (E bine) este tradusă de
doi scriitori maghiari: Kicsi Antal şi Sándor Kányádi. Traducerea lui
Kányádi este publicată de unsprezece ori (!) între septembrie 1962 şi august
1963 (deci într-un an). Numai în revista Művelődés apare de trei ori în trei
numere diferite.209

O altă latură a activităţii lui Domokos era editarea textelor folclorice.
Din acest punct de vedere e de remarcat editarea basmelor unui povesti-
tor bilinigv (român-maghiar) din Micherechi, Vasile Gurzău. Materialul
a fost înregistrat între 1960–1966. Aceste texte prezintă o adevărtă curiozi-
atate nu numai pentru istoricii literari, ci şi pentru folclorişti. Cu atât mai
mult dacă luăm în considerare că o parte a povestirilor nu a fost editată
nici până azi, rămânând pe benzi de magnetofon. Ar fi bine dacă aceste
înregistrări ar fi publicate şi în forma audio, nu numai transcrise, aşa cum
a făcut Domokos. (Benzile se află la bilioteca Catedrei noastre.)210 Tot în
acest cadru al editărilor a publicat un material valoros, adunat de fapt de
Andrei Veress, dar rămas în manuscris, despre tipografia din Buda, pri-
vind editarea textelor româneşti în secolele 18–19: A Budai Egyetemi
Nyomda román kiadványainak dokumentumai 1780–1848, Budapest, Aka-
démia Kiadó, 1982. Monografia cea mai importantă a lui Domokos rămâne
fără îndoială cea scrisă despre Ocatvian Goga (Octavian Goga, a költő és
műfordító, Kriterion, Bukarest, 1971) apărută într-o variantă prescurtată
în 1978 şi în traducere românească. Las la o parte însă aprecierea acestei
opere, fiindcă se poate citi despre ea un excelent eseu scris de către Her-
gyán Tibor în prezentul volum.

Ultimul şef de catedră cu cine se încheie epoca kadaristă a Catedrei,
a fost Nagy Béla (1925–1995). Fiind bursierul Colegiului Mocsáry ajunge
la Catedră în anul 1951 ca asistent universitar. La început s-a anunţat de
a avea o carieră didactică şi ştiinţifică spectaculoasă: în anul 1966 reuşeşte
să-şi obţină titlul de candidat al ştiinţei literare cu o lucrare scrisă despre

209	 Despre problemele receptării literaturii române vezi şi: Jeney, Fordított folyamatok,
op. cit.

210 Culegeri editate: Méhkeréki néphagyományok: Vasile Gurzău meséi, Néprajzi Múzeum,
Budapest, 1963 (A Magyar Népmesekatalógus Füzetei 2); Vasile Gurzău magyar és
román nyelvű meséi, Akadémiai Kiadó, Budapest, 1968.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

235

viaţa şi activitatea lui Dimitrie Eustatievici. Din păcate după această dată,
în afara unor mici publicaţii scrise cu scopul popularizării literaturii
române în cultura maghiară, şi a unui studiu mai amplu despre o grama-
tică românescă din secolul al XVIII-lea, păstrată în Biblioteca Arhiepisco-
pală din Kalocsa, nu a mai scris aproape nimic. Chiar şi teza sa de candi-
dat a fost publicată (în traducerea română) doar cu 20 de ani mai târziu de
la data susţinerii.211 Cercetările cele mai valoroase ale lui Nagy se leagă de
o gramatică românească aflată în Biblioteca Arhiepiscopală din Kalocsa.
Manuscrisul gramaticii a fost descoperit în 1908 de către Iosif Siegescu şi
este de o importanţă deosebită fiind prima gramatică românească scrisă în
limba latină, dar a fost uitată pe nedrept de filologia românească. Acest
lucru se datora după Nagy Béla faptului că în 1932 Carlo Tagliavini, după
ce a scris un studiu despre gramatică, a împrumutat manuscrisul de la
Biblioteca Arhiepiscopală, ţinându-l la el până în anul 1960, când datorită
eforturilor secretarului de stat responsabil pentru viaţa eclesiastică (Állami
Egyházügyi Hivatal) din Ungaria, Miklós Imre, manuscrisul a fost reaca-
parat de la Tagliavini.212

În cadrul Catedrei lui i-a venit sarcina administrativă. Şi a fost un func-
ţionar şi un adminstrator harnic. Astfel, deşi se ocupa atât pe plan ştiinţi-
fic cât şi didactic de teme mai puţin interesante pentru studenţi şi pentru
publicul mai larg (istoria limbii române, literatura română veche), asigura
mediul liniştit de cercetare pentru ceilalţi colegi: Gáldi, Tamás şi în primul
rând Domokos. Cu Nagy Béla se încheie istoria catedrei din epoca comu-
nismului.

211	 Nagy Béla, Viaţa şi activitatea lui Dimitrie Esutatievici, Tankönyvkiadó, Budapest,
1987.

212	 Nagy Béla, Les manuscrits roumains de Kalocsa, Annales Universitattis Scientiarum
Budapestinensis de Rolando Eötvös Nominataa, Sectio Linguistica (XIV) 1983, 201–
217. Studiul lui Carlo Tagliavini, Despre Lexicon compendiarum latino-valachicum,
Analele Academiei Române, Memoriile secţiunii Literare, seria III (IV) 1932, 187–199.
Lőrincz Réka atrage atenţia asupra fatului că pentru susţinerea afirmaţiei sale privind
împrumutul de treizeci de ani al lui Tagliavini, Nagy Béla nu aduce nicio dovadă bi-
bliografică: Lőrinczi Réka, Egy XVIII. századi román nyelvtanhoz kapcsolódó nyelv-
leírás-történeti észrevételek, Magyar Nyelv (CI) 2005/1, 65. Gramatica a fost editată
doar în 2001: Institutiones linguae valachicae. Prima gramatică a limbii române scrisă
în limba latină, ed, critică de Gheorghe Chivu şi Lucia Wlad, Editura Academiei Ro-
mâne, Bucureşti, 2001.

Nagy Levente

236

III.6. În vâltoarea vremurilor

Istoria catedrei a fost totdeauna influenţată de starea relaţiilor cultural-
politice româno-maghiare. Am văzut deja că după avântul promiţător din
anii 1946–1948, relaţiile între cele două ţări încet dar sigur încep din nou
să se răcească. Am amintit deja cât s-a realizat din programul generos,
ridicat la nivel de lege în ambele ţări al acordului cultural româno-maghiar
încheiat în 1947. În scrisoarea din 6 ianuarie 1949, Rákosi Mátyás expunea
lui Gheorghe Gheroghiu-Dej deja problemele colaborării culturale ma
ghiaro-române. Atunci încă conflictul a fost luat serios de ambele părţi.
Astfel peste o lună o delegaţie maghiară formată din Rákosi, Gerő Ernő şi
Rajk László face o vizită la Bucureşti. În convobirea din 19 februarie 1949
la care din partea română au participat Gheorghieu-Dej, Ana Pauker, Luca
Vasile, Iosif Chişinevschi şi Alexandru Moghioroş, Gerő i-a reproşat tova-
răşilor români că în privinţa acordului cultural româno-maghiar „din
motive pentru noi de neînţeles, din partea tovarăşilor români s-a manifes-
tat o rezervă oarecare. Discuţii serioase au avut loc în privinţa creării insti-
tuţiilor ştiinţifice iar în privinţa bursierilor au fost asemenea discuţii seri-
oase. Ca un fel de compromis s-au stabilit câte 10 bursieri, număr care
privind pe de o parte numărul maghiarimii din Ardeal, pe de altă parte
faptul că din punct de vedere tehnic cum s-ar completa, este absolut insu-
ficient şi nu statisface nevoile. Au venit 50 de studenţi albanezi. Noi am
fi dorit să trimitem mai mulţi studenţi în România. Nu putem trimite,
fiindcă nu avem decât 10 locuri pentru bursieri. […] Institutul ştiinţific nu
a fost înfiinţat. […] Ne-am înţeles că se vor înfiinţa la Budapesta şi la Bucu-
reşti instituţii ştiinţifice cu două filiale, ceea ce este curpins şi în convenţia
de bază (acordul cultural.) […] Trebuie constatat cu toată obiectivitatea că
convenţia încheiată toamna trecută, ceea ce ar fi trebuit realizat a fost tra-
tată de ambele părţi cu foarte mare uşurinţă.”213

213	 Despre scrisoarea lui Rákosi şi procesul verbal al convorbirilor vezi: Minorităţi etnocul-
turale. Mărturii documentare. Maghiarii din România (1945–1955), ed. de Andreea
Andreescu–Lucian Năstasă–Andrea Varga, Centrul de Resurse pentru Diversita-
tea Etnoculturală, Cluj, 2002, 596, 598–599, 614, 615, 618. Lásd még: Vasfüggöny Ke
leten. Iratok a magyar–román kapcsolatokról (1948–1955), vál., szerk., Fülöp Mihály–
Vincze Gábor, Kossuth Egyetemi Kiadó, Debrecen, 2007, 113–114, 118–147.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

237

Întâlnirea nu a adus însă niciun rezultat. În viitor la nivelul cooperări-
lor culturale şi ştiinţifice vor reapare aceleaşi teme delicate: continuitatea
daco-romană, relaţiile „celor trei ţări româneşti” (Ardeal, Moldova, Ţara
Românească) în evul mediu, revoluţia paşoptistă, primul război mondial
şi Republica Sfaturilor din Ungaria, tratatul de la Trianon, epoca hor
thystă. Metoda propagandistică în domeniul istoriografiei era asemănă-
toare cu cea aplicată în perioada interbelică: trebuiau căutaţi şi promovaţi
specialişi occidentali care acceptau punctul de vedere al istoricilor români.
Punctul cheie va fi din nou continuitatea: „conducerea politică urmăreşte
cu o deosebită atenţie chestiunea continuităţii […] şi este foarte îngrijorată
din cauza unor manifestări străine care critică teza continuităţii. După
presupoziţiile conducereii politice în amplificarea acestori activităţi Buda-
pesta are un rol semnificativ” – scria ambasadorul maghiar Sándor Rajnai
la data de 5 martie 1980.214

În anii ’60–70 Catedra a scăpat de atenţia propagandei române.
E drept, cum am văzut membrii ei nu s-au ocupat cu teme delicate. Tamás
şi Gáldi au suspendat total cercetările privind etnogeneza românilor,
Dimitrie Eustatievici sau poveştile lui Vasile Gurzău nu constituiau nici
o primejdie pentru „prietenia celor două popoare.” Scandalul a izbucnit
spre sfârşitul anilor ’80 când istoricul Miskolczy Ambrus, coautorul fai-
moasei Istoriei Transilvaniei editată în trei volume a devenit şeful Cate-
drei. Cauza concretă pentru care Catedra a ajuns ţinta atacurilor era nu
numai prezenţa lui Miskolczy pe lista autorilor a Istoriei Transilvaniei, ci
angajarea în anul 1990 a lui Gelu Păteanu. Păteanu era unul dintre cei
mai sinceri admiratori ai literaturii maghiare, şi unul dintre cei mai buni
traducători ai literaturii maghiare în limba română. S-a născut în 1925
la Cluj, într-o veche familie românească ardeleană, care era de religie
romano-catolică. Tatăl său, avocatul Petre Păteanu între 1918–1922 a jucat
un rol important în organizarea serviciului de informaţii româneşti, Sigu
ranţa. Între 1943–1944 Păteanu era cadetul şcolii militare din Sibiu, iar
după terminarea războiului şi-a urmat studiile universitare la Facultatea
de Drept din Cluj. Nu şi-a scris însă lucrarea de diplomă, astfel nu a reuşit
să obţină o diplomă universitară. Între anii 1952 şi 1953, timp de 9 luni,
a fost deportat la muncă forţată (colonie de muncă) la Canalul Dunării.

214	 Raportul lui Rajani: MNL-OL, KUM, XIX-J-1-j, 1980/75. d.

Nagy Levente

238

Vina lui Păteanu a fost că criticase reforma bănească şi asculta la radio
Vocea Americii.215

Între anii 1970–1978 lucrează la redacţia ziarului maghiar editat la
Bucureşti, A hét. Începând cu anul 1958, pentru activitatea duşmănoasă
la adresa statului român, îi este deschis un dosar de urmărire la Securi-
tate. În 1978 în urma unei calomnii răuvoitoare (ar fi traficant de dro-
guri) este hărţuit de Securitate, soţia sa fiind chiar întemniţată. Cu ajuto-
rul UNESCO-lui însă reuşeşte să se disculpeze. Treptat-treptat va fi total
exclus din viaţa literară românească, Securitatea împiedicând publicarea
versurilor sale.216 Se dedică exclusiv traducerii literaturii maghiare, reu-
şind să traducă operele celor mai importanţi scriitori maghiari (nuvelele
lui Móricz Zsigmond, romanul Iszony al lui Németh László, sau al lui Eötvös
József A falu jegyzője, Karinthy Frigyes, Utazás a koponyám körül, Arany
János, Toldi; Bornemissza Péter, Magyar Elektra etc.) în limba română.
Traducerile lui Gelu Păteanu constituiesc astăzi adevărate rarităţi şi curio-
zităţi pentru traductologi. Cea mai interesantă operă a sa este traducerea
scrisorilor lui Mikes Kelemen (1690–1761). Fiindcă Păteanu nu a vrut să
modernizeze limba lui Mikes, dar nu a vrut să folosească nici limba
română vorbită din epoca lui Mikes, care fiind plină de neogrecisme ar fi
fost pentru un cititor român modern greu de înţeles, Păteanu a inventat
o limbă literară românească fictivă pentru secolul al 18-lea, total inteligi-
bilă pentru cititorul secolului douăzeci, în care a transpus textul maghiar
al lui Mikes. Pentru această operă a fost distins cu premiul Uniunii Scrii-
torilor Maghiari „A magyar irodalom fordításáért”.217

215	 ACNSAS dosar nr. 2804, P 064292, Ancheta Păteanu Gelu, fol. 12.
216	 Vezi dosarele de urmărire ale lui Păteanu, în care sunt păstrate şi poeziile sale (cam

vreo 150 la număr, unele chiar în variante originale autografe, altele xeroxate): AC-
NSAS, dosar I. 57920 vol. 1. şi vol. 2. dosar I 452890/1. Vezi şi: Curriculum vitae al
lui Păteanu: ELTE, BTK, RFTK. Interviul cu el în revista: Hitel (VI) 1993/6, 60–65,
precum şi: Fodor Sándor, Kortársuk voltam – kortársaim voltak, Pro-Print Könyvki-
adó, Csíkszereda, 203, 170–175; Miskolczy Ambrus, El nem hangozhatott búcsú Gelu
Păteanutól, Kortárs (39) 1995/11, 81–82.

217	 Mikes Kelemen, Scrisori din Turcia, selecţie, note şi postfaţă de Dániel Veress, pref.
Paul Cernovodeanu, trad. Gelu Păteanu, Kriterion, Bucureşti, 1980. Despre pre-
mierea lui Păteanu vezi raportul lui Garai Gábor, prim secretarul Uniunii Scriitorilor,
către Barity Miklós şef de secţie al Ministerului Afacerilor Externe: MNL MOL, KÜM,
XIX-J-1-j, 1980/167.d. Analiza lingivstică a traducerii: Nagy Sándor István: Én úgy
szeretem már Rodostót, hogy soha el nem felejthetem Zágont! – Gelu Păteanu Mikes
Kelemen „Törökországi leveleinek” román fordításának nyelvi sajátosságai, prezentare

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

239

În 1978 se retrage într-un mediu pur unguresc, în satul Inlăceni iar
apoi la Atid (jud. Harghita). După evenimentele din decembrie 1989 va fi
ameninţat dur de repetate rânduri de către Vatra Românească, atrocităţile
mergând până acolo încât la data de 15 martie 1990 se trage cu arma de foc
asupra maşinii în care călătorea. În urma acestor evenimente se mută la
Budapesta. Pentru angajarea sa la Catedra Română întervin o serie de scri-
itori şi intelectuali maghiari ca Sütő András, Borbándi Gyula, Mészöly
Miklós, Göncz Árpád, Décsy Gyula.218 În septembrie 1990 începe să predea
câteva ore de traductologie (ca bursier al fundaţiei Soros-Bethlen) la Cate-
dra Română. Imediat este atacată întreaga Catedră în ziarul Vatra Româ-
nească, iar mai târziu şi în Jurnalul Harghitei.219

Prea multe cuvinte nu are rost să risipim asupra acestor critici. Scrise
într-un ton murdar, josnic, ne aduc aminte de stilul propagandei securiste.
Din păcate însă s-a implicat şi la nivelul academic în această campanie deni-
grătoare. Profesorul Gavril Scridon care între 1982–1991 a fost chiar lecto-
rul Catedrei, publica o recenzie într-o revistă de prestigiu despre Anuarul
catedrei (Europa-Danubiana-Balcanica-Carpathica I, 1993) dedicat vieţii
şi operei lui Eminescu. În această recenzie Scridon relua vechile acuzaţii
aduse la adresa Catedrei de către Vatra Românească. Iată cele mai impor-
tante dintre acestea: „Dacă până în 1988, catedra a avut în frunte un filo-
log, de la această dată şeful catedrei a fost numit un istoric, unul din coau-
torii celebrei Istorii a Transilvaniei (3 volume 1986). Nici această formulă
n-ar fi de neacceptat dacă actualul şef al catedrei, specialist în istoria Tran-
silvaniei, cunoscător al limbii române învăţate pe maidan, n-ar fi impulsi-
onat de cele mai rele intenţii faţă de cultura română. […] Într-un timp
record de numai 5 ani a distrus bunele tradiţii ale catedrei de filologie
română, pe care a transformat-o într-o catedră de istorie a Transilvaniei.
Nici acest lucru nu ar fi atât de grav, dacă în spatele acestei demolări nu
s-ar ascunde condemnabile intenţii revizionare. […] Tot aşa după cum, în
locul unui transfug, cu nume românesc [Gelu Păteanu], care şi-a înjurat

făcută la conferinţa: A Nyelv és kép, alkalmazott nyelvészeti konferencia, Kodolányi
János Főiskola, Budapest, 2013. november 4.

218	 Recomandăriile lor vezi la: ELTE, BTK, RFTK.
219	 V. R., Vitrina cu mercenari. Doi impostori – ambasadorii culturii româneşti la Universi-

tatea din Budapesta, Vatra Românească, 1991. oct. 15. 4–5; Mihail Groza, La Budapes-
ta se ticluieşte statuia unui erou, Jurnanul Harghitei (V) 1993, nr. 783, 8. iulie 1993, 1, 3.

Nagy Levente

240

neamul şi ţara cu cele mai murdare expresii, răsplătit prin încadrarea într-
un post de docent la amintita catedră, deşi nu are decât studii medii […]
ar fi numit un român, ceatăţean fidel al statului maghiar. A fost preferat
trăpăduşul, care pentru înalta trădare a mai fost premiat şi cu suma de
300.000 forinţi de către aventurierul episcop Tőkés László. Dacă am cal-
cula cei 30 de arginţi ai lui Iuda am ajunge la raportul de 10. 000 de forinţi
pentru un argint biblic.”220 Această atitudine a lui Scridon este cu atât mai
bizară cu cât luăm în considerare faptul că nu numai că a fost timp de zece
ani lectorul Catedrei Române, dar cunoştea la fel de bine cultura şi litera-
tura maghiară ca şi Gelu Păteanu. Scridon s-a născut în 1922 într-o zonă
veche grănicerească din ţinutul Năsăudului. În 1942 se înscrie la Facultatea
de Teologie Greco-Catolică dar nu o termină. În 1943 a făcut timp de două
luni armata la Budapesta. În 1946 îşi ia licenţă în filologie modernă şi îşi
începe cariera de profesor liceal la Năsăud, apoi continuă la Sângeorz-Băi
şi la Cluj. Fiindcă a fost membru al Partidului Naţional Ţărănesc din 1952
este urmărit de către Securitate.221 Între timp devine lector pentru limba
română la Universitatea Bolyai. După desfiinţarea universităţii Scridon
va fi numit la Catedra de română şi limbi străine de la Institutul de Medi-
cină şi Farmacie din Târgu Mureş (1959–1964). Totodată este şi decan al
Facultăţii de Filologie şi şef al Catedrei de română de la Institutul Peda-
gogic din Târgu Mureş (1960–1967). La data de 12 decembrie 1966, deve-
nind membru PCR, Securitatea închide dosarul de urmărire al lui Scri-
don.222

Pe lângă cercetăile sale legate de viaţa şi opera lui Coşbuc a mai pub
licat doar o singură carte, care merită să fie menţionată. Este vorba de
mongrafia Istoria literaturii maghiare din România 1918–1989, publicată
de două edituri diferite în acelaşi moment. Deşi un panegirist al lui Scri-
don scria că această operă îl consacră pe autorul ei „în rândul cercetă
torilor de nivel internaţional”223 în realitate lucrarea în pricină este un

220	 Gavril Scridon, Comentarii maghiare despre Eminescu, Steaua (XLIV) 1995/1–2, 10–11.
221	 ACNSAS dosar I 310771.
222	 ACNSAS dosar I 310771, fol. 29.
223	 Părerea lui Nicolae Trifon este citată de Teodor Tanco, În posteritate, Steaua (XL-

VII) 1996/9–10, 26. Cartea în 1996 a apărut la Cluj la Editura Pro Media Plus şi la
Editura Sfinx. Culmea ironiei: apariţia la Editura Sfinx a fost sprijinită de Fundaţia
Soros pentru o Societate Deschisă, fundaţie al cărei bursier era la Budapesta şi Gelu
Păteanu.

CATEDRA DE FILOLOGIE ROMÂNĂ DE LA BUDAPESTA: 150 DE ANI DE EXISTENȚĂ

241

eşec.224 Cartea este pur şi simplu un lexicon cu înşirarea datelor biogra-
fice şi bibliografice (cu mari şi esenţiale lipsuri însă) a scriitorilor ma
ghiari din România din perioada 1918–1989. Tot inventarul de o mărime
considerabilă (609 de pagini) are un singur scop: a demonstra că litera-
tura maghiară din România „nu s-a putut forma şi dezvolta decât în con-
diţiile generoase asigurate de ţara noastră, favorabile şi în perioada
interbelică, dar cu totul stimulatoare, material şi moral, mai ales în anii
de după 1944.”225 Bineînţeles că după astfel de antecedente „literatura
maghiară din România a cunoscut un regres rapid după dictatul de la
Viena din august 1940, care a dat Ungariei horthyste partea de nord
a Transilvaniei. Noile autorităţi s-au dovedit mai neînţelegătoare decât
cele româneşti. Scriitorii maghiari rămaşi în Ardealul de nord s-au trezit
dintr-o dată lipsiţi de acele instituţii pe care le realizase generaţia inter-
belică. Revista Korunk este interzisă. Producţia literară sărăceşte. Se
infiltrează literatura uşoară de la Budapesta cu gusturi mercantile şi
mecanisme de difuzare care dovedeau totala neînţelegere a autorităţiilor
faţă de problemele şi situaţiile specific locale aici, faţă de tradiţiile litera-
turii celor două decenii de existenţă în cadrul statului român. Se desfă-
şoară, fără nicio stânjenire acum naţionalismul.”226 Iată România ca
bunul părinte ocrotitor al literaturii maghiare din Ardeal, iar Ungaria
ca hărţuitorul ei. O idee interesantă dacă nu chiar absurdă, în spatele
căreia însă se vede clar mesajul autorului: de ce nu sunt mulţimiţi ma
ghiarii din Români, de ce tot cer drepturi mai multe, când iată că au
destule, fiindcă altfel nu ar fi posibil să aibă o literatură atât de bogată.

Prin descrierea traiectoriului intelectul al lui Gelu Păteanu şi al lui
Gavril Scridon am vrut să prezint două atitudini diferite din partea inte-
lectualităţii române manifestată faţă de Catedra Română. Două personali-
tăţi aproape din aceeaşi generaţie, cu tradiţii culturale foarte asemănă-
toare: originari din Ardeal, de religie greco- respectiv romano-catolică,
bun cunoscători ai literaturii maghiare, dar ajungând la atitudini total

224	 Vezi recenziile detailate ale lui Dávid Gyula, Egy könyvről, amely nagy vállalkozás is
lehetett volna, Korunk (VIII/1) 1997/1, p. 134–141; Köllő Károly in Erdélyi Múzeum
(LIX) 1997/1–2, 264–266.

225	 Gavril Scridon, Istoria literaturii maghiare din România 1918–1989, Editura Sfinx,
Cluj-Napoca, 1996, 6–7, 8.

226	 Ibidem, 27.

Nagy Levente

242

diferite faţă de cultura şi literatura maghiară, şi, la fel, la o concepţie total
diferită şi despre cultura şi literatura română. Unul, deschis mânat de o
sinceră curiozitate şi de o voinţă de colaborare echilaterală, vrea să trans-
mită literatura maghiară de cea mai bună calitate confraţilor săi români;
altul, frustrat, plin de complexe, foloseşte literatura maghiară doar ca pre-
text pentru a arăta cât de buni şi generoşi sunt românii, şi cât de nemulţu-
mitori şi nerecunăscători sunt maghiarii. Aceste două tipuri de reacţii se
pot generaliza. Catedra noastră de-a lungul existenţei sale a stat mereu
între două focuri. Atacurile continuă şi astăzi: ori în stilul publicistic de
propagandă de joasă speţă,227 ori mai sofisticate, învelite într-un discurs
pseudoştiinţific.228 Dar avem şi prieteni. Recenzia lui Scridon şi-a primit
răspunsul cuvenit din partea unui membru al tinerei generaţii de istorici
de atunci.229 Susţinerea şi sprijinirea Catedrei este dovedită şi de acei inte-
lectuali români care au vizitat-o şi au ţinut prezentări aparţinând elitei
culturale româneşti,230 precum şi de cei care au acceptat invitaţia noastră
şi au participat la conferinţa festivă organizată la data de 26 aprilie 2013 cu
ocazia serbării a 150 de ani de la înfiinţarea catedrei, prezentări care sunt
publicate în volumul prezent.

227	 Eva Iova Simon, Inerţii universitare, Foaia Românească, 19 septembrie 2009; Eva Iova
Simon, Catedra de română de limba maghiară de la Budapesta, Foaia Românească, 26
noiembrie 2012.

228	 Gabriel Moisa, Istoriografia românilor din Ungaria 1920–2010. Între deziderat şi reali-
tate, Editura NOI, Gyula, 2010, 61–64; 175–176.

229	 Lucian Năstasă, De la ignoranţă la discreditare, Timpul, 27. octombrie 1995, nr. 27,
14.

230	 Iată doar câteva nume ilustre: Mircea Dinescu, Andrei Pippidi, Laurenţiu Ulici, Matei
Vişniec, Ioan Chindriş.

243

Rövidítések/Prescurtări:

ÁBTL = Állambiztonsági Szolgálatok Történeti Levéltára
ACNSAS = Arhiva Consiliului Naţional pentru Studierea Arhivelor

Securităţii
AECO = Archivum Europae Centro Orientalis
AIIC = Anuarul Institutului de Istorie Cluj-Napoca
BAR = Biblioteca Academiei Române, Bucureşti
BTK = Bölcsészettudományi Kar
DHII = Dékáni Hivatal Iktatott Iratai
ELTE BTK RFTK = Eötvös Loránd Tudományegyetem Bölcsészet

tudományi Kar Román Filológiai Tanszék Könyvtára
ELTE Lt = Eötvös Loránd Tudományegyetem Levéltára
EphK = Egyetemes Philologiai Közlöny
IBI = Igazoló Bizottság Iratai
MKSz = Magyar Könyvszemle
MNL-OL = Magyar Nemzeti Levéltár Országos Levéltár
MTA Lt = Magyar Tudományos Akadémia Levéltára
MTAK = Magyar Tudományos Akadémia Könyvtára
MTT = Magyar Tudományos Tanács
OSZK = Országos Széchényi Könyvtár
RFT = Román Filológiai Tanszék

ELTE EÖTVÖS KIADÓ
EÖTVÖS LORÁND TUDOMÁNYEGYETEM

ELTE Bölcsészettudományi Kar

--
--

-
--

--
-

--
--

-
--

--
-

ISBN 978-963-284-592-0

INTER SCYLLAM ET CHARYBDIM

Szerkesztette:

MISKOLCZY AMBRUS
Hergyán Tibor

Nagy Levente

2013. április 26-án az ELTE Tudós Klubjában és a Budapesti Ro-
mán Kulturális Intézetben konferenciát tartottunk a budapes-
ti Román Filológiai Tanszék alapításának 150. évfordulóján.
A konferenciát tanszékünknek a kolozsvári „Gheorghe Bariţiu”
Történeti Intézet együttműködésével elnyert OTKA-pályázata
tette lehetővé, valamint a Magyar–Román Történész Vegyes-
bizottság és Románia Budapesti Nagykövetségének erkölcsi
támogatása.

Jelen kötetünkben e konferencián elhangzott előadások bő-
vített és szerkesztett változatai olvashatók.

M
IS

KO
LC

ZY
 A

M
BR

US
 –

 H
er

gy
án

 Tibor

–

Na
gy

 Levente

 (

sz
er

k.)

IN
TE

R
SC

YL
LA

M
 ET

 CH
AR

YB
DI

M

ID
EN

TI
TÁ

SK
ÉP

ZŐ
 ST

Ra
TÉ

GI
ÁK

 ÉS

A
BU

DA
PE

ST
I R

OM
ÁN

 filol

ó
giai

 TA

NS
ZÉ

K
TÖ

RT
ÉN

ET
E

 EuropicaVarietas EuropicaVarietas

IDENTITÁSKÉPZŐ STRaTÉGIÁK és
A BUDAPESTI ROMÁN filológiai TANSZÉK TÖRTÉNETE

nagy_miskolczi_borito_2015.indd 1 2015.05.12. 14:24:24

