

DIPLOMA DE DOCTORAT A LUI AUGUST TREBONIU LAURIAN.
O REVIZUIRE SUMATIVĂ

În timpul vieții lui Laurian, cele câteva articole apărute în publicațiile vremii având ca subiect viața și activitatea sa nu au luat în considerare și momentul doctoratului acestuia. Este cazul și succintei sale autobiografii¹, în care narațiunea se coagulează în jurul altor momente mai importante ale vieții cărturarului ardelean, cum ar fi participarea la revoluție ori cariera de profesor. Această autobiografie manuscrisă va fi stat probabil și la baza articolelor dedicate lui Laurian, în revista *Familia*² sau în *Panteonul Romanu* ale lui Iosif Vulcan³, unde se menționează numai călătoria din 1855 făcută de profesorul ardelean în Europa Occidentală. În timpul acesteia el va obține titlul de doctor, fapt asupra căruia vom zăbovi ceva mai târziu. Nu aceleași informații apar în *Lepturariul* lui Aron Pumnul, unde se notează, laconic: „Cu ocaziunea călătoriei pren Germania, la una den universitățile ei se fecu Doctor de filosofie”⁴. Mai apoi, numeroasele necrologe închinat lui Laurian nu punctează momentul⁵, concentrându-se, de asemenea, asupra altor borne ale vieții istoricului și filologului ardelean. Același lucru îl face și studiul dedicat de Ion Bianu fostului său profesor, la opt ani de la moartea acestuia⁶, sau *Enciclopedia* de la Sibiu⁷, precum și alte ocazii publicistice asupra cărora nu vom mai insista.

Ioan Rațiu amintește, câțiva ani mai târziu, itinerariul lui Laurian din 1855, având ca punct de plecare Viena, unde fusese trimis împreună cu Costache Negri la conferința de pace de aici, „ca să apere drepturile țării înaintea areopagului european de la care se aștepta să pună capăt războiului din Orient”, întrucât domnitorul Grigore Ghica „ținea mult la înțelepciunea lui politică”⁸.

Începând probabil cu Nicolae Iorga⁹, apare informația cum că Laurian și-ar fi obținut titlul de doctor în 1840, cu prima sa lucrare, *Tentamen criticum*. Ideea a fost preluată apoi de mai mulți autori, perpetuându-se până spre lucrări actuale, deși mai

¹ August Treboniu Laurian, *Autobiografie*, manuscris editat de Gr. Traian Pop, în *Ramuri*, 7 (205), 1981, p. 16.

² A. Treboniu Laurianu, în *Familia*, IV, 1868, p. 1-3.

³ A. Treboniu Laurian, în *Panteonul Romanu. Portretele și biografiile celebrităților române*, tom I, compus și editat de Iosif Vulcan, Pesta, 1869, p. 27-32.

⁴ Aron Pumnul, *Lepturariu rumânesc*, Viena, 1864, p. 361-362.

⁵ Aug. Treboniu Laurian, în *Gazeta Transilvaniei*, 28 febr./12 martie 1881; *Înmormântarea lui A. Treboniu Laurian*, în *Gazeta Transilvaniei*, 3/15 martie 1881; A. T. Laurian, în *Românul*, 28 februarie 1881; *În memoria lui A. Tr. Laurian*, în *Transilvania*, 9-10, 1881; Mihai Eminescu, A. Tr. Laurian și C. Bolliac, în *Timpu*, VI, 1881, nr. 45, p. 1; A. T. Laurian, în *Binele public*, 6 martie 1881; *A murit A. T. Laurian*, în *Resboiul*, nr. 1305, 27 februarie 1881; *La moartea lui A. T. Laurian*, în *România liberă*, 27 februarie, 2-4 martie, 1881; *Înmormântarea lui A. T. Laurian*, în *Telegraful român*, XXIX, 28, 7 martie 1881; George Bariț, *Un monument pus lui August Treboniu Laurian*, în *Observatoriul*, 33, 1881, p. 132.

⁶ Ioan Bianu, A. Treb. Laurian, în *Revista Nouă*, II, 1889, nr. 2, p. 41-45.

⁷ *Enciclopedia română* (art. „A. Treb. Laurian”), III, Sibiu, 1904, p. 64-65.

⁸ Ioan Rațiu, *August Treboniu Laurian – la centenarul nașterii sale*, în *Transilvania*, 5, sept.-oct. 1910, p. 356.

⁹ Nicolae Iorga, *Istoria literaturii românești în veacul al XIX-lea – De la 1821 înainte*, vol. I, ediție și note de Rodica Rotaru, prefață de Ion Rotaru, București, Editura Minerva, 1983, p. 141.

mulți cercetători, precum Erhard Andrée și Cornel I. Savu, Vasile Netea și Ilie Popescu Teiușan, Katalin Dumitrașcu¹⁰, au demonstrat cu lux de amănunte în ce constă eroarea acestei informații, a doctoratului vienez al lui Laurian. Dintre lucrările mai recente care persistă în greșeala menționată, ne rezumăm la *Dicționar de lingviști și filologi români*¹¹ și la un articol mai recent, altfel foarte pertinent, al lui Nicolae Băcilă¹², care vorbește despre *Tentamen criticum* ca „teza de doctorat a lui Laurian”¹³.

După cum au demonstrat autorii mai sus nominalizați, ideea doctoratului vienez este, evident, greșită. Dizertațiile de doctorat fuseseră suspendate în Viena încă din timpul lui Iosif al II-lea, fiind reintroduse abia în 1873, la Universitate, și câteva decenii mai târziu la Institutul Politehnic. Publicarea în 1840 a primei mari lucrări gramaticale a lui Laurian doar a coincis cu ultima perioadă a șederii sale în capitala imperiului, unde s-a aflat după 1834. Aici frecventase cursurile de la „Technische Hochschule” (Institutul Politehnic), dar și cursuri de filosofie și istorie la Universitate¹⁴. Probabil tocmai pretențioasa muncă ce a cerut-o publicarea „Încercării gramaticale” l-a determinat să-și încheie în această perioadă studiile.

Laurian a obținut însă titlul de doctor în 1855. În timpul șederii sale la Iași, în calitate de inspector general al școlilor din Moldova, lipsa acestui titlu a însemnat unul din punctele în care a fost atacat de afirmațiile calomnioase ale adversarilor săi, ce încercau să-l înfățișeze ca un veleitar cu studiile neterminate¹⁵. În trecut fie spus, programa gimnazială introdusă de Laurian, în consonanță cu organizarea învățământului gimnazial din Europa, o adevărată programă națională, a stârnit vehemente nemulțumiri din partea unor cercuri politice și din partea unor profesori moldoveni, ajungându-se la atacuri calomnioase și chiar, nici mai mult, nici mai puțin, la provocarea lui Laurian la duel, totul finalizându-se cu demisia inspectorului din funcție și plecarea sa la București¹⁶, în 1858.

Revenind la momentul 1855, la câteva luni după ce primise rangul de agă, Laurian a fost însărcinat să-l însoțească pe Costache Negri la Viena pentru a urmări lucrările conferinței deschise în urma războiului Crimeii. După suspendarea conferinței, Costache Negri s-a înapoiat la Iași, în timp ce Laurian, cu consimțământul domnitorului, a plecat într-o călătorie de studii pentru a cerceta organizarea școlilor din Germania, Franța, Anglia și Italia. Cum rapoarte în privința călătoriei nu s-au păstrat, singurele detalii vin din publicațiile de la Brașov, *Foaie pentru minte, inimă și*

¹⁰ În A.T. Laurian, *Tentamen criticum in originem, derivationem et formam linguae Romanae in utraque Dacia vigentis vulgo Valachicae*, ediție, studiu și note de Katalin Dumitrașcu, traducere de Katalin și Emil Dumitrașcu, Craiova, Editura Universitaria, 2002, p. 24.

¹¹ Jana Balacciu, Rodica Chiracescu, *Dicționar de lingviști și filologi români*, București, Editura Albatros, 1978, s.v.

¹² Nicolae Băcilă, *August Treboniu Laurian. Scurte considerații istorice*, în *Caietele David Prodan*, I, 1994, nr. 1, p. 45-49.

¹³ *Ibidem*, p. 48.

¹⁴ Cornelia Bodea, *Lupta românilor pentru unitatea națională. 1834-1849*, București, Editura Academiei, 1967, p. 38.

¹⁵ Ms. *Ab uno disce omnes*, 1857, apud Ilie Popescu Teiușan, Vasile Netea, *August Treboniu Laurian*, București, Editura Enciclopedică, 1970, p. 29, 168.

¹⁶ Asupra acestui episod, vezi Iosif Pervain, Ioan Chindriș, *Corespondența lui Al. Papiu Ilarian*, vol. I, Cluj, Editura Dacia, 1972, p. 61-74.

literatură și *Gazeta Transilvaniei*, ce au găzduit notele de călătorie (37 de „epistole”) ale lui Laurian¹⁷, la fel cum se întâmplase și în cazul jurnalelor de călătorie ale lui George Bariț¹⁸ și Timotei Cipariu¹⁹. În timpul acestei călătorii și-a câștigat și titlul de doctor, publicând diploma în paginile *Foii brașovene*²⁰.

O eroare ce s-a făcut în acest sens a fost însă considerarea Academiei din Hanovra drept instituția ce ar fi eliberat actul. Asocierea „doctorat-Hanovra” apare la Dumitru Macrea, fiind câțiva ani mai târziu explicată și aprofundată de monografiile lui Laurian, Vasile Netea și Ilie Popescu Teiușan, și, pornind probabil de aici, va fi însușită de numeroși autori de mai târziu. La Dumitru Macrea, eroarea este chiar dublă, acesta afirmând că: „În 1840 și-a trecut doctoratul, la Hanovra, cu lucrarea de lingvistică, tipărită în același an, la Viena: *Tentamen criticum*”²¹. Greșeala este însă explicabilă, având în vedere că studiul lui Macrea apărea cu trei ani înaintea monografiei dedicate cărturarului și după o lungă perioadă în care istoriografia omisese personalitatea și activitatea lui Laurian.

Monografiile amintite au procedat însă chiar la reproducerea originalului păstrat la Biblioteca Națională²², sub imaginea respectivă notând: „Fotocopia diplomei acordată la 20 iulie 1855 de Academia din Hanovra”²³.

Dar Laurian s-a aflat în Hanovra pe data de 10, și nu 20 iulie 1855, de unde își trimitea *Epistola XVIII* publicată în *Foaie pentru minte*. Rezumăm câteva din notițele lui Laurian:

„Hannovera 10. Iuliu 1855 [...]. Acum ma aflu în centrul Hannoverei [...] numărul locuitorilor se suie la 30.000 suflete. Hannovera are o școală politehnică, foarte bună în toate respectele. Eu am agiuns chiar pe timpul esaminilor. Domnul director Franke mă îndatori foarte cu bunevoința ce arată către mine. – Afară de această școală înaltă se mai află aici un liceu (propriu gimnasiu) [...] o școală reală [...], o școală de mijloc [...], o școală înaltă de fete, multe școli elementare, precum și alte institute, militare, medico-chirurgice etc.”²⁴.

După cum reiese și din însemnările lui Laurian, Hanovra nu avea la mijlocul veacului al XIX-lea o academie care să poată decerna titlul de doctor în filosofie, ci numai un institut politehnic, astfel că eroarea amintită este cu atât mai evidentă.

¹⁷ Vezi *Gazeta Transilvaniei*, XVIII, 1855, nr. 44, p. 169, nr. 45, p. 173; *Foaie pentru minte, inimă și literatură*, XVIII, 1855, nr. 24, p. 131-134, nr. 25, p. 137-139, nr. 28, p. 153-157, nr. 30, p. 166-168, nr. 31, p. 176-177, nr. 32-33, p. 184-188, nr. 34, p. 191-192, nr. 35, p. 195, nr. 37, p. 208, nr. 38-39, p. 212-213, nr. 42, p. 232-235; XIX, 1856, nr. 12-13, p. 41-42, nr. 18, p. 65-67, nr. 22, p. 81-83.

¹⁸ George Em. Marica, *Notele de călătorie ale lui George Bariț*, în *Anuarul Institutului de istorie din Cluj*, VI, 1963, p. 123-149.

¹⁹ Ioan Chindriș, *Un memorial de călătorie al lui Timotei Cipariu*, în *Steaua*, XXI, 1970, nr. 5, p. 114-122; Timotei Cipariu, *Jurnal*, ediție îngrijită, prefață, note și glosar de Maria Protase, Cluj, Editura Dacia, 1972, p. 133-156.

²⁰ În *Foaie pentru minte, inimă și literatură*, XVIII, 1855, nr. 31, p. 178.

²¹ Dumitru Macrea, *A. T. Laurian*, în *Cercetări de lingvistică*, XII, 2, iul.-dec. 1967, p. 171.

²² *Fond St. Georges*, pachet XXX, dos. 344 (Laurian), apud V. Netea, I. Popescu Teiușan, *op. cit.*, p. 161.

²³ I. Popescu Teiușan, V. Netea, *op. cit.*, p. 161.

²⁴ *Epistola XVIII*, în *Foaie pentru minte, inimă și literatură*, XVIII, 1855, nr. 32-33, p. 187.

La 20 iulie 1855, data diplomei doctorale, Laurian se afla în Göttingen, de unde trimitea o nouă scrisoare la Brașov:

„Göttinga, urbea cea renumită pentru universitatea ei are [...] o puseciune foarte romantică [...]. Regele Hannoverei este rector perpetuus al universității; prorector este acum consiliariul Henric Ritter, renumit autoriu al istoriei filosofiei, om de o înaltă cultură, deși în anii cei serioși ai bătrânețelor; Decan la facultatea filosofică e Domnul Dr. Gregoriu Waitz, profesoriu de istorie. Universitatea aceasta numeră de la fundarea ei o serie de oameni învățați cu reputăciune europeană și este acum plină de profesori renumiți în toate ramurile științelor. Cunoștințele ce făcui cu acești bărbați, apostoli ai luminilor, vor rămâne pururea adânc întipărite în inima mea. Eu putui numai cu greu a mă despărți de dânsii”²⁵.

Aceleași nume, al regelui George al V-lea al Hanovrei²⁶, ale lui Heinrich Ritter²⁷ și Georg Waitz²⁸ se regăsesc evidențiate și în cuprinsul diplomei de doctorat pe care Laurian o publică în același număr al revistei, într-un mod care încearcă să fie cât mai fidel originalului. În cuprinsul epistolei amintite nu se menționează nimic despre titlul primit, dar în întâmpinarea textului latinesc al diplomei, se așează următorul titlu: *Diploma Univesitatei de Göttinga*, iar dedesubt, *prin care se crează A. Treboniu Laurianu, inspecorul general al scoalelor din Moldova, Doctor de filosofia si magistru de arte liberali*. Evident, diploma fotocopiată de Vasile Netea și Ilie Popescu Teiușan nu conține nici un rând în limba română, totuși eroarea este greu explicabilă, mai ales că autorii trimit, pe pagina alăturată, la scrisorile publicate în *Foaie pentru minte*, lămuritoare în acest sens, și la diploma publicată tot aici, cu atât mai tranșantă prin titlul ei în limba română. O

²⁵ *Epistola XX*, în *loc. cit.*, p. 187-188.

²⁶ George al V-lea (1819-1878) – rege al Hanovrei (1851-1866) și duce de Brunswick-Lüneburg, duce de Cumbria și Teviotdale (1851-1878). A rămas orb de mic. A fost considerat membru al familiei regale engleze. Până la nașterea prințesei regale Victoria, în 1841, fiica reginei Victoria, a fost succesorul tronului Angliei. Nu a acceptat să rămână neutru în conflictul austro-prusac, ceea ce a dus la ocuparea Hanovrei de către Prusia, în 1866, și la anexarea ei. Ca urmare, regele George al V-lea a fugit în Austria, iar mai apoi nu a recunoscut niciodată actul anexării. Vezi http://de.wikipedia.org/wiki/Georg_V._%28Hanover%29.htm.

²⁷ Heinrich Ritter (1791-1869), filosof german, profesor la Berlin și Göttingen. Lucrarea sa de căpătâi este *Geschichte der Philosophie*, apărută în 12 volume la Hamburg, între 1829 și 1853. Alte opere: *System der Logik und Metaphysik* (1856), *Encyklopädie der philosophischen Wissenschaften* (1862-1864). Vezi <http://heinrich.ritter.de.infoax.com.htm>.

²⁸ Georg Waitz (1813-1886), istoric german. Prima sa soție a fost fiica lui Schelling. Influența lui Ranke l-a detașat de intenția de a studia dreptul și l-a determinat să înceapă, încă din vremea studenției, seria de cercetări asupra istoriei medievale germane, devenită mai apoi muncă pentru întreaga viață. A fost adesea considerat discipol al lui Ranke, deși prin caracterul lucrărilor sale și prin atitudine pare a avea afinități față de Pertz sau Dahlman. Domeniul căruia i s-a dedicat a fost istoria medievală germană, și rareori s-a plasat în afara acestuia. La Hanovra, l-a asistat pe Pertz la publicarea operei naționale *Monumenta Germaniae historica*. A fost implicat și în activitatea politică: delegat în Parlamentul de la Frankfurt, a renunțat la politică în momentul în care a fost dezamăgit de refuzul regelui Prusiei de a primi coroana imperială. În 1849 își începea prelegerile la Göttingen. Stilul său era sec, neinteresant. Dar materia, conținutul cursurilor sale a fost atât de practic, încât studenții participau în număr foarte mare la acestea. Reputația școlii istorice de la Göttingen s-a răspândit până departe, într-o mare măsură datorită lui. Din 1875 i-a urmat lui Pertz ca editor principal la *Monumenta Germaniae historica*. Vezi http://de.wikipedia.org/wiki/Georg_Waitz.htm.

posibilă explicație a confuziei Hanovra-Göttingen poate porni de la titlul lui George al V-lea de „Regis Hannoverae”, la debutul textului latinesc al înscrisului.

Fără a insista prea mult asupra rolului preeminent pe care Universitatea din Göttingen l-a jucat în dezvoltarea gândirii istorice, ar trebui totuși făcute câteva considerații pe marginea instituției ce i-a decernat lui Laurian titlul de doctor. În acest sens, e de amintit că instituția germană era receptată ca „liderul universităților din Europa”²⁹, purtătoare a unui spirit german ce și-a manifestat înrâurirea asupra paradigelor cultural-științifice ale veacurilor XVIII-XIX, dar în același timp deschisă spre curentele intelectuale ale continentului, receptând influențe engleze și scoțiene datorită structurii politice a Hanovrei și menținând legături strânse cu Franța, Rusia sau Peninsula Scandinavă. Universitatea a fost faimoasă și prin numele personalităților care i s-au asociat, ca profesori ori studenți.

„Spiritul Göttingen” a însemnat, pornind de la temelia iluminismului european, la a cărei așezare a contribuit, preferințe pentru fapte evidente, măsurători, scepticism legat de orice formă de metafizică, o atitudine rațională, trează, un spirit „geometric”, căutând exactitatea matematică, dar lăsând loc în continuare unei tendințe conservatoare, pronunțată mai ales în teologie și științele politice. Pentru știința istoriei, rolul Göttingenului a fost determinant, Spittler, Gatterer, Schlözer sau Waitz contribuind la transformarea acesteia într-o disciplină profesionalizată, o știință mai riguroasă, ca urmare a procesului general de *Verwissenschaftlichung*. Istoria trebuia așezată pe solide baze materiale, științele auxiliare erau întemeiate sau reconsiderate, interferența cu alte discipline era concretizată; istoria trebuia să cuprindă întreaga societate în toate aspectele ei, să depășească granițele continentului, devenind astfel o istorie totală³⁰. Școala de la Göttingen s-a pliat astfel pe (dar a și determinat) filonul german, ce a transformat istoria într-un discurs legitimant, o istorie adânc implicată în sfera militantismului politic și primind un rol preeminent în difuziunea ideii naționale³¹. Aceeași școală a reprezentat unul dintre reperele tranziției de la *Aufklärung* la *Historismus*, un proces de scientizare și paradigmizare ce a marcat gândirea istorică pentru vreme îndelungată. În litera istorismului, istoria, nu rațiunea (dar o „istorie rațională”), devenise cheia înțelegerii lumii³².

Alegerea lui Laurian nu era deloc întâmplătoare, opera lui înmagazinând ideile liberalismului și ale naționalismului romantic, atât de comune în mediul de la Göttingen. Mediul cultural ardelenesc, din care provenea și Laurian, era unul deschis spre curentele germane (fenomenul este valabil, deși ceva mai târziu, și pentru Principate³³). Istoriografia săsească stabilise relații solide cu universitățile germane, iar cea maghiară avea legături certe cu școala Göttingenului. Românii ardeleni nu erau nici ei străini de universitățile germane. De asemenea, opțiunea lui Laurian se poate

²⁹ Luigi Marino, *Maestri della Germania. Göttingen, 1770-1820*, Torino, Piccola Biblioteca Einaudi, 1975, p. VII.

³⁰ *Ibidem*, p. 21 și urm.

³¹ Alexandru Zub, *Istorie și finalitate. În căutarea identității*, ediția a II-a, Iași, Editura Polirom, 2004, p. 30-36.

³² John Tosh, *The Pursuit of History. Aims, Methods and New Directions in the Study of Modern History*, second edition, London and New York, Longman, 1991, p. 12-14.

³³ Lucian Nastasă, *Rolul universităților occidentale și europenizarea elitelor românești (1860-1918)*, în *Xenopoliana*, VI, 1998, nr. 1-2, p. 169-181.

justifica și prin aceea că el a manifestat un interes deosebit pentru crearea instrumentarului istoric necesar studiului istoriei, a publicat numeroase cronică și documente, s-a preocupat de științele auxiliare (este considerat întemeietorul epigrafiei în istoriografia română), a conjugat istoria cu filologia și alte discipline³⁴.

În aceeași măsură se justifică și reciproca, adică alegerea lui Laurian de către instituția din Göttingen pentru a primi distincția. De altfel, inspectorul școlilor din Moldova nu avea să primească titlurile de doctor și magistru în urma unei lucrări anume, a unei dizertații ad-hoc, ci pentru ansamblul operei sale, pentru cărțile, edițiile, traducerile, studiile sale pe tărâmul filologiei, istoriei și filosofiei. *Tentamen criticum*, tomurile *Magazinului istoric pentru Dacia*, traducerile după Krug și Delavigne etc., dar mai ales textele sale germane, *Schneller Ueberblick der Geschichte der Rumänen*, *Die Romanen der Österreichischen Monarchie*, *Die Rechte der romanischen Nation [...]*, *Die Enttheilung des Alten Daciens*, se vor fi aflat probabil pe biroul lui Georg Waitz.

Revenind la ordinea de idei anterioară, ideea doctoratului obținut la Hanovra, și nu la Göttingen, cum ar fi fost corect din motivele expuse mai sus, s-a perpetuat mai apoi prin alți autori. De exemplu, ea apare în studiul dedicat lui Laurian, la împlinirea a 100 de ani de la moartea sa, unde se menționează că „primește titlul de doctor din partea Academiei din Hanovra”³⁵. De asemenea, apare, curios, într-un articol al lui Ioan Lăcustă, ce are drept subiect tocmai călătoria din 1855 și drept sursă principală epistolele lui Laurian din *Foaie pentru minte*. Și aici se subliniază că Laurian „s-a bucurat de aprecieri în locurile vizitate, primind, la 20 iulie 1855, titlul de doctor al Academiei din Hanovra”³⁶. În *Enciclopedia istoriografiei românești* din 1978, se vorbește, în schimb, despre studiile universitare efectuate la Viena, Hanovra și Göttingen³⁷.

Cei care gestionează în mod corect momentul sunt Erhard Andréé și Cornel I. Savu, încă înainte de apariția monografiei, pentru că discută despre „diploma de doctor honoris causa al Universității din Göttingen, în care se spune că e «născut în satul Fofeldea din Transilvania [...]»”³⁸. Autorii procedează și la o traducere rezumativă a textului diplomei. Astfel, confuzia studiilor ulterioare devine și mai greu explicabilă, mai ales că mulți dintre autorii care o fac trimit și la studiul lui Andréé și Savu. Totuși, informația doctoratului la Göttingen este preluată adecvat de unii autori³⁹.

Mai jos, am încercat o traducere a textului diplomei în limba română. Se mai cuvin a fi subliniate câteva idei: formula „daco-roman din Transilvania”, cu referire la proveniența candidatului la distincția de doctor („Daco Romanum Fovente Transsilvaniae”, în textul latin), vădește întreaga orientare a lui Laurian, pentru care

³⁴ Victor-Tudor Roșu, *Concepție și metodă istorică la A.T. Laurian. Episodul „Magazinului istoric pentru Dacia”*, în *Annales Universitatis Apulensis, Series Historica*, 9/1, 2005, p. 65-82.

³⁵ August Treboniu Laurian (1810-1881) – 100 de ani de la moartea lingvistului și istoricului român, în *Aniversări culturale. Prezentări biobibliografice*, vol. I, XIX, ian.-iun. 1981, p. 144.

³⁶ Ioan Lăcustă, *1855: Călătorie în Europa. A.T. Laurian*, în *Magazin istoric*, XXIII, 2 (263), feb. 1989, p. 19.

³⁷ *Enciclopedia istoriografiei românești*, coord. științific Ștefan Ștefănescu, București, Editura Științifică și Enciclopedică, 1978, p. 197.

³⁸ Erhard Andréé, Cornel I. Savu, *Date necunoscute privitoare la viața și activitatea lui August Treboniu Laurian*, în *Limba și literatură*, XVIII, 1968, p. 185.

³⁹ Pompiliu Teodor, *Introducere în istoria istoriografiei românești*, Cluj-Napoca, Editura Accent, 2002, p. 115.

conceptul de „Dacia” are o conotație teritorială, iar cel de „roman” una genetică, substituindu-se adeseori în scrierile sale noțiunii de „român”⁴⁰. De asemenea, menționarea calității de „tribun” nu este nici ea întâmplătoare, având în vedere importanța pe care Laurian a acordat-o etapei revoluționare, căreia îi consacrase deja, până la acea oră, ediții de documente și căreia avea să îi dedice în continuare numeroase rânduri. În plus, propriul său travaliu la chiar temelia revoluției avea să îi acapareze, în anii ulteriori, autobiografia⁴¹.

„Acest lucru să fie de bun augur și datorită bunăvoinței prea sfântului și prea puternicului principe și domn al Domnului, a regelui George al V-lea al Hanovrei, principele Marii Britanii și al Huberniei, duce de Cumbria, duce de Brunswick și Lüneburg, rector preastrălucit al Academiei sale, stăpânul nostru, prin mult preastrălucitul proector al Academiei August Heinrich Ritter, cavaler al Ordinului Guelphic al palatului regal, sfetnic intim, doctor în Filosofie și Teologie, profesor public ordinar al Societății regale de științe din Göttingen, precum și al mai multor societăți literare, [și prin] asociatul ordinului filosofilor, decanul H. T. și inițiatorul legitim ales, Georg Waitz, doctor în Filosofie și Arte liberale, profesor de istorie, profesor public ordinar al Societății regale de științe din Göttingen, asociat al Academiei regale de științe Borussica, apropiat al Societății de științe din Lusatia, asociat onorific al Societății superioare de descoperire a izvoarelor germanilor și al altor societăți de istorie ce se află în Hanovra, Meiningen, Jena, Halle, Lübeck, Kiel și Copenhaga, precum și asociat al Societății Indaganda de limbă și antichitate germană și al Societății istorico-teologice din Leipzig.

Celui mai nobil și mai învățat bărbat Aulus Treboniu Laurian, daco-roman născut în satul Fofeldea [Foventé] din Transilvania, cel mai bun din școlile publice, inspector în Principatul Moldovei, investit cu titlul de Tribun. Datorită științei alese în domeniul limbii și al istoriei daco-romane, prin cărțile editate pline de rod însemnat, s-a numit [aprobat] Doctor în Filosofie și Magistru al Artelor Liberale. L-am numit cum se cuvine și am întărit aceste înscrisuri doveditoare ale acestui fapt cu sigiliul ordinului filosofilor etc.”⁴².

TUDOR ROȘU

LE DIPLÔME DE DOCTORAT DE A.T. LAURIAN.
UNE RÉVISION CUMULATIVE
Résumé

Notre étude constitue un débat au sujet d'un certain moment portant sur la reconnaissance scientifique de A. T. Laurian, à savoir la remise du diplôme de docteur ès philosophie et arts libéraux. L'article prend en discussion maintes informations et interprétations erronées qui ont circulé à travers le temps sur ce moment précis de la

⁴⁰ Pentru detalii, vezi Tudor Roșu, *Historical Magazine for Dacia – the Meaning of a Title*, în *Apulum*, XLIII/2, 2006, p. 215-234.

⁴¹ Idem, *Istorie trăită la August Treboniu Laurian. Studiu de caz: „Istoria românilor”*, în *Annales Universitatis Apulensis, Series Historica*, 8, 2004, p. 119-124.

⁴² Traducere după textul publicat în *Foaie pentru minte, inimă și literatură*, XVIII, 1855, nr. 31, p. 178.

carrière de l'érudit transylvain. Laurian a obtenu le titre de docteur de l'Université de Göttingen, et non pas de celle de Hanovre ou de Vienne, comme l'on a souvent affirmé, en 1855, et non pas en 1840, comme les productions historiographiques vouées à celui-ci, plus ou moins directement, l'ont soutenu. Dans ce sens, notre étude propose un passage en revue des erreurs engendrées par la valorisation historiographique du document en question, tout en expliquant minutieusement en quoi précisément ces erreurs consistaient. La variante juste est prouvée ayant en vue l'analyse de plusieurs informations contenues par la presse de l'époque, la reconstruction de certains trajets culturels du linguiste et de l'historien transylvain, mais surtout compte tenu du texte du diplôme que Laurian lui-même avait publié dans les pages du périodique de Brașov, *Foaie pentru minte, inimă și literatură*.

Le moment précis de l'obtention de cette distinction a coïncidé avec une visite officielle rendue au siège de l'institution allemande, dans le cadre d'un parcours plus long entrepris par Laurian en sa qualité d'inspecteur général des écoles de Moldavie. L'itinéraire de Laurian en Allemagne, France, Angleterre et Italie avait comme but d'observer l'organisation de l'enseignement dans ces pays-ci, en vue d'appliquer de tels modèles en Moldavie aussi. Les lettres de voyage ont périodiquement été publiées dans le journal ci-dessus mentionné, accompagnant le texte du diplôme de doctorat. La distinction était obtenue non pas comme résultat d'un ouvrage particulier, d'une thèse de doctorat, mais comme reconnaissance de sa prestation d'ensemble dans les domaines de la philologie et de l'histoire, des livres et des études publiés. Le texte est republié à la fin de notre étude, cette fois-ci s'agissant d'une traduction en roumain. Le ci-présent article essaie aussi bien de détailler le contenu du diplôme, tout en proposant de brèves interventions, par exemple, au sujet de ses signataires, des personnes ayant conféré à Laurian le titre de docteur.

Par ailleurs, l'option pas du tout accidentelle de Laurian pour l'Université de Göttingen est explicitée, la réciproque étant aussi valable, dans la mesure où ses préoccupations consonnaient aux courants qui avaient rendu célèbre l'école de Göttingen. Bref, nous avons en vue le rôle rempli par cette université allemande dans la formation et le façonnement d'un nouveau paradigme des sciences, à savoir une nouvelle dimension de leur rôle et de leurs méthodes, phénomène qui caractérisait la seconde moitié du XVIII^{ème} et la première moitié du XIX^{ème} siècle. Le milieu transylvain a été réceptif aux nouveaux courants, surtout en raison des relations que les érudits d'origine allemande et hongroise qui vivaient en Transylvanie avaient déjà établies avec les milieux universitaires allemands, ce qui a ainsi facilité les rapports entretenus par les élites culturelles des Roumains de Transylvanie avec les mêmes institutions, tout comme le transfert d'idées venues de cette direction.