Abstract: The subject of this article is life of Alexandru Bogdan-Piteşti, the first Romanian modern art collector, analysed in decadent context.

The evolution of historical context, the political changings during XIXth century, and birth of the modern state impacted on Romanian society which wanted to harmonize its educational system and values of civilization to Western world.¹ Even after the first universities were established, on Western-european models, the intellectual and artistic elite continued to study in universities and academies abroad, above all in France, but also in Germany, Italy or Switzerland. Romania, France was not a simply political ally but also a source of inspiration for its entire modern culture. At the end of XIXth century the most advanced ideas in arts, theatre, poetry and philosophy became familiar ground for the Romanian elite educated abroad that assumed western values and attempted to transform the ambiance of their native country.

The life of the art collector Alexandru Bogdan-Piteşti (Piteşti, July 13th 1871-Bucharest, May 12th 1922), presented in the dictionary Figuri Contimporane România,² kept the public attention for several decades. The ingredients of his life recommanded him as a product of decadent culture. At the origins of his legend that perpetuated over generations was an excentric vision of life and taste of self display. Along with politics and literature. art was the favourite background of his performance; starting with the final years of the XIXth century Al. B.-P. was constantly connected to literature and arts as collector. co-organizer of the Secessionist exhibition *Ileana*³ (1898), art critic, poet and journalist and, not least, as friend of many Romanian artists and writers.

FIN DE SIÈCLE BIOGRAPHIES: ALEXANDRU BOGDAN-PITEȘTI

Corina Teacă

Theodor Cornel⁴ (1874-1911) – who of most interesting elaborated one biographies - created the portrait of a totally non-conformist individual: La vie de M. Bogdan-Piteşti est justement [...] la contradiction de l'utile, respectable et vieille bonne habitude qu'ont les familles roumaines de s'élever et de se maintenir au niveau des professions d'Etat. [...]. Un tel homme est intéressant, sourtout chez nous, et à certain points de vue il convient qu'on le suivre de près sa vie, car même en admettant en ce qui le concerne que M. Bogdan n'a pas encore dans son passé une œuvre bien accomplie, il n'est pas moins vrai que sa vie resemble par plus d'un côté à l'existence agitée, tumultueuse et parfois tragique de tous ceux qui, plus ou moins précurseurs, ont signifié quelque chose sur quelque point du monde.5

It looks appropriate to suppose that B.-P. agreed with the content of this panegyric the more these pages were written by a friend.⁶ In regular circumstances the text would have an objective value. But the contributor's literary style and his deliberate lack of precision in information, possibly imposed or asked by B.-P. himself, turned the habitual presentation into a subjective portrait. In this characterization some biographical details such as those

related to educational background remain uncertain, thus giving way to speculations.

For obscure reasons a heavy silence surrounds his childhood and adolescence. Apparently he spent a few years in Switzerland where he completed his education. Then he decided to move out to Paris where he lived until 1894 when a political scandal and his links to anarchist circles drew his expulsion from France. Self-taught or formal educated? Nothing testifies his enrolment in a French or Swiss university although there are a few hypotheses in this sense.⁷ La vie de M. Bogdan-Pitesti est justement [...] la contradiction de l'utile... wrote Th. Cornel at the begining of XXth century suggesting a constant oposition to every form of authority. The French ambience could be considered as a true birth place where his personality, rebel views and sense of drama encountered adequate conditions to evolve. In France he lived a Bohemian life in company of famous intellectuals and radical political activists. These two years spent in Paris allowed him to get his own pessimistic vision of the world. Fără îndoială, Bogdan-Pitești a dus la Paris o viață plină de plăceri, încercând până la vârsta de 23 de ani o largă gamă de experiențe aventuroase, de la cele erotice la cele financiar dubioase și până la fiorii turbulenți ai anarhismului. Propensiunea lui timpurie spre senzațiile rafinate și frizând morbidul, promovate de poezia și arta modernă, spre simbolism și wagnerism [(...)], merg împreună cu experiențele de viață libertine. [There is no doubt that in Paris B.-P. had a life of pleasures, exploring until the age of 23 a large range of adventurous experiences, from erotic ones to those dubiously financial and to boisterous shivers of anarchism. His early fondness of refined sensations bordering on morbidity, promoted by the modern poetry and art, his tendency towards symbolism and wagnerism (...) conjoin with libertine experiences.]⁸ The aspect has its relevance in understanding the result of a lifetime

self-building process that began in Geneve, Switzerland, where the young B.-P. converted to Catholicism. Whatever the motivation of his conversion, that event was the first (and successful) attempt to detach from tradition, deny it; in the further years a complete new man was shaped. Geneve also was an important centre for the development of anarchist movement, and it's nothing unusual in searching the company of people with similar views in Paris. The links to this medium eventually could explain his vision on sexuality and a part of the options he took.9 The life in Paris allowed him to reflect and construct his own human ideal. In Cornel's article. the names of many great French writers like Paul Verlaine, Maurice Barrés, Laurent Tailhade, J.-K. Huysmans, Joséphin Péladan, etc. were given as social and (perhaps) professional connections or friends. Excepting Sâr Péladan, whose presence at Bucharest in 1898 as guest of B.-P. confirms the existence of a certain relation between them¹⁰, the rest of those French connections still remain to be documented. At his arrival in Romania he tried to recreate the atmosphere of emulation he missed. His salon, the exhibition *Ileana*, his activity as art critic, all these indicate that he had in mind a precise social pattern to follow. In his views, the features of ideal being combined the skills and cultural interests – art and art criticism, journalism, poetry – of educated men he met in France: Fénéon, Péladan and Huysmans. In straight connection to this social image B.-P. shaped a *persona*: the real man remained an enigma for almost all people around him. He used to be a showman always bluffing and hiding his feelings and every part of his public image was a removable mask. (Ill. 1). A psychological motivation of this versatility - as F. Feifer¹¹ suggested offers a partial answer. Maybe the personality of Felix Fénéon (1861-1944), whose name was mentioned by Cornel among his Paris acquaintances, inspired in constructing his identity. him

Fig. 1 – Don, Alexandru Bogdan-Piteşti, 1916, BAR.

Terms as double existence, enigma, that could define B.-P.'s way of life of are used by J.U. Halperin¹² to describe F. Fénéon. Out of the many conflicting aspects of his life and character, he built his own persona. His style, how he spoke, dressed, joked, wrote, made love, was the fruit of his individual imagination. Everything from his anarchism¹³ to his syntax was shaped deliberately. His style of writing was as contrived and composed as his top-hated appearance; often difficult to decipher, sometimes crystalline and always terse, "cuneiform". Because of a consummate sense of style, he was able to conduct a double or a triple existence with "absolute integrity". The psychological contradictions remarked equally by friends and enemies could be considered as distinct facets of a complex personality. By playing this mask game he tries, as Fénéon did, ¹⁴ a number of human possibilities.

posible source for Another development could be found in the decadent literature. Symbolist and decadent authors were well-known to the romanian public which had recognized in this fin de siècle literary corpus his own image and sensitivity. 15 In this regard, a testimony about this relation between fiction and life belongs to Ilarie Chendi who, writing about Maurice Maeterlinck, reveals the echoes of his work in certain Romanian circles.¹⁶ Zafiu's study on Romanian symbolist poetry put in evidence the topics of the fin de siècle generation not only in literary terms but also seen as social and existential patterns deeply rooted in literature.¹⁷

Beyond the controversial around his non-ethical behaviour - subject never neglected by historians – his contribution to Romanian modernism was essential. 18 His dwelling place generously opened to friends turned into a crucible where new trends in arts and poetry were melting. The careers of important Romanian painters as Stefan Luchian (1868-1916), Camil Ressu¹⁹ (1880-1962) were stimulated not only by his financial support but also by the uninhibited intellectual atmosphere he cultivated at his place²⁰ where rough farces, mockery, black humour, irony, licentious speech, even insults, competed with serious debates on arts and literature.²¹ Early sources mention the studio he created in 1898 in his own apartment situated in Bucharest Brezoianu Street,²² moved away later in the house of Ştirbey Vodă Street. In that studion, paints, canvases, cartoons, and models were provided for free to young and poor artists. Addicted to beauty, 23 B.-P. was - starting with the final years of the XIXth century – the singular private patron of arts in the Romanian Kingdom.

The unusual existence in individualistic. shocking sense, shadowed the rest of his actions in spite of plenty magnanimous gestures and involvement in Bucharest's artistic life - positions that brought him popularity among some artists intellectuals; his defenders had to fight against the almost general disapproval prevailing in the contemporary judgements. Nobody could ignore his extravagant and cinical behave. The Romanian sculptor Oscar Han (1891-1976), a sharp observer, presented him as a strange individual, dangerously charming, daring to challenge the society and its moral rules.²⁴ In general, the descriptions made by contemporary people concord, and in many occasions beyond the blame and disdain it looms out a kind of (somewhat repressed) fascination. It was the case of Han himself whose memories regarding B.-P. reflect not entirely severe criticism but certain acceptance and discrete admiration.²⁵ At his the art collector Krikor H. turn,

Zambaccian (1889-1962)²⁶, seemed to be the victim of a similar seduction.²⁷ For strong reasons his circle saw in him not a comedian or a crook, but human energy led by rules derived from *fin de siècle* literature, where life itself is worshiped as a real masterpiece.

The amplitude of the controversy regarding his outrageous attitude could be seen in the fact that at a short while after B.-P.'s death, the literary critic Eugen Lovinescu (1881-1943) disputed publically the subject with Benjamin Fondane (1898-1944) in one of the most influential literary magazine Sburătorul literar.28 It's not a coincidence that Fondane, a friend, speaking about him, amplified the leit-motif of life as a supreme embodiment of genius. Bogdan-Pitesti si-a pus geniul în viată. A fost unul dintre puținii convivi vrednici de banchetul lui Platon; prezența lui între Aristofan şi Agathon ar fi sporit comoara puțină a cuvintelor inefabile. În conversația despre dragoste ar fi spus, poate, cu o neclătinată liniste, cele mai uimitoare paradoxuri. Nu, desigur, nu era Socrate: nu gusta, nu putea gusta elevatia morală: era un simplu Alcibiade, zvelt, orgolios și cinic; dar dacă nu era un Socrate, putea fi slăbiciunea unui Socrate.²⁹ In Fondane's words, the life of A. B.-P. represented a lively amoralism in the line of the writings of W. H. Pater (1839-1894): Not the fruit of experience, but the experience itself, is the end. [...] To burn always with this hard, gemlike flame, to maintain this ecstasy, is success in life. In a sense it might even be said that our failure is to form habits: for, after all, habit is relative to a stereotyped world, and meantime it is only the roughness of the eye that makes any two persons, things, situations, seem alike.³⁰ Forcing the limits of common sense, ignoring deliberately the moral principles or even breaking the law, B.-P. did nothing else than remain faithful to his instincts: To be good is to be in harmony with oneself [...]. Discord is to be forced to be in harmony with others. One's own life - that is the important thing.³¹ These sentences

from *The Picture of Dorian Gray* by Oscar Wilde (1891) explain solely a constant rebel attitude. A similar point of view was developed by the German philosopher Friedrich Nietzsche just few years before (1888): Every mistake (in every sense of the word) is the result of a degeneration of instinct, a disintegration of the will: one could almost equate what is bad with whatever is a mistake. All that is good is instinctive — and hence easy, necessary, uninhibited. Effort is a failing: the god is typically different from the hero. ³²

To the amoral perspective of life must integrate the chapter of his homosexual/bisexual option (true or imaginary). Mateiu Caragiale (1885-1936) – a versatile and caustic commentor of B.-P., made him in his diary a contradictory portrait: he used to be a pretty cheap clown [...] pretending to be the same time anarchist and Catholic, boaster pederast despite he was sexually impotent and handicapped [...]. 33

During the years his sexuality seemed to evolve into bisexuality and later homosexuality. The women had ephemeral presence in his life. They represented transitory options and their identities – except for his mother and sister. and towards the end of life, his wife remain unknown. For some years the official option was his wife, Mica.³⁴ One can say that it was only a conventional relationship able to hide his real sexual orientation. But what kind of person was Mica? They knew Bogdan-Piteşti met her in sordid circumstances while she was a singer. She sometimes used to wear man suites, and short cut hair. This is the way Camil Ressu portrayed her.³⁵ Her youth presence iradiated a masculine air and her figure seemed to be a counterpart of the male ideal. A possible (and certainly partly) suggestion for his choice could be given by the decadent (Villiers del'Isle Adam, Joris-Huysmans, Rachilde, Joséphin Péladan and so on) as well as feminist literature, both of them touching the

dialogue between masculine and feminine, the force balance of these principles.³⁶ Rudolf Lothar detected at that age a feminine will of power who took over some of the male atributs, and the reverse phenomenon, the weakness of the man.³⁷ In the same period an entire production of books on the subject of gender's nature and sexual deviations was published. It was the case of J. Chevalier who in 1893 published an exhaustive work on the sexual inversion seen as a psycho-physical disease.³⁸ He describes it as: À l'état normal, [...] la sexualité toute entière, consonnante et stable, est déterminée par l'organe, elle vient d'en bas, il y a action du physique sur le moral; ici, la portion variable de la sexualité est déterminée par le centre cérébral, elle vient d'un haut. Purement psychique au début, la déviation s'organise consécutivement, non par une métamorphose de l'appareil génital, mais par une modification quelquefois remarcable des formes extérieures. C'est là un effet du moral sur le physique. La personnalité de l'individu subit une profonde atteinte par cette sorte d'hermaphrodisme immatériel; l'unité du moi est détruite: deux sexes dans un. A vrai dire, un troisième sexe est né. 39 In the personal album of B.-P. is saved a drawing representing a young male nude, having below the picture's frame a couple of lines from Baudelaire's poem, La Beauté. (Ill. 2) His ambiguous presence, his feminine passive pose might be an allusion to the collector's presumed homosexuality. It looks like a shift of roles in the terms of J. Chevalier. Oscar Han remembered a desgusting scene he assisted in his studio when B.-P. introduced to him his boyfriend (Aurel Brătășanu, the author of drawing) for an over-sized nude portrait. Han uses the word degenerate in his describing the young man, a term which indicates equally the character of this relationship, the devitalized nature of this model and at the same time – although maybe unwillingly – a cultural reference. One could consider these facts as matters of pure psychology.

Fig. 2 - Alexandru Brătăşanu, Nude, pencil drawing, BAR.

But they really were just that? Even his bi/homosexuality — as a complete experience of the sexuality could be aesthetically interpreted, as eagerness for ideal beauty: we find the confirmation in the article of Gabriel Dona resuming the question of *ideal* in the work of Joséphin Péladan: *Idealul frumuseței omenesci pentru dânsul* [for Péladan] *este acest tip, în care sexul nu apare, androgynul, ființa*

în căutare de adolescenți, care reunește grația, ovalul și sentimentul femeii cu forța, musculatura și inteligența bărbatului. More again Oscar Han's records offers us a precious documentary source which confirms that supposition. In the same text he includes an short anecdote which lets us know the collector's opinion on human physical beauty, his full admiration for masculine anatomy. ⁴¹

Notes

- ¹ Lucian Boia, *Istorie și mit în conștiința românească*, București, 1997.
- ² (Coord.) Theodor Cornel, Figuri Contimporane din Romania, București, 1909.
 - ³ Bucharest, 1898.
 - ⁴ Pseudonym of Toma Dumitriu.
 - ⁵ Th. Cornel, *op. cit.*, p. 340.
- ⁶ Florin Feifer, Între lumini şi penumbre: Al. Bogdan-Piteşti, in Revista de istorie şi teorie literară, XXXVII, no. 1-2, Ianuary-June, 1989, p. 251.
- ⁷ According to F. Feifer, he studied the Medicine in Montpellier and later in Paris the Letters and Law. Florian Feifer, *art. cit*; on the other side, Sanda Miller in her article on *Paciurea's Chimeras* mentions B.-P. as a former student at École des Beaux-Arts in Paris: *The former* [B.-P.], *who managed to get himself expelled from the École des Beaux-Arts in Paris, where he befriended Sâr Joséphin Péladan...* online: http://www.thefreelibrary.com/ Paciurea's Chimeras

⁸ Theodor Enescu, *Scrieri despre artă*, II, București, 2003, p. 34.

⁹ ...they [anarchists] saw the liberation of sexuality as taking place not within the totality of society but in small local units such as families, communes, or partnerships. Some anarchists practiced alternatives to conventional sexual institutions, such as Lillian Harman's (1869–1929) "autonomistic marriage" in 1886; however, the total refusal of institutionalized relationships seems to have been the most common answer. Etc. Hiram Kümper, Anarchism and sexuality on-line: http://www.blackwellreference.com/public/

¹⁰ Idem, p. 269. According to Th. Enescu B.-P.'s library contained the complete works of Péladan (mentioned in the inventory of 1923). J. Péladan signed and dedicated a copy of his *Babylon* (1895) to B.-P.: *Votre idéal est ici exprimé mon cher Bogdan* ...etc.

¹¹ Feifer, *art cit.*, p. 251.

¹² Joan Ungersma Halperin, Félix Fénéon, Aesthete and Anarchist in Fin-de-siècle Paris, New Haven and London, 1988, p. 5, 6. ¹³ Fénéon and Bogdan-Piteşti had in common anarchist views.

¹⁴ For some observations on J. U. Halperin's book see Hilton Kramer *Art, anarchism & Félix Fénéon* in *The New Criterion*, May 1989. online:http://www.newcriterion.com/articles.cfm/Art-anarchism---F-lix-F-n-on

¹⁵ Pesimismul modern e un degenerat nervozicește, e un enervat. Acesta e principalul semn fiziologic (patologic) al lui. În legătură cu această degenerare și slăbire nervoasă e slăbirea voinței, o disproporție mare între voință și inteligență. Nu în zadar îl numesc criticii francezi pe pesimistul modern un impuissant. Constantin Dobrogeanu-Gherea Cauza pesimismului în literatură și artă, first published in Studii critice, II, Bucuresti, 1891.

¹⁶ Societatea noastră ca și cea din alte capitale, e predispusă a îmbrățișa pe Maeterlinck nu numai ca artist subtil, ci și ca gânditor, și nu atât pe Maeterlinck cel de astăzi, devenit mai clar și mai viguros în toată opera sa, ci și pe creatorul încercărilor filozofice Trésor des humbles și La sagesse et la Destinée. [...] în general, întreaga atmosferă mistică din lucrările aceste trebuie să placă mult unei societăți obosite, senzitive și incapabilă de emoțiuni mai puternice. Cel puțin așa îmi închipui, că Maeterlinck nu este numai poetul, ci chiar filozoful pentru care o parte a societății noastre fatal trebuie să se entuziasmeze. Şi dacă nu-l înțelege, îl simte cel puțin, cum simți orice scriere cu al cărei fond sufletesc ești înrudit. Ilarie Chendi, Scrieri, Foiletoane, 1903-1904, Minerva, București, 1990, Spleen p. 159-160.

¹⁷ La începuturile simbolismului românesc punerea în scenă a vieții literare e poate chiar mai spectaculoasă decât operele scrise. Ca și la Paris, decadența, simbolismul, poezia nouă sunt un mod de viață pe jumătate ostentativ, cabotin, pe jumătate autentic, chiar dramatic. Rodica Zafiu, Poezia simbolistă românească, București, 1996, p. 22.

¹⁸ Theodor Enescu, Scrieri despre artă, II: Artă și context cultural în România primelor decenii ale secolului XX, București, 2003 (edition coordinated by Ioana Vlasiu); the chapter Primul muzeu de artă românească modernă: colecția Alexandru Bogdan-Pitești. See also Paul Cernat, Avangarda românească și complexul periferiei, București, 2007, the chapter Alexandru Bogdan-Pitești: un animator controversat al primului modernism autohton.

19 Victor Eftimiu, Portrete și amintiri, București, 1965, p. 419-420: Camil Ressu ca și alți pictori tineri, necunoscuți, a găsit mult sprijin și încurajare la Bogdan-Pitești. E adevărat că mecenatul era cam meschin, că profita de nevoia artistului debutant și sărac. Dar fără el ar fi fost mult mai rău, fiindcă alții nu ofereau nici măcar atât; Bogdan-Pitești. Cel puțin le crea un cadru artistic, îi stimula, îi recomanda, le ținea la dispoziție vopsele, pensule și cartoane, îi poftea la masă, le dădea și sfaturi în casa lui călduroasă și amicală. Multe prietenii s-au legat acolo, mulți oameni au prins curaj: pictorii să lucreze, colecționarii să adune.

²⁰ Alexandru Macedonski, *Alexandru Bogdan-*

Pitești, in Literatorul, 5 April 1899, p. 4-5.

21 Twenty two years after B.-P.'s death, a friend and frequent visitor of his house, the woman-painter Cecilia Cuțescu-Storck (1879-1969) explains in her biography in what exactely consist of the importance of this figure. Bogdan-Pitești a jucat rolul unui Mecena animator, creând un cenaclu unic în felul lui la noi, întrunind artiștii la lungi discuții și teorii interesante de artă, împrejurul unei mese copioase. Cecilia Cuțescu-Storck, Fresca unei vieți, București, 1944, p. 222. See also Petre Oprea, Colecționarul mecena Alexandru Bogdan Pitești, București, 1999, p. 17.

București, 1999, p. 17.

²² Tudor Arghezi, *Expoziția societății Tinerimea artistică*, in *Seara*, 21 April 1913 apud Petre Oprea, on cit p. 13

op. cit, p. 13.

²³ Victor Eftimiu, op. cit., p. 420: Într-o epocă burgheză cu preocupări mărunte, între oameni mult mai bogați decât el, Bogdan-Pitești era un îndrăgostit de frumos, un cinic sentimental care-și exagera și averea numai fanfaronadă și care poate că plătea puțin fiindcă nu avea mai mult nici el...

²⁴ Oscar Han, *Dălți şi pensule*, Bucureşti, 1970, p. 483.

²⁵ Pe acest om excepțional în constituirea și în construirea ființei lui nu putem să-l judecăm după legi comune. El rămâne o absurditate. Idem, p. 501.

²⁶ Zambaccian was one of the participants at the auction (1924) which sold in very obscure circumstances the art collection of Alexandru Bogdan-Piteşti.

²⁷ Alexandru Bogdan Piteşti era plămădit dintrun aluat de contraste la care au contribuit în egală măsură geniul răului și cel al binelui. Era în acest personaj un amestec de senior și plebeu, de creștin și păgân, de tiran și revoltat. Cinic și duios, generos, pe de o parte, escroc pe de alta. Al. Bogdan-Pitești savura abjectia pe care o servea cu cinism. Al. Bogdan-Piteşti iubea libertatea în gradul în care ar fi putut abuza de ea. Și acest om, anarhic față de orânduirile lumești, nu recunoștea decât o singură ierarhie: talentul. Zambaccian, op. cit., p. 97, see also Victor Eftimiu, Portrete și amintiri, București, 1965, p. 10: Bogdan-Pitesti, existență neverosimilă, inteligență rară, e cunoscut numai prin escrocherile pe care le făcea și le afișa cu emfază. De altii, pentru cuvintele sale de duh, de alții pentru imoralitatea și închisorile sale. Eu îl voi prețui totdeauna ca pe cel mai pasionat animator al plasticii românești, ca pe un colecționar de lucrări de artă, din casa căruia au pornit multe entuziasme și reputații, afirmate mai târziu în recunoașterea oficială, cum e cazul lui Ressu şi Tudor Arghezi... [Bogdan-Piteşti, an incredible destiny, exquisite wit, known by mean of his swindles, emphatically exposed. Some people remembered his spirit, others only the imorality and convictions. I will always praise him as the most excited entertainer of the Romanian art, an art collector in whose house reputations and passions were born, some of them officially recognized as Ressu and Tudor Arghezi.]

²⁸ See Sburătoul literar no. 35 and 37, 1922.

²⁹ Benjamin Fundoianu in *Rampa*, 29 April 1922 apud K.H. Zambaccian, *Însemnările unui amator de artă*, București, E.S.P.L.A., 1957, p. 98.

³⁰ Walter Pater, *The Renaissance. Studies in Art and Poetry*, London, 1925, *Conclusion*, p. 236-237.

³¹ Oscar Wilde, *The Picture of Dorian Gray* (first published in 1890), Hertfordshire, 1992, p. 64: *To be good is to be in harmony with oneself' [...]. Discord is to be forced to be in harmony with others. One's own life – that is the important thing.* See for comparison the endnote 6. See also a letter of André Gide to his mother from January 30, 1895 apud Jonathan Fryer, *André & Oscar. Gide, Wilde şi arta de a trăi gay*, Bucureşti, 2002, p. 123.

³² Friedrich Nietzsche, *Twilight of Idols* [1895]; text prepared from the original German and the translations by Walter Kaufmann and R.J. Hollingdale.

33 Era un farsor, destul de ieftin, dacă nu stereotip, pretinzând că e în același timp anarhist și catolic, fanfaron de vițiu împotriva naturii, cu toate că neputincios și infirm, amator de artă foarte îndoielnic și defel cunoscător și mai presus de toate escroc, dar un escroc grosolan și naiv", etc. in Mateiu Caragiale, Opere, București, 2001, p. 361. This opinion did not prevent him to dedicate to Bogdan Pitești the poem Dregătorul preserved in B.-P.'s personal album; this album contains a number of portraits made by various artists of the time but also poems and letters from his friends.

³⁴ Alexandra Colanoski (Polish, born in 1894 in Basarabia) married Alexandru Bogdan-Piteşti on April 12th 1917.

³⁵ This portrait realized in 1913, is now in K.H. Zambaccian collection; see also Theodor Enescu, *Camil Ressu*, Bucureşti, 1958.

³⁶ See (Series Editor) Janet Carton, Women in Context Series: Women's Writing 1850-1990; 3: Diana Holmes, French Women's Writing 1848-1994.

³⁷ Rudolf Lothar, Kritik in Frankreich, 1891 quoted in Gotthart Wunberg, *Das Junge Wien*, Tübingen, 1976, vol I; p. 211.

³⁸ J. Chevalier, *Une maladie de la personnalité: l'inversion séxuelle*, Lyon, Paris, 1893.

³⁹ Idem, p. 39-40.

⁴⁰ [The ideal of the human beauty is for him this type of no sex, the androgyn, a being in the search of adolesence, melting delicacy, oval forms and female's feelings, with the force, muscles and man's inteligence.] Gabriel Dona in *Vieta nouă*, no.2, 15 Febr. 1898, p. 15.

Febr. 1898, p. 15.

41 Nudul bărbatului, care e clădit pe două coloane, în care mușchii se desfășoară în toată plinătatea, susținând bazinul, ca să se ridice în sus cu toracele și pieptul, pieptul întins ca o lespede. Brațele se desprind de corp, desenate și ornamentate de mușchi și forme. [...] Şi în natură bărbatul își păstrează pieptul, pectoralii lui nu cad iar când se dezvoltă, sunt compacți... Mon cher, uită-te la cea mai frumoasă femeie, cu sânul cel mai frumos și în momentul admirației, vei simți curând cum cade. [...] sexul bărbatului este o compoziție. etc. Han, op. cit., p. 490.

- ¹ Lucian Boia, *Istorie și mit în conștiința românească*, București, 1997.
- ² (Coord.) Theodor Cornel, Figuri Contimporane din Romania, București, 1909.

³ Bucharest, 1898.

⁴ Pseudonym of Toma Dumitriu.

⁵ Th. Cornel, op. cit., p. 340.

- ⁶ Florin Feifer, *Între lumini și penumbre: Al. Bogdan-Pitești*, in *Revista de istorie și teorie literară*, XXXVII, no. 1-2, Ianuary-June, 1989, p. 251.
- ⁷ According to F. Feifer, he studied the Medicine in Montpellier and later in Paris the Letters and Law. Florian Feifer, *art. cit*; on the other side, Sanda Miller in her article on *Paciurea's Chimeras* mentions B.-P. as a former student at École des Beaux-Arts in Paris: *The former* [B.-P.], *who managed to get himself expelled from the École des Beaux-Arts in Paris, where he befriended Sâr Joséphin Péladan...* on-line: http://www.thefreelibrary.com/Paciurea's Chimeras

⁸ Theodor Enescu, *Scrieri despre artă*, II, București, 2003, p. 34.

- ⁹ ...they [anarchists] saw the liberation of sexuality as taking place not within the totality of society but in small local units such as families, communes, or partnerships. Some anarchists practiced alternatives to conventional sexual institutions, such as Lillian Harman's (1869–1929) "autonomistic marriage" in 1886; however, the total refusal of institutionalized relationships seems to have been the most common answer. Etc. Hiram Kümper, Anarchism and sexuality on-line: http://www.blackwellreference.com/public/
- ¹⁰ Idem, p. 269. According to Th. Enescu B.-P.'s library contained the complete works of Péladan (mentioned in the inventory of 1923). J. Péladan signed and dedicated a copy of his *Babylon* (1895) to B.-P.: *Votre idéal est ici exprimé mon cher Bogdan* ...etc.

¹¹ Feifer, *art cit.*, p. 251.

¹² Joan Ungersma Halperin, *Félix Fénéon, Aesthete and Anarchist in Fin-de-siècle Paris*, New Haven and London, 1988, p. 5, 6.

¹³ Fénéon and B.-P. had in common anarchist views.

¹⁴ For some observations on J. U. Halperin's book see Hilton Kramer *Art, anarchism & Félix Fénéon* in *The New Criterion*, May 1989. on-line:http://www.newcriterion.com/articles.cfm/Art--anarchism---F-lix-F-n-on

¹⁵ Pesimismul modern e un degenerat nervozicește, e un enervat. Acesta e principalul semn fiziologic (patologic) al lui. În legătură cu această degenerare și slăbire nervoasă e slăbirea voinței, o disproporție mare între voință și inteligență. Nu în zadar îl numesc criticii francezi pe pesimistul modern **un impuissant**. Constantin Dobrogeanu-Gherea Cauza pesimismului în literatură și artă, first published in Studii critice, II, București, 1891.

¹⁶ Societatea noastră ca și cea din alte capitale, e predispusă a îmbrățișa pe Maeterlinck nu numai ca artist subtil, ci și ca gânditor, și nu atât pe Maeterlinck cel de astăzi, devenit mai clar și mai viguros în toată opera sa, ci și pe creatorul încercărilor filozofice Trésor des humbles și La sagesse et la Destinée. [...] în general, întreaga atmosferă mistică din lucrările aceste trebuie să placă mult unei societăți obosite, senzitive și incapabilă de emoțiuni mai puternice. Cel puțin așa îmi închipui, că Maeterlinck nu este numai poetul, ci chiar filozoful pentru care o parte a societății noastre fatal trebuie să se entuziasmeze. Şi dacă nu-l înțelege, îl simte cel puțin, cum simți orice scriere cu al cărei fond sufletesc ești înrudit. Ilarie Chendi, Scrieri, Foiletoane, 1903-1904, Minerva, București, 1990, Spleen p. 159-160.

¹⁷ La începuturile simbolismului românesc punerea în scenă a vieții literare e poate chiar mai spectaculoasă decât operele scrise. Ca și la Paris, decadența, simbolismul, poezia nouă sunt un mod de viață pe jumătate ostentativ, cabotin, pe jumătate autentic, chiar dramatic. Rodica Zafiu, Poezia simbolistă românească, București, 1996. p. 22.

1996, p. 22.

18 Theodor Enescu, Scrieri despre artă, II: Artă și context cultural în România primelor decenii ale secolului XX, București, 2003 (edition coordinated by Ioana Vlasiu); the chapter Primul muzeu de artă românească modernă: colecția Alexandru Bogdan-Pitești. See also Paul Cernat, Avangarda românească și complexul periferiei, București, 2007, the chapter Alexandru Bogdan-Pitești: un animator controversat al primului modernism autohton.

¹⁹ Victor Eftimiu, Portrete și amintiri, București, 1965, p. 419-420: Camil Ressu ca și alți pictori tineri, necunoscuți, a găsit mult sprijin și încurajare la B.-P. E adevărat că mecenatul era cam meschin, că profita de nevoia artistului debutant și sărac. Dar fără el ar fi fost mult mai rău, fiindcă alții nu ofereau nici măcar atât; B.-P. Cel puțin le crea un cadru artistic, îi stimula, îi recomanda, le ținea la dispoziție vopsele, pensule și cartoane, îi poftea la masă, le dădea și sfaturi în casa lui călduroasă și amicală. Multe prietenii s-au legat acolo, mulți oameni au prins curaj: pictorii să lucreze, colecționarii să adune.

²⁰ Alexandru Macedonski, *Alexandru Bogdan-Piteşti*, in *Literatorul*, 5 April 1899, p. 4-5.

²¹ Twenty two years after B.-P.'s death, a friend and frequent visitor of his house, the woman-painter Cecilia Cuțescu-Storck (1879-1969) explains in her biography in what exactely consist of the importance of this figure. Bogdan-Pitești a jucat rolul unui Mecena animator, creând un cenaclu unic în felul lui la noi, întrunind artiștii la lungi discuții și teorii interesante de artă, împrejurul unei mese copioase. Cecilia Cuțescu-Storck, Fresca unei

vieti, Bucuresti, 1944, p. 222. See also Petre Oprea, Colectionarul mecena Alexandru Bogdan Pitesti, Bucuresti,

1999, p. 17.

²² Tudor Arghezi, *Expoziția societății Tinerimea artistică*, in *Seara*, 21 April 1913 apud Petre Oprea, *op. cit*,

p. 13.

Victor Eftimiu, op. cit., p. 420: Într-o epocă burgheză cu preocupări mărunte, între oameni mult mai bogați decât el, Bogdan-Pitești era un îndrăgostit de frumos, un cinic sentimental care-și exagera și averea numai fanfaronadă și care poate că plătea puțin fiindcă nu avea mai mult nici el...

²⁴ Oscar Han, *Dălți și pensule*, București, 1970, p. 483.

²⁵ Pe acest om excepțional în constituirea și în construirea ființei lui nu putem să-l judecăm după legi comune. El rămâne o absurditate. Idem, p. 501.

²⁶ Zambaccian was one of the participants at the auction (1924) which sold in very obscure circumstances the

art collection of Alexandru Bogdan-Pitești.

²⁷ Alexandru Bogdan Pitești era plămădit dintr-un aluat de contraste la care au contribuit în egală măsură geniul răului și cel al binelui. Era în acest personaj un amestec de senior și plebeu, de creștin și păgân, de tiran și revoltat. Cinic și duios, generos, pe de o parte, escroc pe de alta. Al. Bogdan-Pitești savura abjecția pe care o servea cu cinism. Al. Bogdan-Pitești iubea libertatea în gradul în care ar fi putut abuza de ea. Și acest om, anarhic fată de orânduirile lumești, nu recunostea decât o singură ierarhie: talentul. Zambaccian, op. cit., p. 97, see also Victor Eftimiu, Portrete și amintiri, București, 1965, p. 10: Bogdan-Pitești, existență neverosimilă, inteligență rară, e cunoscut numai prin escrocherile pe care le făcea și le afișa cu emfază. De alții, pentru cuvintele sale de duh, de alții pentru imoralitatea și închisorile sale. Eu îl voi prețui totdeauna ca pe cel mai pasionat animator al plasticii românești, ca pe un colecționar de lucrări de artă, din casa căruia au pornit multe entuziasme și reputații, afirmate mai târziu în recunoașterea oficială, cum e cazul lui Ressu și Tudor Arghezi... [Bogdan-Piteşti, an incredible destiny, exquisite wit, known by mean of his swindles, emphatically exposed. Some people remembered his spirit, others only the imorality and convictions. I will always praise him as the most excited entertainer of the Romanian art, an art collector in whose house reputations and passions were born, some of them officially recognized as Ressu and Tudor Arghezi.]

²⁸ See Sburătoul literar no. 35 and 37, 1922.

²⁹ Benjamin Fundoianu in *Rampa*, 29 April 1922 apud K.H. Zambaccian, *Însemnările unui amator de artă*, București, E.S.P.L.A., 1957, p. 98.

³⁰ Walter Pater, The Renaissance. Studies in Art and Poetry, London, 1925, Conclusion, p. 236-237.

³¹ Oscar Wilde, *The Picture of Dorian Gray* (first published in 1890), Hertfordshire, 1992, p. 64: *To be good* is to be in harmony with oneself' [...]. Discord is to be forced to be in harmony with others. One's own life - that is the important thing. See for comparison the endnote 6. See also a letter of André Gide to his mother from January 30, 1895 apud Jonathan Fryer, André & Oscar. Gide, Wilde și arta de a trăi gay, București, 2002, p. 123.

³² Friedrich Nietzsche, *Twilight of Idols* [1895]; text prepared from the original German and the translations

by Walter Kaufmann and R.J. Hollingdale.

Era un farsor, destul de ieftin, dacă nu stereotip, pretinzând că e în același timp anarhist și catolic, fanfaron de vițiu împotriva naturii, cu toate că neputincios și infirm, amator de artă foarte îndoielnic și defel cunoscător și mai presus de toate escroc, dar un escroc grosolan și naiv", etc. in Mateiu Caragiale, Opere, București, 2001, p. 361. This oppinion did not prevent him to dedicate to Bogdan Pitești the poem Dregătorul preserved in B.-P.'s personal album; this album contains a number of portraits made by various artists of the time but also poems and letters from his friends.

Alexandra Colanoski (Polish, born in 1894 in Basarabia) married Alexandru Bogdan-Piteşti on April 12th

1917.
35 this portrait realized in 1913, is now in K.H. Zambaccian collection; see also Theodor Enescu, *Camil* Ressu, Bucuresti, 1958.

⁶ see (Series Editor) Janet Carton, Women in Context Series: Women's Writing 1850-1990; 3: Diana Holmes, French Women's Writing 1848-1994.

- ³⁷ Rudolf Lothar, Kritik in Frankreich, 1891 quoted in Gotthart Wunberg, *Das Junge Wien*, Tübingen, 1976, vol I; p. 211.
 - J. Chevalier, Une maladie de la personnalité: l'inversion séxuelle, Lyon, Paris, 1893.

³⁹ Idem, p. 39-40.

⁴⁰ [The ideal of the human beauty is for him this type of no sex, the androgyn, a being in the search of adolesence, melting delicacy, oval forms and female's feelings, with the force, muscles and man's inteligence.] Gabriel Dona in Vieta nouă, no.2, 15 Febr. 1898, p. 15.

⁴¹ Nudul bărbatului, care e clădit pe două coloane, în care mușchii se desfășoară în toată plinătatea, susținând bazinul, ca să se ridice în sus cu toracele și pieptul, pieptul întins ca o lespede. Brațele se desprind de corp, desenate și ornamentate de mușchi și forme. [...] Și în natură bărbatul își păstrează pieptul, pectoralii lui nu cad iar când se dezvoltă, sunt compacți... Mon cher, uită-te la cea mai frumoasă femeie, cu sânul cel mai frumos şi în momentul admirației, vei simți curând cum cade. [...] sexul bărbatului este o compoziție. etc. Han, op. cit., p. 490.