
MUZEUL JUDEŢEAN ARGEŞ
ARGESIS, STUDII ŞI COMUNICĂRI, seria ISTORIE, TOM XXVI, 2017

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI

 RADU ŞTEFAN VERGATTI
*

CRISTINA VERGATTTI
**

Încercăm, în prezentul studiu, să discutăm într-o formă personală

problema mesajului picturii murale bisericeşti brâncoveneşti. Acesta prezintă

importanţă cu atât mai mult cu cât ştiinţa scrisului şi cititului era puţin

răspândită la cumpăna dintre secolele al XVII-lea şi al XVIII-lea între locuitorii

Ţării Româneşti. Cel mult 5% dintre aceştia ştiau să scrie şi să citească
1
.

Probabil că şi acest procent este exagerat. Dacă se ţine seama de ponderea

populaţiei urbane, care reprezenta în jur de 5-6 % din totalul locuitorilor ţării,

atunci îndoiala ne este justificată. În această situaţie, cârmuitorii ţării, atât cei

laici cât şi cei spirituali, au căutat să-şi exprime programele, gândurile pe care

doreau să le sădească în mintea celor mulţi prin pictura murală bisericească.

Era firesc să procedeze astfel. În anii vârstei de mijloc, în care se

înscrie şi viaţa şi domnia lui Constantin vodă Brâncoveanu, locurile de întâlnire

cvasi-cotidiană erau biserica-mănăstirea, târgul-piaţa, moara şi cârciuma
2
.

Firesc, oamenii care ascultau liturghia şi predica, priveau şi pictura de pe

pereţii bisericii. Imaginile, câteodată zugrăvite cu mult talent, rămâneau în

inimile şi minţile privitorilor credincioşi, erau comentate şi, astfel, se

transmitea mesajul dorit de ctitor.

Prin pereţii bisericilor încărcaţi cu comori datorate picturii murale,

epoca brâncovenească a adus şi a impus o serie de noutăţi în întreaga civilizaţie

românească. Ea s-a datorat şi apariţiei unor posibilităţi creatoare, novatoare,

sprijinite material de Cantacuzini şi de Brâncoveanu. Pentru situaţia de atunci,

* Membru al Academiei Oamenilor de Ştiinţă din România.
** Baroul Bucureşti.
1 Cf. Radu Ştefan Vergatti, Populaţie. Timp. Spaţiu. Privire asupra demografiei istorice

universale, Ed. Istros, Brăila, 2003, p. 267.
2 Cu toate că s-a referit la Europa occidentală, istoricul francez Jacques Le Goff are dreptate când

scrie că aceste locuri erau forme de socializare; situaţia era aceeaşi şi în ţările române (cf.

Jacques Le Goff, Civilizaţia occidentului medieval, trad. şi note M. Holban, Ed. Ştiinţifică,

Bucureşti, 1970, p. 240).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 32

poate, se aplică cel mai bine cele scrise de Hans Baron - timpuri grele, investiţii

în cultură
3
. Aceste posibilităţi s-au îmbinat fericit cu existenţa celor mai mari

pictori ai vremii brâncoveneşti - Pârvu Pârvescu, mai cunoscut sub numele de

Pârvu Mutu Zugravul
4
 şi Constantinos

5
.

3 Cf. Hans Baron, Crisis of the Early Italian Renaissance, Princeton University Press, 1966, p.

329, 391. Formula istoricului german este perfect aplicabilă şi pentru domnia lui Constantin vodă

Brâncoveanu. Timpurile grele au existat: aproximativ între anii 1680-1720 a fost o

microglaciaţiune care a cuprins întreaga Europă. În vestul continentului au fost cunoscute verile

„verzi”, iarna cumplită dintre anii 1693-1694, iar în est au fost oprite colonizările pe pământurile

ruseşti şi poloneze şi s-a manifestat foametea dintre 1708-1711 (Emmanuel Le Roy Ladurie,

Histoire humaine et comparée du climat, volume 1: Canicules et glaciers (XIIIe-XVIIIe siècles),

Fayard, Paris, 2004, passim; Marcel Lachiver, Les années de misère. La famine au temps du

Grand Roi (1680-1720), Fayard, Paris, 1991, passim).
4 Pârvu Pârvescu, cunoscut sub pseudonimul artistic de Pârvu Mutu Zugravul, s-a născut în anul

1657, la 12 octombrie, în mahalaua Vişoiului din Câmpulung Muscel. Era fiul preotului Ioan

Pârvescu, care la rândul său era descendent dintr-o veche familie de preoţi musceleni. Fiind fin al

vistierului Pârvu Vlădescu (omorât din porunca lui Mihnea al III-lea în anul 1658), viitorul pictor

a rămas în grija fiului naşului său, Tudor Vlădescu. După moartea mamei lui Pârvu Mutu,

remarcându-se talentul de „zugrav” al adolescentului, acesta a fost trimis de protectorul său să

înveţe în acel domeniu artistic în Moldova de nord. Acolo s-a perfecţionat. Văzându-i lucrările de

început, Şerban vodă Cantacuzino a decis să-l angajeze pentru pictarea ctitoriei sale, Biserica

Mănăstirii Cotroceni. Din acel moment, a devenit pictorul de curte al familiei Cantacuzino. În

această calitate, a pictat bisericile de la Filipeştii de Pădure (1692), Măgureni (1694), schitul

Lespezi (1694), Sinaia (1695-1696), Fundenii Doamnei (1699), Bordeşti, Colţea (1704),

Râmnicu-Sărat (Adormirea Maicii Domnului), Sf. Gheorghe Nou (1707) etc. După moartea

soţiei sale (1718), s-a călugărit, luând numele de Pafnutie. Fiind monah, a devenit un cititor

frecvent al cărţilor din biblioteca familiei Cantacuzino de la Mărgineni. Acolo a făcut mai multe

traduceri. Totodată, a pictat o serie de icoane, deschizând drumul picturii de şevalet din Ţara

Românească. După moartea fiului său minor, monah şi el, Gherasim, a plecat la Schitul Robaia,

în anul 1731. Acolo a murit, în anul 1735. A lăsat în urma sa o mare creaţie în pictura

bisericească brâncovenească: portretul votiv de grup de mare amploare, expresivitatea figurii,

autoportretul pictorului, primele picturi de şevalet (icoane). Cf. Teodora Voinescu, Pârvu Mutu

Zugravu, Editura Meridicane, Bucureşti, 1968, p. 6-23.
5 Pictorul grec Constantinos, adus în Ţara Românească de Şerban Cantacuzino, după unele opinii

era considerat poate mai talentat decât Pârvu Mutu Zugravul. A fost pictorul de curte al lui

Constantin vodă Brâncoveanu şi a organizat ceea ce este socotită în istoriografie o şcoală de

pictori-zugravi la Hurez, printre cei mai cunoscuţi fiind Ion, Andrei, Stan, Neagoe, Ioachim (ale

căror nume sunt înscrise în 1694, alături de cel al lui Constantinos, pe zidul răsăritean al bisericii

mari de la Hurez), Preda şi Marin (care în anul 1696 termină pictura paraclisului de la Hurez),

Nicolae, Ianache şi Efrem (care, alături de Preda, pictaseră în 1699 bolniţa de la Hurez),

ierodiaconii Iosif şi Ioan (care alături de alţi zugravi pictaseră în anul 1700 schitul Sf. Apostoli

de la Hurez, ctitorit de arhimandritul Ion, stareţul mănăstirii - cf. Istoria Artelor din România,

vol. II, Bucureşti, 1968, p. 71), Andrei, Istrate şi Hranite (care pictaseră până în anul 1703

Schitul Sf. Ştefan - ctitoria de la Hurezi a fiului domnului Constantin Brâncoveanu, beizadeaua

Ştefan). De acolo, din şcoala de la Hurezi, Constantinos a trimis meşteri în toată ţara, multe

edificii bisericeşti beneficiind de refaceri sau completări executate de aceşti meşteri zugravi: în

1703-1705 naosul bisericii mari de la Cozia (Preda, Ianachi, Sima, Mihai), între 1711-1712

Polovragi (Andrei, Simion, Istrate, Hranite), apoi Govora (ierodiaconul Iosif), biserica Schitului

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 33

Ambii au fost şi sunt creatori de şcoală pentru picturile bisericeşti.

Astfel, Pârvu Mutu Zugravul şi-a cumpărat o casă în Bucureşti
6
, unde i-a

instruit şi învăţat pe discipolii săi arta picturii în bisericile refăcute ori direct

ridicate şi târnosite, fie de familia Cantacuzino, al cărei pictor de curte era, fie

de domnul Constantin vodă Brâncoveanu. Între elevii şi urmaşii săi pot fi

pomeniţi Stancu şi Radu, care apar în imagini alături de autoportretul lui Pârvu

Mutu
7
. Numelor lor li se pot adăuga altele.

La rândul său, Constantinos a iniţiat şi a dezvoltat o adevărată şcoală

de pictură bisericească în centrul de la Mănăstirea Hurezi
8
. Constantinos poate

fi considerat creator al programului şi realizator al picturii din Mănăstirea

Hurezi. Foarte probabil, el a schiţat proiectul programului princiar al picturii

murale. Firesc, nu putea înfăptui singur, repede şi bine o operă de asemenea

proporţii. Alături de numele său, în pronaosul bisericii mari, pe peretele de est,

au „iscălit” zugravii-pictori Ioan, Andrei, Stan, Neagoe, Ioachim. Aceştia,

desigur, au fost elevii lui Constantinos, care au ajutat la valorificarea

Surpatele (Hranite şi Ştefan, 1706); bolniţa de la Bistriţa (ierodiaconul Iosif) şi Păpuşa (acelaşi

ierodiaconul Iosif) (cf. Istoria Artelor din România, vol. II, Bucureşti, 1968, p. 71); Arnota,

Mamul, Mănăstirea dintr-un Lemn; naosul Bisericii Sf. Nicolae Chivărari din Făgăraş (Preda,

probabil în 1708) (cf. V. Drăguţ, Nicolae. Săndulescu, Arta Brâncovenească, Ed. Meridiane,

Bucureşti, 1971, p. 27); criticii de artă consideră că, spre deosebire de Pârvu Mutu Zugravul,

grecul Constantinos, al cărui loc de origină este incert, a adus în ţara noastră un stil de pictură

athonit, folosind modele tipice acestuia (Teodora Voinescu, Şcoala de pictură de la Hurez, în

Omagiu lui George Oprescu, cu prilejul împlinirii a 80 de ani, Ed. Academiei, Bucureşti, 1961,

p. 573-587; Victor Brătulescu, Zugravul Constantinos, în „Mitropolia Olteniei”, 1961, nr. 10-12,

p. 688-698.
6 Cf. Paul Cernovodeanu, Casa zugravului Pârvu Mutu din Bucureşti, în SCIA, 1960, nr. 2, p.

195-198. Casa pictorului Pârvu Mutu Zugravu se afla în Bucureşti, în mahalaua Broşteni din

jurul bisericii Slobozia. A putut să-şi menţină proprietatea câteva luni, deoarece boierii din

familia Creţulescu l-au obligat să le-o vândă. În aceste condiţii, este greu să se precizeze unde a

funcţionat şcoala de pictură condusă de Pârvu Mutu Zugravul (sau dacă a funcţionat în acea casă

a lui, cum crede Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968,

p. 11). Probabil că discipolii săi erau instruiţi direct la locul unde se lucra. Rezultă că Pârvu Mutu

Zugravul şi-a instruit ucenicii şi din modul în care semna cât a lucrat în Bucureşti: dascălul Pârvu

Mutu Zugravul (cf. Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti,

1968, p. 11).
7 Stancu a fost zugrăvit alături de Pârvu Mutu Zugravul, în biserica din Filipeştii de Pădure (cf.

Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968, prima ilustraţie);

la rândul său, Radu a avut imaginea chipului său zugrăvită în biserica din Bordeşti (1700) şi,

probabil, un autoportret în Biserica Stelea din Târgovişte (1706) cf. Daniel Barbu, Arta

brâncovenească: semnele timpului şi structurile spaţiului, în Constantin Brâncoveanu, redactori

coordonatori Paul Cernovodeanu, Florin Constantiniu, Editura Academiei, Bucureşti, 1989, p.

252, nota nr. 77.
8 Cf. Teodora Voinescu, Şcoala de pictură de la Hurez, în Omagiu lui George Oprescu, cu

prilejul împlinirii a 80 de ani, Ed. Academiei, Bucureşti, 1961, p. 573-587; Victor Brătulescu,

Zugravul Constantinos, în „Mitropolia Olteniei”, 1961, nr. 10-12, p. 688-698; Vasile Drăguţ,

Nicolae Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti, 1971, p. 26-27.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 34

proiectului-program creionat de el. Nu au fost singurii care au lucrat pentru

înfăptuirea picturii din complexul monastic Hurezi. În anul 1696, Preda şi

Marin au terminat pictura paraclisului. Apoi, în anul 1699, Preda, Nicolae,

Ianache şi Efrem au isprăvit de zugrăvit bolniţa de la Hurezi, ctitorie a doamnei

Marica. În anul 1700 ierodiaconii Iosif şi Ioan au încheiat pictura schitului

Sfinţii Apostoli. Aceasta, spre deosebire de celelalte construcţii, era ctitoria lui

Ioanichie, stareţul mănăstirii, iar cei doi pictori proveneau din rândul clerului
9
.

Altă echipă, formată din Andrei, Istrate şi Hranite, în anul 1700, au zugrăvit

Schitul Sfântul Ştefan, ctitorie a beizadelei Ştefan.

După terminarea tuturor lucrărilor la complexul monastic Hurezi,

pictorii zugravi din şcoala iniţiată şi condusă de Constantinos au fost trimişi în

toată Ţara Românească. Astfel au ajuns să picteze în 1704-1705 la Cozia Preda,

Ianache, Sima şi Mihai; în 1706 la biserica schitului Surpatele - Andrei, Iosif,

Hranite şi Ştefan; în 1711-1712 la Polovragi - Andrei, Simion, Istrate, Hranite.

La Govora, veche ctitorie a Drăculeştilor, au lucrat Nicolae
10

 şi ierodiaconul

Iosif
11

, pentru ca în 1706, la biserica schitului Surpatele, să refacă interiorul

Hranite şi Ştefan. La bolniţa de la Bistriţa şi la schitul de la Păpuşa a lucrat tot

ierodiaconul Iosif
12

.

În anul 1698 la Biserica Sfântul Nicolae Chivărari
13

 din Făgăraş a

pictat iconostasul Preda din Câmpulung Muscel, format în şcoala de la Hurezi.

Opera lui constă în crearea unui iconostas de proporţii mai mari ca acelea

existente la Hurezi şi la biserica mitropoliei din Târgovişte. La Sf. Nicolae

Chivărari din Făgăraş pictura a fost terminată în anii 1708-1709 de acelaşi

Preda din Câmpulung, împreună cu cei doi fii ai săi, Preda şi Teodosie
14

.

Am amintit anterior numele unor artişti cunoscuţi creatori şi realizatori

de picturi murale, alături de care au fost şi alţii, anonimi, care au împodobit

pereţii bisericilor, palatelor domneşti, conacelor sau bogatelor case

negustoreşti. Unii dintre ei au continuat să lucreze şi după mazilirea domnului

susţinător al noului curent în pictură
15

. Am pus problema schiţării unor proiecte

9 Istoria Artelor din România, vol. II, Bucureşti, 1968, p. 71.
10 Vasile Drăguţ, Nicolae Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti, 1971,

p. 27.
11 cf. Istoria Artelor din România, vol. II, Ed. Academiei, Bucureşti, 1968, p. 71.
12 cf. Istoria Artelor din România, vol. II, Ed. Academiei, Bucureşti, 1968, p. 71.
13 Biserica are acest nume deoarece se găsea pe Uliţa Chivărarilor din Făgăraş, adică a meşterilor

care prelucrau pielea.
14 V. Drăguţ, N. Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti, 1971, p. 27 îl

menţionează doar pe Preda; pentru cei trei pictori, Preda şi fiii lui, Marius Porumb, Pictura

românească din Transilvania, I, (sec. XIV-XVII), Cluj Napoca, 1981, p. 93-95; Susana Andea,

Avram Andea, Transilvania. Biserici şi preoţi, Editura Supergraph, Cluj Napoca, 2005, p. 82 şi

nota nr. 52.
15 Unii dintre pictori au continuat să lucreze după dispariţia lui Constantin Brâncoveanu. A fost

cazul lui Pârvu Mutu şi a elevilor săi, Stancu şi Radu, precum şi a lui Constantinos şi a celor

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 35

de către conducătorii şcolilor picturale deoarece ei purtau responsabilitatea

conturării programelor şi transmiterii ideilor novatoare. Totuşi, ei nu puteau

încărca pereţii bisericilor în interior şi în exterior
16

, cu mesaje, fără a le discuta

în prealabil cu ctitorii. În consecinţă, cred că cei doi mari creatori de şcoală -

Pârvu Mutu Zugravul şi Constantinos - au grăit în numele ctitorilor

comanditari - Cantacuzinii şi Brâncoveanu - înfrumuseţându-le exprimarea şi

mesajul prin talentul lor.

Cea mai de seamă noutate pe care au adus-o cei doi pictori de curte
17

, a

constat în crearea portretului votiv colectiv de grup - familia extinsă a

ctitorului. Astfel s-a trecut la un element deosebit faţă de perioada anterioară.

Se poate face o comparaţie cu ceea ce a fost în anii imediat apropiaţi, cei ai

domnului Matei Basarab (1632-1654), socotit cel mai mare ctitor din vârsta de

mijloc a istoriei românilor
18

. În vremea lui, în portretul votiv tradiţional apărea

ctitorul personal, împreună cu soţia lui, însoţiţi uneori de copiii lor.

În epoca brâncovenească, situaţia s-a schimbat. A fost părăsită ideea de

portret votiv al unui singur personaj - ctitorul. A apărut portretul votiv al

întregii familii a ctitorului. El părea să vrea să arate că forţa unui întreg neam se

transmite personajului comanditar al operei. De regulă, ctitorul propriu-zis

figurează drept primus inter pares în portretul votiv colectiv. Alteori, dacă este

cazul, cedează în mod strategic locul altui personaj chiar defunct, dar cu mare

prestigiu încă. Este cazul Bisericii cu hramul Trei Ierarhi din Filipeştii de

Pădure, ctitorită de vel aga Matei Cantacuzino şi de soţia sa Bălaşa
19

. Pictura a

fost realizată în anul 1691 de Pârvu Mutu Zugravul. Cunoscând bine familia

Cantacuzino, pictorul de curte a putut reda fizionomia şi locul fiecărui

membru al ei.

formaţi de el în şcoala de la Hurezi.
16 La destule biserici au fost pictaţi şi pereţii exteriori; cel puţin pridvorul apare pictat frecvent; se

pot da ca exemplu Filipeştii de Pădure, Hurezi, Colţea etc.
17 Pârvu Pârvescu a fost mai ales pictorul familiei Cantacuzino şi oarecare măsură al domnului

Constantin Brâncoveanu; la rândul său, Constantinos a fost în primul rând pictorul domnului,

deşi a fost adus în ţară de Cantacuzini.
18 Cf. C. C. Giurescu, Matei Basarab cel mai mare ctitor bisericesc al neamului nostru. Ştiri noi

despre lăcaşurile lui, în vol. Prinos IPSS Nicodim, patriarhul României, Bucureşti, 1946, p. 167-

176; Cristian Moisescu, Arhitectura epocii lui Matei Basarab, 2 vol. , Ed. Meridiane, Bucureşti,

2002-2003, passim; Florin Epure, Ctitoriile lui Matei Basarab din Oltenia, Editura Rao,

Bucureşti, 2014, p. 18-51.
19 Aga Matei Cantacuzino a murit la 23 decembrie 1685, a fost îngropat la Mănăstirea Cotroceni;

lucrările la ctitoria sa din Filipeştii de Pădure au fost continuate de soţia lui, Bălaşa şi de fiul lor,

Toma (cf. Alexandru Tzigara-Samurcaş, George Balş, Biserica din Filipeştii de Pădure, Carol

Göbl, Bucureşti, 1908, passim; Grigore Ionescu, Istoria arhitecturii în România, vol. II, Ed.

Academiei, Bucureşti, 1965, p. 109-110; Teodora Voinescu, Zugravul Pârvu Mutu şi şcoala sa,

în SCIA, 1955, nr. 3-4, p. 133-157). O descriere a picturii se găseşte şi la R. Şt. Ciobanu (=

Vergatti), Pe urmele stolnicului Constantin Cantacuzino, Bucureşti, 1982, p. 37-39.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 36

Figura dominantă nu a fost a ctitorului, ci a tatălui acestuia, postelnicul

Constantin Cantacuzino
20

 (Fig. 1, 2). Urmau, în ordine, fiii acestuia: Drăghici,

cu un chip blând, plin de înţelegere, Şerban, mândru, cu ochii scrutători, avid

de putere, Constantin stolnicul, cu fruntea îngândurată de căutări şi de mânuitor

al politicii externe, Mihai spătarul - arghirofil, preocupat de plăcerile lumeşti,

Matei - cu o expresie suferindă şi, în fine, Iordache, mezinul, cu un chip

pecetluit de boală.
 Fig. 1. Portretul vel

postelnicului Constantin Cantacuzino,

reprodus după o gravură păstrată în

Biblioteca Naţională din Viena

(Oesterreichische Nationalbibliothek,

Bilderarchiv, Vienna). Gravura a fost

executată la Veneţia şi publicată de

tipograful şi editorul Antonius Bossius.

Chipul vel postelnicului din acea

gravură a fost reprodus de Andrei

Veress, Documente privitoare la

istoria Ardealului, Moldovei şi Ţării

Româneşti, vol. XI, Acte şi scrisori

(1661-1690), Ed. Cartea Românească,

Bucureşti, 1939, p. II, fig. 1; Virgil

Cândea, Stolnicul între contemporani,

Ed. Ştiinţifică, Bucureşti, 1971, fig. 2;

Călători străini despre ţările române,

vol. VI, Ed. Ştiinţifică şi Enciclopedică,

Bucureşti, 1976, fig. 24; Radu Ştefan

Ciobanu (= Vergatti), Pe urmele

stolnicului Constantin Cantacuzino,

Bucureşti, 1982, între p. 32-33.

20 Deşi postelnicul Constantin Cantacuzino fusese ucis în 20 decembrie 1663, mult înainte de

realizarea picturii de la Filipeşti, este foarte probabil ca Pârvu Mutu să-i fi cunoscut chipul dintr-

o gravură executată la Veneţia, publicată de tipograful şi editorul Antonius Bossius; un exemplar

al reproducerii gravurii se păstrează la Oesterreichische Nationalbibliothek, Bilderarchiv, Viena

(reprodusă în A. Veress, Documente privitoare la istoria Ardealului, Moldovei şi Ţării

Româneşti, vol. XI: Acte şi scrisori (1661-1690), Cartea Românească, Bucureşti, 1939, p. II, fig.

1; Virgil Cândea, Stolnicul între contemporani, Ed. Ştiinţifică, Bucureşti, 1971, fig. 2; Călători

străini despre ţările române, vol. VI, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, 1976, fig. 24;

Radu Ştefan Ciobanu (= Vergatti), Pe urmele stolnicului Constantin Cantacuzino, Bucureşti,

1982, între p. 32-33). În cazul în care pictorul nu a cunoscut această imagine, este foarte greu să

se explice marea asemănare a chipului postelnicului din portretul votiv din Biserica de la

Filipeştii de Pădure, cu cel existent în gravura amintită. Oricât ar fi descris membrii familiei

Cantacuzino chipul postelnicului - creator al neamului Şeităneştilor din Ţara Românească, nu ar

fi putut să conducă penelul artistului de asemenea manieră încât să redea asemănarea.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 37

Fig. 2. Imaginea portretului votiv din biserica din Filipeştii de Pădure, pictat

de Pârvu Mutu Zugravul în anul 1690. În fresca de pe peretele bisericii apar

chipurile a 55 membri ai familiei Cantacuzino (foto autor)

Alături de băieţi, se găseau cele şase fete Cantacuzino, cu ochii negri

sau căprui, plini de înţelepciunea de a da totdeauna dreptate bărbaţilor lor, cu

părul negru prins de marame străvezii. În ordinea vârstei, ele erau Maria,

Stanca
21

, Ancuţa, Ilina, Bălaşa şi, probabil, Florica (Fig. 3).

Acest portret votiv, cuprinzând nu mai puţin de 55 membri ai familiei

Cantacuzino, impresionează prin chipurile pline de măreţia neamului şi a

dregătoriilor ocupate în Ţara Românească, redând puterea întregului grup ce se

impunea ca o unitate în caz de primejduire a lui ori a vreunui membru al său.

Este o deschidere a drumului creator, continuat prin similitudinea cu mesajul

portretului votiv din biserica din Măgureni, ctitorie a lui Drăghici, fratele major

al agăi Matei din Filipeştii de Pădure. Şi din acel portret votiv, pictat în anul

1694, tot de Pârvu Mutu Zugravul, rezultă aceeaşi forţă a familiei Cantacuzino.

În plus, încă o dată se observă expresivitatea chipurilor celor 60 de membri ai

21 Fiica postelnicului Constantin Cantacuzino, Stanca, s-a măritat cu Papa Brâncoveanu, fiind

mama viitorului domn Constantin vodă Brâncoveanu.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 38

familiei. Este un element nou - expresivitatea figurilor umane, în biserică, în

special a ochilor, surprinsă şi redată de acelaşi Pârvu Mutu, net deosebită de

ceea ce se vede în imaginile create de pictorii bisericeşti ai epocilor anterioare.

Se poate face comparaţie, spre pildă, cu fresca lăsată de Dobromir din

Târgovişte, pictorul interiorului bisericii Mănăstirii Curtea de Argeş
22

. În

portretele create de el se încearcă să se redea chipurilor oarecare expresivitate,

dar nu se poate ieşi total din canoanele impuse de erminiile bizantine care

urmăresc să menţină hieratismul şi, prin aceasta, majestatea personajului pictat.

Fig. 3. Altă imagine a portretului votiv din biserica din Filipeştii de Pădure.

În această parte a portretului votiv apar fiii postelnicului, fiecare cu atributele lui:

Şerban cu coroana de domn pe cap, Constantin stolnicul, Mihai spătarul etc.

22 Dobromir din Târgovişte a fost unul dintre pictorii murali bisericeşti remarcabili în prima

jumătate a secolului al XVI-lea. El a fost format în Dalmaţia, unde se întâlneau elementele

Renaşterii italiene cu cele de influenţă germană. În ţară a pictat interiorul bisericii Mănăstirii

Dealul (1515), al Mănăstirii Bistriţa (1519) şi al Mănăstirii Curtea de Argeş (1526). Din pictura

lui se mai păstrează fragmente preluate din interiorul bisericii Mănăstirii Curtea de Argeş, duse la

Muzeul Naţional de Artă al României. Analiza picturii arată că, oarecum, a ieşit din canoanele

impuse de erminiile bizantine. A reuşit să creeze picturi somptuoase, cu un aspect geometrizant

(Vasile Drăguţ, Dicţionar enciclopedic de artă medievală românească, Editura Ştiinţifică şi

Enciclopedică, Bucureşti, 1976, p. 128), cu o oarecare expresivitate a figurii (Pentru formaţia lui

Dobromir, a se vedea Al. Lapedatu, Meşterii bisericilor din Ţara Românească în secolele XV şi

XVI, în Un mănunchi de cercetări istorice, Bucureşti, 1915, p, 166; S. Radojicič, Rapports

artistiques serbo-roumains à la fin du XVe siècle jusqu'à la fin du XVIIe siècle, à la lumnière des

nouvelles découvertes faites en Jougoslavie, în Actes du colloque internationale de civilisations

balkaniques, Sinaia, 1962, p. 25; Jorjo Todič, Gradja o šlikarskoj školi u Dubrovniku XIII - XVI

veka, vol. II, Beograd, 1952, p. 162 şi urm.).

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 39

Dar, poate, cea mai grăitoare exprimare prin pictura murală se găseşte

în biserica mare şi în paraclisul Mănăstirii Hurezi. Acolo un rol special în

conturarea imaginilor din portretul votiv colectiv, desigur, l-a avut isprăvnicia

lui Pârvu Cantacuzino
23

, văr primar cu domnul Constantin Brâncoveanu, care a

putut să descrie chipurile familiei Cantacuzino şi să corecteze tuşa penelului

pictorului grec Constantinos. Pârvu ispravnicul, probabil, a purtat cu pictorul

multe discuţii în care a făcut numeroase descrieri amănunţite, plastice, ale

familiei sale prezentată în portretul votiv. În acelaşi mod s-a procedat şi în

legătură cu complexul monastic propriu-zis, căci Cantacuzinii ridicaseră mai

multe asemenea construcţii.

Început în anul 1690, într-un loc ales cu grijă, se pare, înainte de

preluarea tronului, ansamblul de clădiri care alcătuieşte mănăstirea a avut

menirea de a fi adăpost şi loc de veci pentru domn şi familia sa. El urma astfel

exemplul înaintaşilor săi Basarabi. Dinaştii Ţării Româneşti anteriori

Brâncoveanului s-au înhumat, ei şi familiile lor, în biserici clădite cu această

menire. Astfel, Vladisalv Vlaicu, soţia şi neamurile lui apropiate, s-au

înmormântat în Biserica Domnească Mare din Curtea de Argeş, Mircea cel

Mare în Mănăstirea Cozia, Neagoe Basarab şi neamul său în biserica Mănăstirii

Curtea de Argeş, Şerban vodă Cantacuzino şi apropiaţii lui în biserica

Mănăstirii Cotroceni etc.

Deci, Constantin vodă Brâncoveanu urma o tradiţie creată de domnii

din sireaua înaintaşilor săi Basarabi. Domnul ţinea foarte mult la dovedirea

desecendenţei sale din ctitorii Ţării Româneşti, domnii din neamul Basarabilor.

Totdeauna a semnat Constantin Basarab Brâncoveanu
24

, iar deasupra pisaniei

aflată în partea superioară a uşii de intrare în biserica Mănăstirii Hurezi a pus

două steme: cea a Cantacuzinilor, dovadă a desendenţei după mamă şi cea a

23 Pârvu Cantacuzino era fiul lui Drăghici, cel mai mare dintre copiii postelnicului Constantin

Cantacuzino. A fost însurat cu Ilinca, fiica marelui ban Mareş Băjescu. A ocupat mai multe

dregătorii, ca cea de postelnic, spătar, logofăt, mare stolnic. A fost capuchehaie şi sol al lui

Şerban Cantacuzino, unchiul său. După preluarea tronului de către Constantin Brâncoveanu a

fost şi sol al acestuia. După 1690, conform tradiţiei, a fost numit în calitate de rudă a domnului,

ispravnic la Mănăstirea Hurezi. În această demnitate a fost pictat în pridvorul bisericii Mănăstirii

Hurezi. A murit înainte de 9 martie 1695, când la Hurezi fusese terminată biserica mare.

Este înmormântat în Mănăstirea Hurezi (cf. Nicolae Stoicescu, Dicţionar al marilor dregători

din Ţara Românească şi Moldova, sec. XIV-XVII, Editura Enciclopedică Română, Bucureşti,

1971, p. 143).
24 În albumul ce reproduce documente brâncoveneşti din colecţiile Academiei Române, diploma

dată pentru înnobilarea lui Constantin vodă Brâncoveanu şi a fiilor săi de către împăratul

Leopold I poartă pe ea numele de Constantin Basaraba… Valachiae Transalpinae Principibus

Bassarabis… (Cf. Constantin Brâncoveanu, Documente din colecţia Bibliotecii Academiei

Române, Ed. Mitropoliei Olteniei, Craiova, 2014, p. 207); actele semnate de el poartă numele de

Basarab (Cf. Constantin Brâncoveanu, Documente din colecţia Bibliotecii Academiei Române,

Ed. Mitropoliei Olteniei, Craiova, 2014, passim).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 40

Basarabilor, care arăta tuturor privitorilor din cine se trăgea după tată, ceea ce-i

dădea dreptul la ocuparea tronului.

Planul ansamblului eclesiastic Hurezi este închegat, bine realizat
25

.

Meşterii arhitecţi ai lui Brâncoveanu au folosit ca model complexul de la

Curtea de Argeş, ridicat din porunca lui Neagoe Basarab
26

. Noutatea de la

Hurez constă în simplificarea planului ansamblului faţă de modelul de la

Argeş
27

 (Fig. 4).

Fig. 4. Planul general al complexului monastic Hurezi (reprodus după

Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul

veacului al XVI-lea până la începutul celui de al cincilea deceniu al

veacului al XX-lea, Ed. Academiei, Bucureşti, 1965, p. 130.

25 Cf. Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul veacului al XVI-lea

până la începutul celui de al cincilea deceniu al veacului al XX-lea, Bucureşti, 1965, p. 130.
26 Cf. Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul veacului al XVI-lea

până la începutul celui de al cincilea deceniu al veacului al XX-lea, Bucureşti, 1965, p. 131.
27 Cf. Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul veacului al XVI-lea

până la începutul celui de al cincilea deceniu al veacului al XX-lea, Bucureşti, 1965, p. 130,

planul general al mănăstirii.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 41

Din fericire pentru Hurezi, caz rar, s-au păstrat numele celor care au

conceput planul construcţiei şi i-au condus pe meşteri. Aceştia au fost Manea

vătaful de zidari, Vucaşin Caragea pietrarul şi Istrate lemnarul
28

 (Fig. 5).

Fig. 5. Chipurile meşterilor constructori care au participat prin conducere şi

lucrări proprii la înălţarea complexului monastic Hurezi. Manea vătaful de zidari,

Vucaşin Caragea pietrarul şi Istrate lemnarul; deasupra capului fiecăruia,

pietrarul portretist a scris numele (reprodus după Vasile Drăguţ, N. Săndulescu,

Arta Brâncovenească, Bucureşti, 1971, fig. 101.

28 În pridvorul Bisericii Mănăstirii Hurezi, lângă „Judecata de Apoi” apar cei trei meşteri, aşa

cum şi i-a închipuit artistul (Vasile Drăguţ, Nicolae Săndulescu, Arta Brâncovenească,

Bucureşti, 1971, fig. 101).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 42

Ei au lucrat sub îndrumarea atentă şi competentă a egumenului

arhimandrit Ioan (Ioanichie), primul stareţ al mănăstirii domneşti. Alături de el

s-au aflat, după datină, ispravnicii numiţi de domn. Ei proveneau dintre marii

boieri, fiind rude cu domnul: Pârvu Cantacuzino, văr cu domnul şi după

moartea lui în primăvara 1695, Cernica Ştirbei, altă rudă a domnului
29

 (Fig. 6).

Accentuăm că aceşti ispravnici au fost,

foarte probabil, mesagerii către meşteri şi

pictori în transmiterea ideilor din programul

care trebuia realizat şi transpus în pictură şi

arhitectură. Meşterii şi pictorii au schiţat planul

programului princiar politic ce urma să fie

exprimat şi abia apoi au început lucrul.

Alegerea meşterilor nu a fost

întâmplătoare. Egumenul Mănăstirii Hurezi,

Ioanichie, l-a cerut domnului pe Vucaşin

Caragea pietrarul, iar Brâncoveanu i-a

răspuns: „îi vom porunci de va veni că aici nu

are niciun lucru”30.

În splendidul lăcaş mănăstiresc

brâncovenesc, pictorul de curte al domnului,

Constantinos,
31

 între anii 1692-1694 (30

septembrie), a încărcat pereţii cu o frescă

murală deosebit de preţioasă. Firesc, a urmărit

realizarea unui program bine precizat.

Fig. 6. Vel armaşul Cernica Ştirbei,

ispravnic al lucrărilor de la complexul

monastic Hurezi, după anul 1695, când a murit

Pârvu Cantacuzino (reprodus după „Scurtă istorie

a artelor plastice din R.P.R.”, vol. I, Arta

românească în epoca feudală, Ed. Academiei,

Bucureşti, 1957, p. 258).

29 Cernica Ştirbei era fiul lui Tudor Ştirbei, vtori clucer din Izvor. El era rudă cu domnul şi cu

Cantacuzinii prin fratele său, Radu Ştirbei, însurat cu Ilinca, soră cu Stanca - mama domnului

Constantin vodă Brâncoveanu (cf. N. Stoicescu, Dicţionar al marilor dregători din Ţara

Românească şi Moldova, sec. XIV-XVII, Editura Enciclopedică Română, Bucureşti, 1971, p. 246-

247).
30 Cf. N. Iorga, Studii şi documente cu privire la istoria românilor, vol. XIX, Documente felurite.

Câteva inscripţii şi însemnări de biserici. Condica de menziluri a lui Scarlat-Vodă Callimachi,

Atelierele Grafice Socec, Bucureşti, 1910, p. XVI.
31 Domnul a încercat, iniţial, să-l aducă la Hurezi pe Pârvu Mutu Zugravul; nu a reuşit, acesta

fiind ocupat cu terminarea frescelor din bisericile cantacuzine de la Filipeştii de Pădure (1692),

Măgureni (1694), schitul Lespezi (1694); atunci, în 1692, l-a adus pe Constantinos.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 43

A avut la dispoziţie o întreagă echipă de discipoli, formaţi de el, pentru

a materializa ceea ce schiţase. Astfel au fost cei înscrişi în 1694 în pronaos, pe

peretele răsăritean, alături de numele lui Constantinos: Ion, Andrei, Stan,

Neagoe, Ioachim. Spiritul acestei şcoli de la Hurezi a lui Constantinos a fost cel

al umanismului postbizantin, cerut şi impus de dezvoltarea societăţii româneşti

- o societate determinantă în acel moment pentru dinamica sud-estului Europei.

Biserica centrală a complexului monastic Hurezi, cu hramul Adormirea

Maicii Domnului, a fost pictată de Constantinos relativ repede, în numai doi

ani. Este o deosebire faţă de timpul cînd, în majoritatea cazurilor erau folosiţi

călugări pictori. Constantinos şi echipa sa, formată în special din profesionişti

laici, au lucrat însă impulsionaţi de plată, de câştigul bănesc la cererea

domnului. S-a trecut la materializarea imediată a programului schiţat, prin

pictura şi piatra care „grăiau”. În pictura interioară a bisericii de la Hurezi,

domnul ctitor apare zugrăvit de două ori. Este un caz singular apariţia ctitorului

de două ori în acelaşi lăcaş, în două ipostaze deosebite, în pictura murală din

interiorul bisericilor din Ţara Românească. Prima dată Constantin Brâncoveanu

este pictat copil, având însă coroana de domn deasupra capului, ţinută de mama

lui (Fig. 7). Artistul voia să arate tuturor credincioşilor privitori că din copilăria

Brâncoveanului preştiinţa divină îl destinase să ocupe tronul. Se releva clar,

astfel, în condiţiile în care între clerici se disputa problema raportului între

preştiinţa divină şi liberul arbitru, că domnul a îmbrăţişat fără ezitare răspunsul

ierarhilor ortodocşi. Era exprimarea acceptării preştiinţei divine.

Această temă din programul picturii bisericii mari de la Hurez se

regăseşte, confirmându-se, în atitudinea domnului de a susţine băneşte

manualul „Enkiridion” scris de Ion Cariofil, publicat postum în 1697
32

, cu

sprijinul lui Antim Ivireanul
33

, al stolnicului Constantin Cantacuzino şi al lui

Sevastos Kiminites
34

.

32 Enkiridion” („Manual despre unele nedumeriri şi dezlegarea lor”) a fost publicat în anul 1697

după ce în septembrie 1692 Ion Cariofil murise în Mănăstirea Radu vodă din Bucureşti.

Manualul a lămurit atitudinea fostului director al Înaltei Şcoli a Patriarhiei Oecumenice faţă de

transsubstanţiere, arătând că el nu era împotriva ei ci contra folosirii greşite a termenului.

Totodată, a arătat că în raportul dintre preştiinţă şi liberul arbitru este pentru primul termen,

deoarece nimic şi nimeni nu se poate opune voinţei lui Dumnezeu (Cf. I. Bianu, N. Hodoş,

Bibliografia românească veche, I, Socec, Bucureşti, 1903, p. 349; traducerea în limba română,

sub titlul „Întrebări ale blagorodnicului pan Costandin Cantacuzino”, din prima jumătate a

secolului al XVIII-lea în B.A.R., ms. rom., nr. 458).
33 În prefaţa Manualului scris de Ion Cariofil ca urmare a cererii şi îndemnurilor stolnicului

Constantin Cantacuzino, Antim Ivireanul a relatat că el a trecut la tipărirea textului deoarece l-a

găsit deosebit de util.
34 Profesorul Sevastos Kiminites, Directorul Academiei Domneşti, la rugămintea editorului

Antim Ivireanul, a decis să lucreze la corectura textului lui Ion Cariofil. Kiminites a procedat în

acest mod deoarece era legat printr-o veche prietenie de Ion Cariofil.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 44

Fig. 7. Imaginea domnului Constantin Brâncoveanu copil cu coroana deasupra

capului (reprodus după Arhiva Direcţiei pentru Cultură a Judeţului Vâlcea).

La Hurezi s-a mers mai departe: pictorul a pus în legătură viitoarea

urcare pe tron a lui Constantin Brâncoveanu cu măreţia lui Constantin cel

Mare. Împăratul roman, creştinat şi creştinator al imperiului voia, parcă, să

anunţe faptele deosebite ale lui Constantin Brâncoveanu, considerat adevărat

continuator al său
35

.

Al doilea element deosebit în programul prezentat de pictura interioară

a bisericii Mănăstirii Hurezi îl constituie portretul votiv de grup colectiv. Foarte

probabil, aici a fost o influenţă a creaţiei pictorului de curte al Cantacuzinilor,

Pârvu Mutu Zugravul, care în 1691 la Filipeştii de Pădure şi în 1694 la

Măgureni isprăvise asemenea portrete votive ale familiei extinse, o noutate în

frescele bisericeşti româneşti
36

.

35 Această idee, că domnul Constantin vodă Brâncoveanu era continuatorul împăratului

Constantin cel Mare, circula în epocă. Dovadă în acest sens este scrierea cronicarului Radu

Greceanu, care îl considera urmaş al lui Constantin cel Mare (Radu logofăt Greceanu, Istoria

domniei lui Constantin Basarab Brâncoveanu voievod (1688-1714), publ. de Aurora Ilieş,

Bucureşti, 1970, p. 53); în acelaşi sens este şi scrierea panegirică a beizadelei Ştefan, Cuvânt

panegyric la marele Constantin, tipărită de Antim în 1701, care preamăreşte calităţile tatălui său,

asemuit cu împăratul Constantin, fiul Elenei (cf. Ion Bianu, Nerva Hodoş, op. cit., vol. I, ed. cit.,

p. 419-421), textul având şi o ediţie în anul 1702 (Ion Bianu, Dan Simonescu, Bibliografia

română veche, vol. IV, Bucureşti, 1944, p. 28).
36 Cf. I. D. Ştefănescu, Iconografia artei bizantine şi a picturii feudale româneşti, Editura

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 45

În tabloul votiv colectiv de la Hurezi, domnul Constantin vodă

Brâncoveanu, împreună cu soţia sa Maria (Marica) şi cu cei 11 copii ai lor,

domină grupul celor 44 membri ai familiilor reunite (prin el) ale Cantacuzinilor

şi Brâncovenilor. După domn sunt înşiraţi membrii familiei Cantacuzino. În

pictură frapează expresivitatea chipurilor. Dar poate cele mai frapante sunt

figurile celor doi unchi ai domnului, fraţii Cantacuzino: stolnicul Constantin şi

spătarul Mihai. Spre deosebire de ceilalţi, de restul familiei, au o expresie

supărată, iritată şi au faţa întoarsă de la domn. Ei nu-l privesc pe ctitor! Primul,

stolnicul Constantin Cantacuzino, are faţa rotundă, plină, marcată de buzele-i

cărnoase, arcuite într-un rictus dojenitor, dispreţuitor. Privirea-i este şi ea

mustrătoare.

Al doilea unchi cantacuzin, Mihai spătarul, are şi el figura întoarsă de

la nepot. Voia să lase să se vadă că acesta-l supărase. Expresia de pe chipul său

este mai puţin aspră decât a fratelui stolnic, dar face clar aceeaşi opinie separată

faţă de însuşi domnul ţării
37

. Redarea acestei situaţii conflictuale între domnul

ctitor şi unchii săi (care-l crescuseră
38

 şi-l aduseseră pe tron
39

 !) arată că atunci

când s-a realizat pictura, între anii 1692-1694 începuse să se producă ruptura.

Documentele scrise au evitat să înregistreze deschis şi clar diferendul dintre

Cantacuzini şi domn, permiţând să fie avansate o serie de ipoteze
40

.

Practic, dacă se analizează cronicile interne şi hrisoavele provenite de

la Constantin Brâncoveanu, precum şi corespondenţa sa şi a stolnicului cu

puterile străine, se remarcă uşor apariţia răcelii între domn şi unchii săi. Ea a

fost cauzată în primul rând de poziţia faţă de o eventuală alianţă cu Imperiul

habsburgic: Cantacuzinii doreau o apropiere imediată faţă de Viena, în timp ce

Brâncoveanu temporiza orice alianţă fermă cu imperialii (Fig. 8).

Meridiane, Bucureşti, 1973, p. 162-163.
37 Cf. Agnes Erich, Radu Ştefan Vergatti, Noutăţi aduse în civilizaţia românească de epoca

Brâncovenească, în Muzeul Naţional, XXIII, Bucureşti, 2011, p. 37.
38 Constantin Brâncoveanu spunea: „eu tată n-am pomenit, de vreme ce am rămas mic fără de

tată, fără cât pe dumnealui tata Costandin l-am cunoscut părinte în locul tătâne-mieu” (cf.

Istoria Ţării Româneşti de la octombrie 1688 până la martie 1717, ed. întocmită de Constant

Grecescu, Bucureşti, 1959, p. 120-121).
39 După moartea lui Şerban vodă Cantacuzino (26 octombrie 1688), fraţii săi, stolnicul

Constantin Cantacuzino şi spătarul Mihai Cantacuzino, s-au sfătuit cu boierii şi au decis să-l

aleagă domn pe Constantin Brâncoveanu care „va putea chivernisi domnia cum se cade în vreme

ce este ţara ocolită de oşti şi de primejdii” (cf. Istoria Ţării Româneşti de la octombrie 1688

până la martie 1717, ed. întocmită de Constant Grecescu, Bucureşti, 1959, p. 276). Au procedat

astfel deoarece fiul lui Şerban vodă Cantacuzino, Gheorghe „este mic şi nu va putea chivernisi

ţara între atâtea răzmiriţe ce se află” (cf. Istoria Ţării Româneşti de la octombrie 1688 până la

martie 1717, ed. întocmită de Constant Grecescu, Bucureşti, 1959, p. 276).
40 A se vedea, spre pildă, Panait I. Panait, Ştefan Ionescu, Constantin vodă Brâncoveanu, Editura

Ştiinţifică, Bucureşti, 1969, p. 231 şi urm.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 46

Fig. 8. Stolnicul Constantin Cantacuzino şi fratele său

spătarul Mihai Cantacuzino, cu expresii supărate la adresa domnului,

aşa cum apar în portretul votiv de la Hurezi (foto de autor).

Dar există şi o altă pictură bisericească de confirmare a problemelor

„povestite” în interiorul bisericii mari din Mănăstirea Hurezi. În anii 1695-1696

artistul de curte al familiei Cantacuzino, Pârvu Mutu Zugravul, a pictat

interiorul bisericii din Mănăstirea Sinaia, ctitorie a spătarului Mihai

Cantacuzino
41

. De data aceasta, în portretul votiv, fostul domn Şerban vodă

Cantacuzino apare cu spatele întors spre familia fratelui său Mihai

Cantacuzino
42

. Domnul actual, Constantin Brâncoveanu participase la

târnosirea Bisericii Mănăstirii Sinaia
43

. Şi în cazul bisericii Mănăstirii Sinaia,

neîndoielnic, pictorul de curte a avut acordul unchiului ctitor, vel spătarului

Mihai Cantacuzino. În altă situaţie, nu ar fi îndrăznit să transpună pe perete în

faţa credincioşilor fierberea evenimentelor care agitaseră familia domnitoare.

Aici cred că fresca poate fi interpretată, oarecum drept răspuns faţă de ceea ce

se pictase cu puţin înainte la Hurezi. Acolo se arăta că doi dintre Cantacuzini

erau împotriva Brâncoveanului. Dimpotrivă, la Sinaia se arată că domnul

anterior fusese de fapt împotriva întregului grup format de puternica familie

41 Cf. Al. Tzigara-Samurcaş, Mănăstirea Sinaia, în „Convorbiri Literare”, XLII, 1908, p. 194-

203; Teodora Voinescu, Zugravul Pârvu Mutu şi şcoala sa, în SCIA, 1955, nr. 3-4, p. 138;

Victor Brătulescu, Elemente de artă picturală şi scuopturală la biserica Mănăstirii Sinaia, în

„Glasul Bisericii”, 1962, nr. 1-2, p. 47-73; Radu Ştefan Ciobanu (= Vergatti), The population of

the upper Prahova Valley with special consideration on the town of Sinaia, în „Revue Roumaine

de Géologie, Géophysique et Géographie”, Tome 23, 1979, p. 131-142, aici p. 133, 137.
42 Mulţumesc şi pe această cale domnului dr. C. Bălăceanu Stolnici, membru de onoare al

Academiei Române, că mi-a reamintit acest aspect din pictura lui Pârvu Mutu; el este relevant

pentru caracterul relaţiilor existente atunci între unchi şi nepotul lor, domnul.
43 Radu Ştefan Ciobanu (= Vergatti), The population of the upper Prahova Valley with special

consideration on the town of Sinaia, în „Revue Roumaine de Géologie, Géophysique et

Géographie”, Tome 23, 1979, p. 137.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 47

Cantacuzino. Faptele ulterioare ale Brâncoveanului vor arăta că în mod treptat

s-a îndepărtat de acei Cantacuzini care nu-i erau utili şi i-a păstrat numai pe

aceia asupra cărora avea siguranţă (Fig. 9).

Fig. 9. Portretul votiv din interiorul bisericii Mănăstirii Sinaia. Domnul este

reprezentat separat de restul familiei Cantacuzino (foto de autor).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 48

Un alt element deosebit, remarcabil, din pictura murală bisericească

brâncovenească este cel care exprimă clar dorinţa domnului Constantin

Brâncoveanu de a demonstra şi a dovedi că are dreptul de a ocupa tronul, ca

român şi ortodox, descendent din sireaua Basarabilor. În acest sens trebuie

interpretat un fragment din pictura murală interioară a bisericii cu hramul

Adormirea Maicii Domnului din Curtea Domnească din Târgovişte. Această

biserică monumentală, ctitorită de Petru Cercel
44

, a avut pictura refăcută în anul

1697-1698 de Constantinos şi discipolii săi Ioan, Ioachim, Stan. Toţi au numele

înscrise în două locuri din biserică: primul este în naos, unde apar cuvintele

pline de aparentă modestie „cei mai mici zugravi (...) Constantin şi Ioan şi

Ioachim şi Stan”
45

. Al doilea loc este în pisania Bisericii, unde se menţionează

„au înfrumuseţat, o au dres şi o au împodobit cu zugrăveală peste tot.

Constantinos şi Ioan şi Ioachim şi Stan, zugravi”
46

 (Fig. 10, 11).

Fig. 10. Semnătura pictorilor Constantin, Ioan, Ioachim, Stan din anul 1697-1698

pe pisania bisericii domneşti din Târgovişte, cu hramul Adormirea Maicii Domnului

a lui Petru Cercel, în Curtea Domnească din Târgovişte (foto de autor).

44 Cf. N. Ghika-Budeşti, Biserica domnească din Târgovişte, în BCMI, III, 1910, p. 17-28;

Agnes Erich, Mihai Oproiu, Cultura medievală târgovişteană, Editura Transversal, Târgovişte,

2008, p. 170-173 (cei doi autori reproduc în text, parţial, pisania bisericii unde se arată că a fost

ctitorită în anul 1583 de domnul Ţării Româneşti, Petru Cercel (1583-1585).
45 Mihai Oproiu, Radu Gioglovan, Inscripţii şi însemnări din judeţul Dâmboviţa, vol. I,

Târgovişte, 1976, p. 42.
46 Ibidem, p. 41.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 49

Fig. 11. Semnătura pictorilor Constantin, Ioan, Ioachim, Stan, care au refăcut

pictura în anul 1697, în pisania bisericii domneşti din Târgovişte (foto de autor).

Ei au realizat, la porunca domnului Constantin vodă Brâncoveanu,

comanditar al picturii, un portret votiv deosebit. Nu a mai fost doar un amplu

portret de familie. În portretul votiv se regăseşte justificarea genealogică a

calităţii de domn a Brâncoveanului. S-a încercat să se realizeze acest deziderat

prin pictura interioară a bisericii mari din Curtea Domnească din Târgovişte,

unde domnul îşi fixase capitala de vară.

În pictură au fost redaţi, în ordine, domnii Neagoe Basarab, după

legendă întemeietorul neamului făuritorilor de ţară, Mihai Viteazul, Radu

Şerban, Matei Basarab, Constantin Şerban, Radu vodă Mihnea
47

, Şerban

Cantacuzino, Petru Cercel, prezumptivul frate al lui Mihai vodă Viteazul şi,

desigur, Constantin Brâncoveanu. Ultimii doi ţin în mână chivotul bisericii din

Târgovişte (Fig. 12). Astfel s-a urmărit să se simbolizeze continuitatea în

domnie: Petru Cercel a ctitorit şi târnosit biserica, iar Constantin vodă

Brâncoveanu a fost cel care a reparat-o şi a repictat-o.

47 Pentru identificarea acestui personaj, v. Răzvan Theodorescu, Dunga cea mare a rodului şi

neamului său. Note istoriste în arta brâncovenească, în Constantin Brâncoveanu, redactori

coordonatori Paul Cernovodeanu, Florin Constantiniu, Editura Academiei, Bucureşti, 1989,

p. 199, nota nr. 30.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 50

Fig. 12. Portret votiv din biserica ctitorită de Petru Cercel în

curtea domnească din Târgovişte. Pictura executată în anul 1697 de

Constantinos şi elevii lui vrea să ateste ascendenţa pe linie masculină,

din Basarabi, a lui Constantin vodă Brâncoveanu (foto de autor).

În plus, concepţia portretului votiv din biserica domnească de la

Târgovişte vrea să arate clar descendenţa lui Brâncoveanu, direct, prin bărbaţi

români şi ortodocşi, din Basarabi. S-ar putea ca luptele anarhice între facţiunile

boiereşti ale Cantacuzinilor cu Bălenii-Leurdeni
48

 să-l fi influenţat pe

Constantin vodă Brâncoveanu, care s-a situat net în favoarea boierilor

pământeni.

Acest aspect al ideologiei domneşti se leagă explicit de un fragment din

textul pisaniei:„mai vrut-au între altele ca şi dunga cea bătrână şi blagorodnă

a rodului şi neamului său, atât despre tată, cât şi despre mamă, să să

zugrăvească”
49

.

48 Pentru partida boierilor Leurdeni şi luptele anarhice din secolul al XVII-lea între facţiunile

boiereşti din Ţara Românească, vezi Spiridon Cristocea, Din trecutul marii boierimi muntene.

Marele vornic Stroe Leurdeanu, Muzeul Brăilei, Editura Istros, Brăila, 2011, passim.
49 Cf. Nicolae Iorga, Inscripţii din bisericile României, fascicola I, Institutul pentru Arte Grafice,

Bucureşti, 1905, p. 185-186.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 51

Toate aceste elemente dovedesc limpede cum pictura murală

bisericească şi ornamentica în piatră grăiesc de la sine în faţa privitorilor

epocii, şi-i fac să înţeleagă cursul evenimentelor majore din ţară, lupta pentru

putere între Cantacuzini şi Brâncoveni şi ideologia româno-ortodoxă a

domnului.

Acest mod de prezentare a

gândirii, sau mai corect de presupusă

gândire a domnului, trebuie conjugat şi

cu portretul votiv din anul 1708 din

biserica domnească Sf. Nicolae-Chivărari

din Făgăraş
50

 (Fig. 13). El căuta şi astfel

să convingă asupra dreptului legitim al

lui Brâncoveanu de a ocupa tronul. În

virtutea dreptului medieval, posesorul

jilţului domnesc se putea opune boierimii

anarhice, dornice să preia puterea cu

riscul de a provoca haos în ţară
51

.

Un alt element plin de interes

pentru pictura murală bisericească din

epoca brâncovenească îl constituie

imaginile din biserica Mănăstirii Colţea,

pictată după 1704 de Pârvu Mutu

Zugravu. Ea reprezintă un caz aparte. A

fost pictată şi în interior şi în exterior.

Din pictura interioară se mai păstrează

puţine urme în pronaos. Situaţia

destructivă este urmarea faptului că în

anul 1871 fresca a fost refăcută în

interior de Gh. Tătărescu. În exterior se

mai vede o vagă urmă a picturii în

pridvor. Aici, pe paramentul bisericii şi-

au spus cuvântul intemperiile şi oamenii

inconştienţi care au spus că refac

monumentul eclesiastic.

50 Portretul votiv de la Sf. Nicolae Chivărari din Făgăraş, pictat de Preda din Câmpulung şi de fiii

lui Preda şi Teodor, din şcoala de la Hurezi, au creat tocmai imaginea descendenţei româneşti a

lui Brâncoveanu. Cf. V. Drăguţ, N. Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti,

1971, p. 27; Marius Porumb, Pictura românească din Transilvania, I, (sec. XIV-XVII), Cluj

Napoca, 1981, p. 93-95; Susana Andea, Avram Andea, Transilvania. Biserici şi preoţi, Editura

Supergraph, Cluj Napoca, 2005, p. 82.
51 Pentru luptele cu boierimea anarhică, rebelă, v. Ştefan Ionescu, Panait I. Panait, op.cit., p. 175-

177.

Fig. 13. Fragment din portretul votiv

existent în biserica Sf. Nicolae

Chivărari din Făgăraş. Acolo pictura

a fost executată de Preda din

Câmpulung Muscel şi de fiii săi, Preda

şi Teodosie, toţi formaţi în şcoala de

la Hurezi, condusă de Constantinos

(foto de autor).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 52

Din fericire, în interiorul bisericii se păstrează patru icoane - a

Fecioarei cu pruncul (1786), a Sfinţilor Trei Ierarhi, a Sfinţilor Cosma şi

Damian (pictată probabil Pârvu Mutu) şi a Cuvioasei Paraschiva (a doua

jumătate a secolului al XVIII-lea).

Dintre acestea, una singură, cea a Sfinţilor Cosma şi Damian, „medicii

fără de arginţi”, este opera lui Pârvu Mutu Zugravul. Ea provine din paraclisul

spitalului Mănăstirii Colţea. Când a fost dărâmat paraclisul, icoana a fost

salvată şi mutată în interiorul bisericii. Sf. Cosma este reprezentat având în

mâna stângă o cutie pentru medicamente şi în dreapta o lanţetă cu coada lungă.

Aceasta din urmă era un instrument medical-chirurgical care servea pentru

operaţii uşoare - „sângerări”. Sfântul Damian, cu figura blândă, ţine în mâna

stângă tot o cutie pentru doctorii, iar în mâna dreaptă o pană cu care ungea

trupurile bolnavilor52.

Icoana este o mărturie a începutului picturii de şevalet, unul dintre

deschizătorii acestui drum în Ţara Românească fiind Pârvu Mutu Zugravul
53

.

Icoana „doctorilor fără de arginţi” exprimă o mentalitate şi o credinţă în epocă.

Bolnavii, mai ales cei suferinzi cronic, erau îngrijiţi de oamenii bisericii, ades

medici, fără a li se cere o plată. Era şi cazul spitalului adăpostit de Mănăstirea

Colţea, care însă aparţinea Academiei Domneşti, prin caracterul său didactic.

Acolo bolnavii erau diagnosticaţi, internaţi şi îngrijiţi fără plată. Aceasta nu

arată neapărat caracterul laic
54

 al spitalului. Dimpotrivă, este o caracteristică a

bisericii ca în spitalele patronate de ea cei internaţi să fie îngrijiţi fără a li se

percepe o plată, situaţie arătată şi de numele icoanei „doctorii fără de arginţi”

În fine, în pictura murală bisericească brâncovenească, a mai apărut

un element nou absolut. Pictorii au redat şi chipurile lor, în forma unor

autoportrete, ori a unor portrete. Cele mai cunoscute sunt cele ale lui

Pârvu Mutu Zugravu. În biserica din Filipeştii de Pădure, în spaţiul scării

clopotniţei, în partea de miazănoapte apare autoportretul său şi figura elevului

său Stancu
55

 (Fig. 14). Pârvu Mutu are chipul prelung, al unui om tânăr, dârz,

cu fruntea înaltă, încadrat de un păr şaten deschis. Deasupra gurii, cu buzele

52 Cf. P. Ş. Năsturel, N. Vătămanu, Icoana de hram a paraclisului din spitalul Colţea, operă a lui

Pârvu Mutu, în Biserica Ortodoxă Română, LXXXVI, 1968, nr. 1-2, p. 184 şi urm.
53 Cf. Teodora Voinescu, Pârvu Mutu Zugravul, Editura Meridiane, Bucureşti, 1968, p. 13-19.
54 Greşit s-a afirmat că îngrijirea gratuită a bolnavilor arată caracterul laic al spitalului: Pompei

Gh. Samarian, Medicina şi farmacia în trecutul românesc, vol. III, Asistenţa publică în trecutul

românesc până la 1834, „Bucovina” I. E. Torouţiu, Bucureşti, 1938, p. 81-82; Dan Berindei,

Spitale în Bucureştii veacului al XVIII-lea, în „Munca sanitară”, Bucureşti, 1957, nr. 3, p. 274-

279; N. Vătămanu, Moments de la vie quotidienne d'un ancien hôpital de Bucarest.

Communication presenté a XVI-e Congrès International de l'histoire de la médecine, Monpellier,

septembre 1958, p. 8.
55 Cf. Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968, prima

ilustraţie.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 53

subţiri ale unui om ambiţios, este o mustaţă lungă cu firele lăsate în jos, pe

colţurile gurii. Privirea-i este excelent surprinsă: doi ochi căprui închis,

inteligenţi, curioşi, mereu în căutarea a ceva nedescoperit încă. Poartă în auto-

portret un caftan de culoare măslinie-verde, peste care avea o dulamă cărămizie

căptuşită cu blană albă de miel.

Dacă se judecă omul după hainele cu care este îmbrăcat, atunci Pârvu

Mutu făcea parte dintre boierii mici, având o stare materială bună. Într-o mână

pictorul ţine o icoană iar în cealaltă,

o pensulă, obiecte care indică

ocupaţia personajului din frescă.

Alături de el se găseşte discipolul şi

ajutorul lui, Stancu
56

.

Un autoportret asemănător

cu cel de la Filipeşti a fost conturat

în anul 1694 când Pârvu Mutu a

pictat biserica de la Măgureni. În

interiorul acesteia, ctitorie a lui

Pârvu Cantacuzino, Pârvu Mutu

Zugravul apare cu acelaşi chip şi

aceeaşi expresie ca în autoportretul

de la Filipeşti. Şi îmbrăcămintea lui

este aproximativ aceeaşi ca în

biserica de la Filipeştii de Pădure
57

.

În biserica schitului din

Berca apare din nou autoportretul

lui Pârvu Mutu, având alături de el o

femeie (Fig. 15). Se bănuieşte că ar

putea să fie soţia lui, dar nu există o

dovadă care să susţină afirmaţia.

Între aceste autoportrete nu sunt

deosebiri majore. În schimb, în

autoportretul care apare în biserica

din Bordeşti, înălţată în 1694 din

porunca ctitorului ei, Mănăilă Ioniţă

Căpitanul, pictată în anul 1700 de

acelaşi Pârvu Mutu, autoportretul

artistului este redat la un nivel

superior. Pârvu Mutu apare ca un

om matur.

56 Ibidem, prima ilustraţie.
57 Ibidem, p. 6.

Fig. 14. Autoportretul pictorului Pârvu

Mutu Zugravul aflat în ctitoria agăi Matei

Cantacuzino, a soţiei sale Bălaşa şi a fiului

său, Toma, biserica din Filipeştii de Pădure.

Autoportretul se găseşte în casa scării

clopotniţei, pe peretele de miazănoapte.

Astăzi, culorile sunt denaturate din cauza

trecerii anilor şi a fumului lumânărilor.

Lângă Pârvu Mutu Zugravul se găseşte

portretul ucenicului său Stancu (Teodora

Voinescu, Pârvu Mutu Zugravu, Editura

Meridiane, Bucureşti, 1968, fig. 1).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 54

Fig. 15. Autoportretul lui Pârvu Mutu Zugravul din biserica din

localitatea Berca. Artistul este însoţit de o femeie (foto de autor).

În mâna dreaptă ţine o pensulă, iar în stânga un vas de amestecat

vopseluri. Din nou - sunt obiecte care-i definesc ocupaţia de pictor (Fig. 16).

Veştmântul său este deosebit faţă de cele de la Filipeştii de Pădure şi de la

Măgureni. Este îmbrăcat într-un caftan azuriu-cenuşiu, evident un obiect

scump. Şi trupul artistului apare mai împlinit, plin de prestanţa şi semeţia date

lui de conştiinţa valorii intrinseci a operelor create. Alături de el apare un alt

discipol favorit, Radu
58

. Autoportretul lui Radu apare în interiorul proscomidiei

bisericii Mănăstirii Stelea din Târgovişte.

Imaginea este foarte puţin cunoscută. Academicianul Răzvan

Theodorescu, atunci când a văzut imaginea a spus că este inedită. Daniel

Barbu, probabil că a auzit despre imagine, dar nu rezultă că ar fi văzut-o.

Domnia sa a susţinut că pictura nu poate fi identificată sigur şi a datat-o

greşit
59

. Dacă ar fi citit inscripţia dedicatorie care este lângă autoportretul lui

58 Ibidem, p. 6.
59 Daniel Barbu, Arta brâncovenească: semnele timpului şi structurile spaţiului, în Constantin

Brâncoveanu, red. coord. Paul Cernovodeanu, Florin Constantiniu, Ed. Academiei, Bucureşti,

1989, p. 252, N. 77.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 55

Radu, atunci şi-ar fi dat seama că, atât în textul grecesc, cât şi în textul slavon,

s-a scris despre Radu zugravul, care a creat fresca la 22 octombrie 1705.

Fig. 16. autoportretul lui Pârvu Mutu Zugravul din biserica aflată în localitatea

Bordeşti. În această imagine artistul, aflat la maturitate, este însoţit de tânărul său

discipol Radu, al cărui nume se găseşte scris deasupra capului. Pictorul ţine din nou în

mână o pensulă şi un vas pentru amestecat culori, iar Radu o placă pentru vopseluri.

Imaginea decapată se păstrează la Muzeul de Naţional de Artă (foto de autor).

Reproduc în continuare textul grecesc transpus în alfabet latin:

O Dulos tu Theu Radulos (= Robul lui Dumnezeu Radu), precum şi

textul românesc scris cu alfabet slavon: Făcut za Stanca, Radul, leat 7214

(1705) oc. 22 (Fig. 17). Acest Radu, ucenic al lui Pârvu Mutu, nu trebuie

confundat cu alt Radu - Zugravul supranumit „Dascălul”, din Târgovişte, care a

trăit şi a lucrat în a doua jumătate a secolului al XVIII-lea
60

.

60 Radu Zugravul / Dascălul (1740-1802), fiul lui Mihai Zugravul din Târgovişte este un

continuator al şcolii brâncoveneşti, aşa cum o arată picturile sale din Biserica Gura Văii

Bogdăneşti (1758), Biserica din Brădet Argeş (1761), biserica din Cerneţi (1761) etc. A alcătuit

şi un caiet de modele pentru pictură, folosit până în sec. al XIX-lea (cf. Vasile Drăguţ, Dicţionar

enciclopedic de artă medievală românească, Editura Ştiinţifică şi Enciclopedică, Bucureşti,

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 56

Fig. 17. Autoportretul lui Radu Zugravul, elevul lui Pârvu Mutu Zugravul. El a

refăcut pictura interioară a bisericii Mănăstirii Stelea din Târgovişte (foto de autor).

Portretele individualizate, realizate de Pârvu Mutu, au cuprins în

galeria lor imaginea de la Măgureni a unui meşter nenominalizat, alături de o

femeie tânără
61

. Alte chipuri sunt cele ale oamenilor vârstnici. La Filipeştii de

Pădure apare un personaj matur, cu o figură aspră, având un cnut în mână,

probabil vătaful construcţiei. Lângă el se găseşte un preot, al cărui chip emană

o expresie complet opusă, plină de blândeţe
62

. La Mănăstirea Mamul Pârvu

Mutu a pictat cu multă dăruire chipul stareţei Platonida, un model de

expresivitate feminină pentru epoca brâncovenească (Fig. 18). Alt portret care

redă cu talent sentimentele de pioşenie este cel al stareţului Mănăstirii din

Râmnicu Sărat
63

.

1976, p. 251).
61 Cf. Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968, imaginea

34.
62 Ibidem, p. 22.
63 Ibidem, p. 22.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 57

Pârvu Mutu nu a fost

singurul pictor din epoca lui

Constantin Brâncoveanu care s-a

ocupat de conturarea figurii

individuale şi mai ales a redării

expresiei personajelor.

În pridvorul bisericii

mari din complexul monastic

Hurezi, Constantinos şi echipa

lui au pictat chipurilor celor trei

meşteri care au contribuit la

ridicarea construcţiei: Manea

vătaful de zidari, Vucaşin

Caragea pietrarul şi Istrate

lemnarul
64

. Figurile lor sunt

pecetluite de asprimea vieţii

omului obişnuit cu munca grea.

Cu toate acestea, fiecare în parte

este individualizat printr-o

expresie specială, izvorâtă,

probabil, din ocupaţia căreia se

dedicaseră (Fig. 5). Lângă ei, tot

în pridvor, au fost pictate şi

chipurile ispravnicilor lucrărilor

- vel stolnicul Pârvu Cantacuzino

şi biv vel armaşul Cernica Ştirbei
65

 (Fig. 6).

În unele cazuri, meşterii pictori au socotit că este suficient să-şi scrie

numele pe perete. A fost cazul bisericii domneşti din Târgovişte, unde

Constantinos şi echipa lui şi-au imortalizat numele pe pereţi (Fig. 10 şi 11).

Însemnat este că evoluţia societăţii laice, bineînţeles şi a clerului, au

determinat progresul picturii murale bisericeşti. Atunci toate elementele s-au

conjugat pentru ca într-un moment favorabil pentru Ţara Românească, în clipa

în care pe tron s-a aflat un domn cu charismă care a ştiut să treacă peste

conflictele mărunte şi să continue politica de echilibru a unchiului său Şerban

vodă Cantacuzino, să se ajungă la un mod de exprimare clar prin graiul picturii

bisericeşti înţeles de oamenii obişnuiţi.

Cu acordul şi sprijinul domnului şi al ctitorilor, uneori apropiaţi, au fost

create şcoli ale artiştilor. În pictură au rămas nemuritoare operele create de

64 V. Drăguţ, N. Săndulescu, op. cit., fig. 101.
65 Cf. Scurtă istorie a artelor plastice în R.P.R., I, Arta românească în epoca feudală, Editura

Academiei, Bucureşti, 1957, pag. 258, fig. 214.

Fig. 18. Maica Platonida, stareţa Mănăstirii

Mamu, pictură de Pârvu Mutu Zugravul

(Teodora Voinescu, Pârvu Mutu Zugravu,

Editura Meridicane, Bucureşti, 1968, fig. 36).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 58

Pârvu Pârvescu Mutu Zugravul şi de Constantinos, în sculptură cele ale lui

Vucaşin Caragea şi Lupu Sărăţan, în arhitectură şi construcţii acelea ale lui

Manea şi Giovani Visconte (constructorul bisericii Sf. Nicolae din Făgăraş). Nu

ne referim aici şi la artele „minore” din epoca brâncovenească, deoarece ele nu

au făcut obiectul scrierii de faţă.

Acumulările din efervescenţa culturală (care a avut loc în secolul al

XVII-lea şi la începutul secolului al XVIII-lea) înregistrată în operele marilor

cronicari, s-a resimţit şi în operele pictorilor din anii lui Constantin

Brâncoveanu, Pârvu Mutu Zugravul şi Constantinos. Primul a creat o şcoală

românească, depăşind cu mult moştenirea lăsată de înaintaşi. Lui i se datorează

conturarea unor programe de pictură, portretul votiv colectiv, expresivitatea

chipurilor umane, aducerea în prim plan a artistului - o raritate în întreaga artă

europeană, precum şi deschiderea drumului către pictura de şevalet din secolele

XVIII şi XIX. La rândul său, celui de-al doilea, Constantinos, arta

brâncovenească trebuie să-i fie recunoscătoare deoarece el a adus aici

elementele picturii athonite şi le-a implementat în societatea românească.

Însemnat este că el a corespuns cerinţelor ctitorilor şi societăţii locale prin

crearea de programe care au ieşit din canoanele impuse de erminii, adaptându-

se curentului umanist creat atunci de români
66

.

Nu trebuie uitat niciun moment că cei doi pictori, cu ajutorul penelului,

au exprimat programe ideologice, religioase, culturale şi politice. Ele arătau

într-o formă plastică, accesibilă, ideea dorită şi acceptată de ctitor, de multe ori

devenit mesager al grupului său social. În numeroase cazuri, prin penelul său,

artistul pictor a îmbunătăţit, a îmbogăţit mesajul pe care urma să-l transmită.

Era o formă de iradiere a mesajului transmis prin talentul artistului primar,

preluat de emuli. Se poate spune că, păstrând proporţiile, această imitare poate

fi asemănată cu o carte al cărei conţinut este multiplicat şi corectat de editor şi

de tipograf. În aceeaşi situaţie au fost şi elementele ornamenticii în piatră. Cei

doi mari pietrari Vucaşin Caragea şi Lupu Sărăţeanu, prin harul cu care i-a

dăruit Dumnezeu, au făcut piatra să vorbească. Astfel, ei au reuşit să

completeze mesajul transmis prin pictură.

Societatea vremii brâncoveneşti i-a apreciat în chip deosebit pe pictorii

şi artiştii epocii. Dovadă în acest sens sunt portretele şi autoportretele lor.

Alături de meşteri obişnuiţi, artişti, au apărut chipurile unor mari boieri,

ispravnicii lucrărilor de construcţie, cum a fost cazul la Hurezi.

Este un alt mesaj. El vrea să arate că tabela de valori a societăţii s-a

schimbat. Nu se mai ţinea seama exclusiv de descendenţa congenitală. Se putea

progresa pe scara socială, primind ranguri boiereşti datorită meritelor

personale, ceea ce ducea la amalgamarea claselor, la ştergerea anumite bariere.

66 Cf. Radu Ştefan Vergatti, Din problematica Umanismului românesc, Ed. Top Form, Bucureşti,

2007, passim.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 59

În epoca brâncovenească s-au afirmat mulţi artişti talentaţi care prin

pictură, sculptură, arhitectură puteau exprima aceleaşi gânduri ca ale

cărturarilor când scriau. Ei au folosit penelul, dalta şi mistria pentru a se face

înţeleşi de oamenii de rând. Marele lor noroc a constat în găsirea, în jurul lor, a

unui grup de oameni care, în frunte cu Cantacuzinii şi cu domnul, i-au susţinut

din plin. Din păcate, mesajul artistic este puţin discutat, descifrat şi prezentat
67

.

Dar cum întotdeauna am fost de un optimism incorigibil, sperăm că şi această

situaţie se va rezolva.

*

* *

CHURCH MURAL PAINTING EXPRESSION

IN BRÂNCOVEANU‟S AGE

During Constantin vodă Brâncoveanu's rule, roughly 5-10% of

Wallachia‟s population could write and read. Consequently, the leaders‟

programmes and ideas have been displayed in churches mural paintings. It was

natural, for every Sunday people would go to church, look at the paintings and

make comments. Pârvu Mutu Zugravul and Constantinos were two gifted

painters of Constantin vodă Brâncoveanu‟s era. Their work was a fortune for

Romanians. The first great achievement of their painting was the creation of

the votive group portrait of the church founder's family extended in space and

time, which replaced the votive portrait representing only the founder with his

wife and, possibly, children. The church painting allowed the viewer to be

impressed by the strength of the founder's family, showing that any opponent

was aiming in fact their entire social group. This was the case of the

Cantacuzino churches of Filipeştii de Pădure, Măgureni, etc. The same votive

portrait, depicting the extended family group, can also be seen at Hurezi

Monastery Great Church. It shows that, in 1692-1694, the conflict between the

prince and his Cantacuzino uncles - seneschal Constantin Cantacuzino and

spathar Mihai Cantacuzino - was breaking out public. A harsh situation inside

the Cantacuzino family was also depicted by the painting inside the old church

of Sinaia Monastery. Prince Şerban Cantacuzino was presented there turning

away from the entire family of his brother Mihai Cantacuzino. The careful

reading of chronicles and charters confirms that the painters rendered the real

facts. Inside the big church of the Princely Court of Târgovişte, at Constantin

vodă Brâncoveanu‟s request, an important number of the former Valahia

67 Cf. Corina Popa, Ioana Iancovescu, Mănăstirea Hurezi, Ed. Simetria, Bucureşti, 2009, p. 103

and foll.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 60

princes were painted. They prove the prince‟s paternal Brâncoveanu

descending from the ancient ruling family of the country. Thus, the prince

could successfully oppose to all his contestants. At the same time, the church

mural painting displays elements announcing the beginnings of the easel

painting. Such is the icon of the so called “unmercenary physicians” inside the

Church of Colţea Monastery in Bucharest. An extremely rare situation is

represented by the portraits and self-portraits of the craftsmen who worked at

building and decorating the ecclesiastical monuments. Thus, in the Hurezi

Monastery church porch, the three craftsmen who conducted the works, namely

Manea vătaful de zidari, Vucaşin Caragea Pietrarul and Istrate Lemnarul, were

painted. Alongside appeared masters Badea and Apostol as well as bailiffs

Pârvu Cantacuzino great seneschal, a cousin of the prince, and Cernica Ştirbei,

great marshal, another relative of the prince. Placing pictures of craftsmen and

great nobles on the same level shows a change of outlook into the promotion on

the social scale. One could thus advance based on self personal qualities,

instead of congenital lineage. The most numerous and significant self-portraits

of craftsman were those painted by Pârvu Mutu Zugravul, depicting himself, in

the churches from Filipeştii de Pădure, Măgureni, Bordeşti. Moreover, the

figure of Pârvu Mutu Zugravul‟s apprentice, Radu, also appeared in a portrait

at Bordeşti church, also a self-portrait at Stelea Monastery of Târgovişte. An

extremely fine, expressive, feminine face is that of Mother Superior Platonida

inside the church of Mamul Monastery. All these elements - the extended

family votive portrait, the rendering of an actual historical situation, the

portraits of craftsmen and the painter‟s self-portrait, alongside the high nobles

of the country - are almost singular novelties in the mural painting of orthodox

churches. Another particular element is the appearance of the church founder

twice in the painting of the same building, which is the case of the Hurezi

Monastery main church.

In this study, we shall try to discuss, in a personal manner, the issue of

the Brancovenesque church mural painting message. It is of importance

particularly since the science of writing and reading was less widespread

among the inhabitants of Wallachia at the turn of the 17
th
 to the 18

th
 century.

No more than 5% of them could write or read
68

. And most likely this number is

exaggerated. Should one consider the portion of the urban population, which

represented around 5-6% of the total population of the country, then our doubt

is justified. Under these circumstances, the country‟s rulers, both the lay and

spiritual ones, sought to express their programmes, thoughts they wished to

ingrain in the minds of the many through the church mural painting.

68 Cf. Radu Ştefan Vergatti, Populaţie. Timp. Spaţiu. Privire asupra demografiei istorice

universale, Ed. Istros, Brăila, 2003, p. 267.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 61

It was but natural to do so. During the middle age years, the period of

Prince Constantin Brâncoveanu‟s life and reign, the places of quasi-daily

meetings were the church-monastery, the fair-market, the mill and the tavern
69

.

Naturally, people listening to the liturgy and the sermon would also look at the

painting on the church walls. The images, which were sometimes painted with

great talent, would linger in the hearts and minds of faithful lookers who would

comment upon them and thus the message intended by the founder was

transmitted.

Through the church walls bearing treasures due to mural painting, the

Brancovenesque epoch also brought and imposed a number of new things on

the entire Romanian civilisation. This was also due to the emergence of certain

creative, innovative possibilities that were materially supported by the

Cantacuzino and Brâncoveanu families. Perhaps what Hans Baron wrote best

applies to the situation of those times - hard times, investments in culture
70

.

These possibilities felicitously blended with the existence of the greatest

painters of Brâncoveanu‟s age - Pârvu Pârvescu, better known as Pârvu Mutu

Zugravul
71

 and Constantinos
72

.

69 Although he referred to Western Europe, the French historian Jacques Le Goff was right when

writing that these places were forms of socialisation; the situation was similar in the Romanian

countries (cf. Jacques Le Goff, Civilizaţia occidentului medieval, translation and notes by M.

Holban, Ed. Ştiinţifică, Bucureşti, 1970, p. 240).
70 Cf. Hans Baron, Crisis of the Early Italian Renaissance, Princeton University Press, 1966, pp.

329, 391. The German historian‟s statement perfectly applies to Prince Constantin

Brâncoveanu‟s rule as well. Hard times did exist: roughly between 1680 and 1720 a

microglaciation swept across the entire Europe. West of the continent there were the “green”

winters, the terrible winter of 1693-1694, while in the east the colonisations on Russian and

Polish lands ceased and a famine occurred in 1708-1711 (Emmanuel Le Roy Ladurie, Histoire

humaine et comparée du climat, volume 1: Canicules et glaciers (XIIIe-XVIIIe siècles), Fayard,

Paris, 2004, passim; Marcel Lachiver, Les années de misère. La famine au temps du Grand Roi

(1680-1720), Fayard, Paris, 1991, passim).
71 Pârvu Pârvescu, known under the artistic pseudonym Pârvu Mutu Zugravul, was born in 1657,

on 12 October, in Vişoiu suburb of Câmpulung Muscel. He was the son of Ioan Pârvescu, a

priest, who, in his turn, was the descendant of an old family of priests from Muscel. As he was

the godson of the treasurer Pârvu Vlădescu (murdered in 1658 by order of Mihnea III), the future

painter remained in the care of his godfather‟s son, Tudor Vlădescu. After the death of Pârvu

Mutu‟s mother, when the teenager‟s talent for painting became evident, he was sent by his

protector to study that artistic field in northern Moldavia. There he perfected his ability. When

seeing his early works, Prince Şerban Cantacuzino decided to employ him to paint Cotroceni

Monastery Church which he had founded. From that moment, he became the court painter of the

Cantacuzino family. In this capacity, he painted the churches of Filipeştii de Pădure (1692),

Măgureni (1694), the Skete of Lespezi (1694), Sinaia (1695-1696), Fundenii Doamnei (1699),

Bordeşti, Colţea (1704), Râmnicu-Sărat (Adormirea Maicii Domnului), Sf. Gheorghe Nou

(1707), etc. Following his wife‟s death (1718), he became a monk and took the name Pafnutie.

As a monk, he was a regular reader of the books in the Cantacuzino library from Mărgineni. He

made several translations there. Moreover, he painted a number of icons, thus paving the way for

the easel painting in Wallachia. After the death of his minor son, Gherasim, also a monk, he went

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 62

Both were and still are creators of school for church paintings. Thus,

Pârvu Mutu Zugravul bought a house in Bucharest
73

, where he trained and

taught his disciples the art of painting in churches that were redone or built and

consecrated either by the Cantacuzino family, whose court painter he was, or

by Prince Constantin Brâncoveanu. Among his students and followers we can

mention Stancu and Radu, who appear in images alongside of Pârvu Mutu‟s

self-portrait
74

. And we may add other names to them.

to the Skete of Robaia in 1731, where he died in 1735. He left behind a vast creation in the

Brancovenesque church painting: the large group votive portrait, expressiveness of figure, the

painter‟s self-portrait, the first easel paintings (icons). Cf. Teodora Voinescu, Pârvu Mutu

Zugravu, Editura Meridicane, Bucureşti, 1968, pp. 6-23.
72 The Greek painter Constantinos, brought in Wallachia by Şerban Cantacuzino, was, according

to some, more talented than Pârvu Mutu Zugravul. He was the court painter of Prince Constantin

Brâncoveanu and set up at Hurez what is considered in historiography to be a school of painters,

among the most famous being Ion, Andrei, Stan, Neagoe, Ioachim (whose names were inscribed

in 1694, alongside that of Constantinos, on the eastern wall of the great church of Hurez), Preda

and Marin (who completed the painting of Hurez chapel in 1696), Nicolae, Ianache and Efrem

(who, along with Preda, had painted the spital of Hurez in 1699), the hierodeacons Iosif and Ioan

(who, together with other painters, had painted in 1700 the Skete of Sf. Apostoli of Hurez,

founded by Archimandrite Ion, the monastery abbot - cf. Istoria Artelor din România, vol. II,

Bucureşti, 1968, p. 71), Andrei, Istrate and Hranite (who, by 1703, had painted the Skete of Sf.

Ştefan - founded by Ştefan, the son of Prince Constantin Brâncoveanu, at Hurezi). From there,

from the school of Hurezi, Constantinos sent masters all over the country in order to redo or

expand several religious edifices: in 1703-1705, the nave of the great church of Cozia (Preda,

Ianachi, Sima, Mihai), in 1711-1712 Polovragi (Andrei, Simion, Istrate, Hranite), then Govora

(hierodeacon Iosif), the church of Surpatele Skete (Hranite and Ştefan, 1706); the spital of

Bistriţa (hierodeacon Iosif) and Păpuşa (the same hierodeacon Iosif) (cf. Istoria Artelor din

România, vol. II, Bucureşti, 1968, p. 71); Arnota, Mamul, Mănăstirea dintr-un Lemn; the nave of

the Church of Sf. Nicolae Chivărari from Făgăraş (Preda, probably in 1708) (cf. V. Drăguţ,

Nicolae. Săndulescu, Arta Brâncovenească, Ed. Meridiane, Bucureşti, 1971, p. 27); art critics

believe that, unlike Pârvu Mutu Zugravul, the Greek Constantinos, whose place of origin is

uncertain, brought to our country an Athonite style of painting, using patterns typical of this

(Teodora Voinescu, Şcoala de pictură de la Hurez, in Omagiu lui George Oprescu, cu prilejul

împlinirii a 80 de ani, Ed. Academiei, Bucureşti, 1961, pp. 573-587; Victor Brătulescu,

Zugravul Constantinos, in “Mitropolia Olteniei”, 1961, no. 10-12, pp. 688-698).
73 Cf. Paul Cernovodeanu, Casa zugravului Pârvu Mutu din Bucureşti, in SCIA, 1960, no. 2, pp.

195-198. The house of the painter Pârvu Mutu Zugravu was in Bucharest, in the suburb of

Broşteni surrounding Slobozia church. He was able to keep his property only for a few months,

for the boyars of the Creţulescu family forced him to sell it to them. It is difficult, under these

circumstances, to clearly say where the painting school managed by Pârvu Mutu Zugravul

functioned (or if it functioned in that house of his, as Teodora Voinescu thinks, Pârvu Mutu

Zugravu, Editura Meridiane, Bucureşti, 1968, p. 11). Probably his disciples were instructed at the

very place where they worked. That he taught his apprentices is also proved by the way he signed

while working in Bucharest: dascălul (i.e. „teacher‟ or „instructor‟) Pârvu Mutu Zugravul (cf.

Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968, p. 11).
74 Stancu was painted next to Pârvu Mutu Zugravul, in the church of Filipeştii de Pădure (cf.

Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridicane, Bucureşti, 1968, the first

illustration); in his turn, Radu had the image of his face painted in the church of Bordeşti (1700)

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 63

In turn, Constantinos set up and developed a real school of church

painting at the centre of Hurezi Monastery
75

. Constantinos may be considered

the creator of the programme and the one who accomplished the painting of

Hurezi Monastery. Very likely, he sketched the princely programme of mural

painting. Naturally, he could not have completed such a vast work on his own,

quickly and adequately. It is next to his name, in the pronaos of the great

church, on the eastern wall, that the painters Ioan, Andrei, Stan, Neagoe,

Ioachim “signed” their names. They were, as expected, Constantinos‟ students,

who helped develop the project-programme he drafted.

They were not the only ones who worked to accomplish the painting of

the monastic complex of Hurezi. In 1696, Preda and Marin finished painting

the chapel. Then, in 1699, Preda, Nicolae, Ianache and Efrem completed the

painting of the spital of Hurezi, founded by Princess Marica. In 1700, the

hierodeacons Iosif and Ioan finished painting the Skete of Sfinţii Apostoli,

which, unlike the other edifices, had been founded by Ioanichie, the monastery

abbot; the two painters were members of the clergy
76

. Another team, made up

of Andrei, Istrate and Hranite, painted, in 1700, the Skete of Sfântul Ştefan,

founded by beyzade Ştefan.

Having completed all works on the Hurezi monastic complex, the

painters from the school initiated and run by Constantinos were sent all over

Wallachia. Thus, Preda, Ianache, Sima and Mihai painted at Cozia in 1704-

1705; Andrei, Iosif, Hranite and Ştefan - at the church of Surpatele Skete in

1706; Andrei, Simion, Istrate, Hranite - at Polovragi in 1711-1712. Nicolae
77

and hierodeacon Iosif
78

 worked at Govora, once founded by the Drăculeşti

family, while, in 1706, Hranite and Ştefan restored the interior of Surpatele

Skete. Hierodeacon Iosif also worked at the spital from Bistriţa and the Skete

of Păpuşa
79

.

In 1698, Preda from Câmpulung Muscel, trained at the Hurezi school,

painted the iconostasis of Sfântul Nicolae Chivărari Church
80

 in Făgăraş. He

and, probably, a self-portrait in Stelea Church of Târgovişte (1706) cf. Daniel Barbu, Arta

brâncovenească: semnele timpului şi structurile spaţiului, in Constantin Brâncoveanu, editors

Paul Cernovodeanu, Florin Constantiniu, Editura Academiei, Bucureşti, 1989, p. 252, note 77.
75 Cf. Teodora Voinescu, Şcoala de pictură de la Hurez, in Omagiu lui George Oprescu, cu

prilejul împlinirii a 80 de ani, Ed. Academiei, Bucureşti, 1961, pp. 573-587; Victor Brătulescu,

Zugravul Constantinos, in “Mitropolia Olteniei”, 1961, no. 10-12, pp. 688-698; Vasile Drăguţ,

Nicolae Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti, 1971, pp. 26-27.
76 Istoria Artelor din România, vol. II, Bucureşti, 1968, p. 71.
77 Vasile Drăguţ, Nicolae Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti, 1971, p.

27.
78 cf. Istoria Artelor din România, vol. II, Ed. Academiei, Bucureşti, 1968, p. 71.
79 cf. Istoria Artelor din România, vol. II, Ed. Academiei, Bucureşti, 1968, p. 71.
80 The name of the church points to its location on the Uliţa Chivărarilor (i.e. masters crafted in

processing hide) from Făgăraş.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 64

created a large iconostasis similar to those of Hurezi and the metropolitan

church of Târgovişte. At Sf. Nicolae Chivărari in Făgăraş the painting was

finished in 1708-1709 by the same Preda from Câmpulung together with his

two sons, Preda and Teodosie
81

.

We have previously mentioned the names of some artists famous for

their mural paintings, but there were others, anonymous ones, who decorated

the walls of churches, princely palaces, manors or merchants‟ rich houses.

Some of them continued to work even after the banishment of the prince who

supported the new trend in painting
82

. We have raised the issue of drafting

some plans by the heads of painting schools, for they bear the responsibility of

outlining programmes and passing on innovative ideas. Still, they could not fill

church walls inside and outside
83

 with messages without discussing them first

with their founders. Therefore, we believe that the two great school founders -

Pârvu Mutu Zugravul and Constantinos - spoke for the sponsoring founders -

the Cantacuzino and Brâncoveanu families - and embellished their expression

and message through their talent. The most significant innovation the two court

painters brought
84

 was the group votive portrait - the founder‟s extended

family, an element that was distinct from the previous period. A comparison

can be made with the preceding years of Prince Matei Basarab (1632-1654),

deemed as the most important founder of the Middle Ages in Romanian

history
85

. In his days, the traditional votive portrait included the founder and his

wife, sometimes accompanied by their children.

During Brâncoveanu‟s age, things changed. The idea of a votive

portrait with a single character, the founder, was abandoned. The votive portrait

of the founder‟s entire family thus appeared. It seemed to want to show that the

force of an entire family is passed on to the individual supporting the work. As

81 V. Drăguţ, N. Săndulescu, Arta brâncovenească, Ed. Meridiane, Bucureşti, 1971, p. 27

mention only Preda; for the three painters, Preda and his sons, see Marius Porumb, Pictura

românească din Transilvania, I, (sec.XIV-XVII), Cluj Napoca, 1981, pp. 93-95; Susana Andea,

Avram Andea, Transilvania. Biserici şi preoţi, Editura Supergraph, Cluj Napoca, 2005, p. 82 and

note 52.
82 Some painters continued their work after Constantin Brâncoveanu‟s death, namely Pârvu Mutu

and his students Stancu and Radu, as well as Constantinos and those he trained at the Hurezi

school.
83 The exterior walls of quite a large number of churches were also painted; the porch, at least,

frequently appears painted; it is the case of Filipeştii de Pădure, Hurezi, Colţea, etc.
84 Pârvu Pârvescu was mostly the painter of the Cantacuzino family, and, to a certain extent, of

Prince Constantin Brâncoveanu; in his turn, Constantinos was mainly the prince‟s painter,

although the Cantacuzinos had brought him into the country.
85 Cf. C. C. Giurescu, Matei Basarab cel mai mare ctitor bisericesc al neamului nostru. Ştiri noi

despre lăcaşurile lui, în vol. Prinos IPSS Nicodim, patriarhul României, Bucureşti, 1946, pp.

167-176; Cristian Moisescu, Arhitectura epocii lui Matei Basarab, 2 vol. , Ed. Meridiane,

Bucureşti, 2002-2003, passim; Florin Epure, Ctitoriile lui Matei Basarab din Oltenia, Editura

Rao, Bucureşti, 2014, pp. 18-51.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 65

a rule, the founder stands as primus inter pares in the collective votive portrait.

Some other times, if needed, he strategically yields his place to another, even

defunct, character but still of high prestige. It is the case of Trei Ierarhi Church

from Filipeştii de Pădure, founded by vel aga Matei Cantacuzino and his wife

Bălaşa
86

. The picture was painted by Pârvu Mutu Zugravul in 1691. Very well

acquainted with the Cantacuzino family, the court painter was able to render

the physiognomy and place of each of its members. The dominant figure was

not the founder, but his father, postelnic Constantin Cantacuzino (Fig. 1, 2)
87

.

Then his sons followed: Drăghici, gentle, compassionate countenance, Şerban,

proud, peering eyes, power-hungry, Constantin the seneschal, pensive, as if in

search of answers and mastering the foreign policy, Mihai the spathar - greedy

for money, concerned with worldly pleasures, Matei - a suffering expression

and, finally, Iordache, the youngest, a face marked by disease. Next to the boys

there were the six Cantacuzino girls, black or hazel eyes, filled with the

wisdom of always complying with their men, their black hair secured with

transparent head scarves. In order of age, they were Maria, Stanca
88

, Ancuţa,

Ilina, Bălaşa and, probably, Florica (Fig. 3).

This votive portrait including no less than 55 members of the

Cantacuzino family impresses through the faces bearing the grandeur of the

family and of positions held in Wallachia, rendering the power of the entire

group that asserted themselves as a whole in case of threat against one or all of

86 Aga Matei Cantacuzino died on 23 December 1685 and was buried at Cotroceni Monastery;

works on his church at Filipeştii de Pădure were continued by his wife, Bălaşa, and their son,

Toma (cf. Alexandru Tzigara-Samurcaş, George Balş, Biserica din Filipeştii de Pădure, Carol

Göbl, Bucureşti, 1908, passim; Grigore Ionescu, Istoria arhitecturii în România, vol. II, Ed.

Academiei, Bucureşti, 1965, pp. 109-110; Teodora Voinescu, Zugravul Pârvu Mutu şi şcoala sa,

in SCIA, 1955, no. 3-4, pp. 133-157). A description of the painting is also to be found in R. Şt.

Ciobanu (=Vergatti)‟s Pe urmele stolnicului Constantin Cantacuzino, Bucureşti, 1982, pp. 37-39.
87 Although Constantin Cantacuzino the postelnic had been murdered on 20 December 1663,

long before the painting from Filipeşti was made, it is highly probable that Pârvu Mutu should

have seen his face on an engraving made at Venice, published by the printer and editor Antonius

Bossius; a copy of the reproduction of the engraving is preserved at Oesterreichische

Nationalbibliothek, Bilderarchiv, Vienna (reproduced in A. Veress, Documente privitoare la

istoria Ardealului, Moldovei şi Ţării Româneşti, vol. XI: Acte şi scrisori (1661-1690), Cartea

Românească, Bucureşti, 1939, p. II, fig.1; Virgil Cândea, Stolnicul între contemporani, Ed.

Ştiinţifică, Bucureşti, 1971, fig.2; Călători străini despre ţările române, vol. VI, Ed. Ştiinţifică şi

Enciclopedică, Bucureşti, 1976, fig.24; Radu Ştefan Ciobanu (=Vergatti), Pe urmele stolnicului

Constantin Cantacuzino, Bucureşti, 1982, p. 32-33). Had the painter not been acquainted with

this picture, it is very difficult to explain the great resemblance of the postelnic‟s image in the

votive painting from the Church of Filipeştii de Pădure with that on the above-mentioned

engraving. As much as the members of the Cantacuzino family would have described the

postelnic‟s face - the creator of the Şeităneşti family in Wallachia, they could not have led the

artist‟s brush in such a way as to render the resemblance.
88 Stanca, daughter of postelnic Constantin Cantacuzino, married Papa Brâncoveanu and gave

birth to the future Prince Constantin vodă Brâncoveanu.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 66

them. It opened the creative path, continued through the similarity with the

message of the votive portrait from the church of Măgureni, founded by

Drăghici, the elder brother of aga Matei from Filipeştii de Pădure. That votive

portrait, also painted by Pârvu Mutu Zugravul in 1694, shows the same strength

of the Cantacuzino family, as well. Moreover, once again, the expressiveness

on the faces of the 60 family members can be noticed. It is a new element - the

expressiveness of figures in church, particularly of the eyes, captured and

rendered by the same Pârvu Mutu, completely different from what can be seen

in images created by the church painters of previous ages. One can make a

comparison, for example, with the fresco left by Dobromir of Târgovişte, who

painted the interior of Curtea de Argeş Monastery church
89

. In the portraits he

created, a certain expressiveness of faces is noticeable, but he cannot totally go

beyond the canons imposed by Byzantine interpretations that seek to maintain

the hieratism and, hereby, the majesty of the painted character.

But perhaps the most eloquent expression through mural painting is to

be found in the great church and chapel of Hurezi Monastery. There, naturally,

Pârvu Cantacuzino
90

, Prince Constantin Brâncoveanu‟s cousin, played a

significant part in sketching the images of the collective votive portrait, as he

was able to describe the faces of the Cantacuzino family and correct the touch

of the Greek Constantino‟s paint brush. Pârvu the ispravnic must have had

89 Dobromir of Târgovişte was one of the church mural painters that were prominent in the first

half of the 16th century. He was trained in Dalmatia, where Italian Renaissance elements met

with those of German influence. In the country he painted the interior of Dealu Monastery church

(1515), Bistriţa Monastery (1519) and Curtea de Argeş Monastery (1526). Fragments of his

painting, taken from the interior of Curtea de Argeş Monastery church, are still preserved at the

National Museum of Art of Romania. The analysis of the picture shows that, to a certain extent,

he went beyond the canons imposed by Byzantine interpretations. He created sumptuous

paintings, with a geometrical aspect (Vasile Drăguţ, Dicţionar enciclopedic de artă medievală

românească, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1976, p. 128), with a certain

expressiveness of figure (For Dobromir‟s training, see Al. Lapedatu, Meşterii bisericilor din

Ţara Românească în secolele XV şi XVI, in Un mănunchi de cercetări istorice, Bucureşti, 1915,

p, 166; S. Radojicič, Rapports artistiques serbo-roumains à la fin du XVe siècle jusqu'à la fin du

XVIIe siècle, à la lumnière des nouvelles découvertes faites en Jougoslavie, in Actes du colloque

internationale de civilisations balkaniques, Sinaia, 1962, p. 25; Jorjo Todič, Gradja o šlikarskoj

školi u Dubrovniku XIII - XVI veka, vol. II, Beograd, 1952, p. 162 and the following).
90 Pârvu Cantacuzino was the son of Drăghici, the eldest of postelnic Constantin Cantacuzino‟s

children. He was married to Ilinca, the daughter of great ban Mareş Băjescu. He held several

offices, such as postelnic, spathar, logothete, great seneschal. He was a capuchehaie and

emissary of Şerban Cantacuzino, his uncle. When Constantin Brâncoveanu took the throne, he

became his envoy as well. In keeping with tradition, as he was the prince‟s relative, he was

appointed ispravnic at Hurezi Monastery after 1690. And it was in this position that he was

painted in the porch of Hurezi Monastery church. He died before 9 March 1695, when the great

church of Hurezi was completed. He is buried at Hurezi Monastery (cf. Nicolae Stoicescu,

Dicţionar al marilor dregători din Ţara Românească şi Moldova, sec. XIV-XVII, Editura

Enciclopedică Română, Bucureşti, 1971, p. 143).

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 67

several discussions with the painter during which he made numerous detailed,

plastic descriptions of his family presented in the votive portrait. They did the

same in the monastic complex proper, for the Cantacuzinos had raised many

such edifices.

The construction of the complex of buildings which make up the

monastery, in a place that had been carefully chosen, apparently before the

taking of the throne, started in 1690. The ensemble was meant to be a shelter

and a burial place for the prince and his family. He thus followed the example

of his Basarab ancestors. Wallachian dynasts preceding Brâncoveanu had been

buried, together with their families, in churches built specifically for this

purpose. Thus, Vladislav Vlaicu, his wife and close relations are buried in the

Great Princely Church of Curtea de Argeş, Mircea the Great in Cozia

Monastery, Neagoe Basarab and his family in Curtea de Argeş Monastery

church, Prince Şerban Cantacuzino and his kinsfolk in Cotroceni Monastery

church, etc.

Therefore, Prince Constantin Brâncoveanu followed a tradition created

by the princes from the line of his Basarab ancestors. The prince always

insisted on showing that he was the descendant of the founders of Wallachia,

the princes of the Basarab family. He would always sign Constantin Basarab

Brâncoveanu
91

. At Hurezi Monastery church, he even had two blazons nailed

above the inscription on the upper part of the entrance door: that of the

Cantacuzino family, a proof of his descent on his mother‟s side, and that of the

Basarabs showing all lookers what his descent was on his father‟s side, which

gave him the right to occupy the throne.

The plan of Hurezi ecclesiastical ensemble is coherent, very well

done
92

. Brâncoveanu‟s master architects used as a model the complex of

Curtea de Argeş, built by order of Neagoe Basarab
93

. The innovation at Hurez

lies in the simplification of the ensemble plan as compared to the Argeş

model
94

 (Fig. 4). Fortunately for Hurezi, the names of those who conceived the

91 In the album reproducing brancovenesque documents from the collections of the Romanian

Academy, the diploma given for the ennoblement of Prince Constantin Brâncoveanu and his sons

by Emperor Leopold I bears the name Constantin Basaraba...Valachiae Transalpinae Principibus

Bassarabis...(Cf. Constantin Brâncoveanu, Documente din colecţia Bibliotecii Academiei

Române, Ed. Mitropoliei Olteniei, Craiova, 2014, p. 207); the documents he signed bear the

name Basarab (Cf. Constantin Brâncoveanu, Documente din colecţia Bibliotecii Academiei

Române, Ed. Mitropoliei Olteniei, Craiova, 2014, passim).
92 Cf. Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul veacului al XVI-lea

până la începutul celui de al cincilea deceniu al veacului al XX-lea, Bucureşti, 1965, p. 130.
93 Cf. Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul veacului al XVI-lea

până la începutul celui de al cincilea deceniu al veacului al XX-lea, Bucureşti, 1965, p. 131.
94 Cf. Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul veacului al XVI-lea

până la începutul celui de al cincilea deceniu al veacului al XX-lea, Bucureşti, 1965, p. 130, the

general plan of the monastery.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 68

plan of the construction and led the masters have been preserved, which is quite

rare. They were Manea, the builders‟ foreman, Vucaşin Caragea the

stonemason and Istrate the carpenter
95

 (Fig. 5).

They worked under the careful and competent guidance of hegumen

archimandrite Ioan (Ioanichie), the first abbot of the princely monastery. By

custom, the ispravnics appointed by the prince stood by him. They were chosen

from the great boyars and were related to the prince: Pârvu Cantacuzino, the

prince‟s cousin, and, following his death in 1695, Cernica Ştirbei, another

relative of the prince (Fig. 6)
96

.

We emphasise that these ispravnics were, very likely, messengers to

masters and painters who passed on ideas from the programme that had to be

carried out and transposed into painting and architecture. The masters and

painters drew the plan of the political princely programme that was to be

expressed and only then did they start working.

Choosing the masters was no random thing. The hegumen of Hurezi

Monastery, Ioanichie, asked the prince to send Vucaşin Caragea the

stonemason and Brâncoveanu told him: “we shall order him to come for he has

no work to do here”
97

.

In the splendid Brancovenesque monastic sanctuary, in 1692-1694 (30

September), the prince‟s court painter, Constantinos
98

, decorated the walls with

a particularly precious mural fresco. Naturally, he sought to carry out a well-

defined programme. He had an entire team of disciples trained by him in order

to materialise what he had drafted. In 1694, next to Constantinos‟ name, the

names of Ion, Andrei, Stan, Neagoe and Ioachim were also inscribed in the

pronaos, on the eastern wall. The spirit of this school of Hurezi set up by

Constantinos was the post-Byzantine humanism, required and imposed by the

progress of the Romanian society - a society that, at the time, was determinant

for the dynamics of south-eastern Europe.

95 The three masters appear, as the artist imagined them, in the porch of Hurezi Monastery

Church, near “Judgement Day” (Vasile Drăguţ, Nicolae Săndulescu, Arta Brâncovenească,

Bucureşti, 1971, fig. 101).
96 Cernica Ştirbei was the son of Tudor Ştirbei, vtori clucer from Izvor. He was related to the

prince and the Cantacuzinos by his brother, Radu Ştirbei, married to Ilinca, sister of Stanca -

Prince Constantin Brâncoveanu‟s mother (cf. N. Stoicescu, Dicţionar al marilor dregători din

Ţara Românească şi Moldova, sec. XIV-XVII, Editura Enciclopedică Română, Bucureşti, 1971,

pp. 246-247).
97 Cf. N. Iorga, Studii şi documente cu privire la istoria românilor, vol. XIX, Documente felurite.

Câteva inscripţii şi însemnări de biserici. Condica de menziluri a lui Scarlat-Vodă Callimachi,

Atelierele Grafice Socec, Bucureşti, 1910, p. XVI.
98 The prince initially tried to bring Pârvu Mutu Zugravul at Hurezi; he was not able to, for Pârvu

was busy finishing the frescos in Cantacuzino‟s churches of Filipeştii de Pădure (1692),

Măgureni (1694), Lespezi Skete (1694); then, in 1692, he brought Constantinos.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 69

The central church of the Hurezi monastic complex, dedicated to the

Assumption, was painted rather quickly by Constantinos, in just two years. It is

a difference from the time when, in most cases, monk-painters were used.

However, Constantinos and his crew, made up especially of lay professionals,

worked at the request of the prince, being driven by the payment, the financial

gain. They immediately set out to materialise the drafted programme through

the painting and the stone that “spoke”. The founding prince appears painted

twice in the interior painting of Hurezi church. The appearance of the prince

twice in the same edifice, in two different instances, is a singular case in the

mural painting inside churches in Wallachia. Constantin Brâncoveanu is first

painted as a child, but with the princely crown above his head, held by his

mother (Fig. 7). The artist wanted to show all believers that, ever since his

childhood, divine foreknowledge had intended him to take the throne. It was

thus clearly revealed that, given the clerics‟ dispute over the relation between

divine foreknowledge and free will, the prince had embraced without hesitation

the answer of Orthodox hierarchs. It was the expression of acceptance of divine

foreknowledge. This theme present in the painting programme of the Hurez

great church is to be found in, and confirmed by, the prince‟s attitude to sustain

financially the manual written by Ion Cariofil, “Enkiridion”, published

posthumously in 1697
99

, with the support of Antim Ivireanul
100

, Constantin

Cantacuzino the seneschal and Sevastos Kiminites
101

.

At Hurezi they went even further: the painter made a connection

between the future enthronement of Constantin Brâncoveanu and the majesty

of Constantine the Great. It was as if the Roman emperor, who had been

Christianised and who had Christianised the empire, wanted to herald

99 “Enkiridion” (“Manual despre unele nedumeriri şi dezlegarea lor”) was published in 1697,

after Ion Cariofil‟s death in September 1692, at Radu vodă Monastery in Bucharest. The manual

explained the attitude of the former headmaster of the High School of Ecumenical Patriarchate

with regard to transubstantiation, showing that he was not against it, but against the misuse of the

term. Moreover, he showed that, as regards the relation between foreknowledge and free will, he

supports the first term, for nothing and no one can oppose God‟s will (Cf. I. Bianu, N. Hodoş,

Bibliografia românească veche, I, Socec, Bucureşti, 1903, p. 349; the Romanian translation titled

“Întrebări ale blagorodnicului pan Costandin Cantacuzino”, from the first half of the 18th century

in B.A.R., ms. rom., no. 458).
100 In the preface to the Manual written by Ion Cariofil at the request and advice of Constantin

Cantacuzino the seneschal, Antim Ivireanul recounted that he had set out to print the text because

he found it extremely useful.
101 At the invitation of the editor, Antim Ivireanul, Professor Sevastos Kiminites, the Director of

the Princely Academy, decided to work on the proofreading of Ion Cariofil‟s text. Kiminites did

so because he was bound by an old friendship with Ion Cariofil.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 70

Constantin Brâncoveanu‟s remarkable deeds, considered as his true

successor
102

.

The second remarkable element in the programme presented by the

interior painting of Hurezi Monastery church is the collective group votive

portrait. Most probably, it was the influence of the creation of the

Cantacuzinos‟ court painter, Pârvu Mutu Zugravul, who, in 1691 at Filipeştii de

Pădure and 1694 at Măgureni, had completed such votive portraits of the

extended family, an innovation in Romanian church frescos
103

.

In the collective votive portrait of Hurezi, prince Constantin

Brâncoveanu, his wife Maria (Marica) and their 11 children dominate the group

of the 44 members of the reunited (through him) Cantacuzino and Brâncoveanu

families. The prince is followed by a line of Cantacuzino family members.

What is striking about the picture is the expressiveness of faces. But perhaps

what strikes most is the figures of the prince‟s two uncles, the Cantacuzino

brothers: the seneschal Constantin and the spathar Mihai. Unlike the others,

unlike the rest of the family, they have an angry, irritated expression and their

faces are turned away from the prince. They are not looking at the founder! The

first, Constantin Cantacuzino Seneschal, has a round, full face marked by

fleshy lips, arched in a rebuking, scornful rictus. His look is also reproving.

The second Cantacuzino uncle, Mihai the Spathar, also looks away

from the nephew. He wanted to let it show that the latter had irritated him. The

look on his face is less harsh than that of his brother‟s, but it is clear he had the

same dissension with the country‟s ruler himself
104

. Rendering this conflicting

situation between the founding prince and his uncles (who had brought him

up
105

 and brought him to the throne
106

!) shows that, when the picture was

102 This idea, that Constantin vodă Brâncoveanu was the successor of Emperor Constantine the

Great, was widespread in the epoch. This is proved by the writing of chronicler Radu Greceanu,

who considered him the descendant of Constantine the Great (Radu logofăt Greceanu, Istoria

domniei lui Constantin Basarab Brâncoveanu voievod (1688-1714), publ. by Aurora Ilieş,

Bucureşti, 1970, p.53), or the panegyric writing of beyzade Ştefan, Cuvânt panegyric la marele

Constantin, printed by Antim in 1701, which extols the qualities of his father, compared to

Emperor Constantine, son of Helen (cf. Ion Bianu, Nerva Hodoş, op. cit., vol. I, ed. cit., pp. 419-

421); the text also has a 1702 edition (Ion Bianu, Dan Simonescu, Bibliografia română veche,

vol. IV, Bucureşti, 1944, p. 28).
103 Cf. I. D. Ştefănescu, Iconografia artei bizantine şi a picturii feudale româneşti, Editura

Meridiane, Bucureşti, 1973, pp. 162-163.
104 Cf. Agnes Erich, Radu Ştefan Vergatti, Noutăţi aduse în civilizaţia românească de epoca

Brâncovenească, in Muzeul Naţional, XXIII, Bucureşti, 2011, p. 37.
105 Constantin Brâncoveanu would say: “eu tată n-am pomenit, de vreme ce am rămas mic fără

de tată, fără cât pe dumnealui tata Costandin l-am cunoscut părinte în locul tătâne-mieu” (“I‟ve

known no father, for I remained fatherless as a child, save father Costandin, who was my parent

instead of my own father”) (cf. Istoria Ţării Româneşti de la octombrie 1688 până la martie

1717, ed. compiled by Constant Grecescu, Bucureşti, 1959, pp. 120-121).

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 71

painted, from 1692 to 1694, the rupture had already occurred. Written

documents avoided to openly and clearly record the conflict between the

Cantacuzinos and the prince, which led to a number of hypotheses
107

. Basically,

should one analyse internal chronicles and charters from Constantin

Brâncoveanu as well as his correspondence and that of his uncle‟s with the

foreign powers, one would easily note the coldness between the prince and

his uncles. The Cantacuzinos wanted an immediate rapprochement to

Vienna, while Brâncoveanu would temporise any firm alliance with the

imperials (Fig. 8).

But there is another church painting which confirms the problems

“recounted” inside the great church from Hurezi Monastery. From 1695 to

1696, the court artist of the Cantacuzino family, Pârvu Mutu Zugravul, painted

the interior of the church of Sinaia Monastery, founded by spathar Mihai

Cantacuzino
108

. This time, in the votive portrait, the former prince Şerban

Cantacuzino has his back turned to the family of his brother, Mihai

Cantacuzino
109

. The current prince, Constantin Brâncoveanu, had attended the

consecration of Sinaia Monastery Church
110

. Undoubtedly, with Sinaia

Monastery church, the court painter received the approval of the founding

uncle, vel spathar Mihai Cantacuzino. Otherwise, he would not have dared

transpose on the wall, in front of all believers, the turmoil of events that had

troubled the ruling family. We believe that here the fresco may somehow be

106 After the death of Şerban vodă Cantacuzino (26 October 1688), his brothers, Seneschal

Constantin Cantacuzino and Mihai Spathar consulted with the boyars and decided to elect

Constantin Brâncoveanu as prince for he, they said, “va putea chivernisi domnia cum se cade în

vreme ce este ţara ocolită de oşti şi de primejdii” (“he will be able rule in the proper way in a

time when the country is sheltered from armies and dangers”) (cf. Istoria Ţării Româneşti de la

octombrie 1688 până la martie 1717, ed. compiled by Constant Grecescu, Bucureşti, 1959, p.

276). They did so because the son of Şerban vodă Cantacuzino, Gheorghe “este mic şi nu va

putea chivernisi ţara între atâtea răzmiriţe ce se află” (“is young and will not be able to rule the

country amid so many riots”) (cf. Istoria Ţării Româneşti de la octombrie 1688 până la martie

1717, ed. compiled by Constant Grecescu, Bucureşti, 1959, p. 276).
107 See, for example, Panait I. Panait, Ştefan Ionescu, Constantin vodă Brâncoveanu, Editura

Ştiinţifică, Bucureşti, 1969, p. 231 and the following.
108 Cf. Al. Tzigara-Samurcaş, Mănăstirea Sinaia, in “Convorbiri Literare”, XLII, 1908, pp. 194-

203; Teodora Voinescu, Zugravul Pârvu Mutu şi şcoala sa, in SCIA, 1955, no. 3-4, p. 138;

Victor Brătulescu, Elemente de artă picturală şi scuopturală la biserica Mănăstirii Sinaia, in

“Glasul Bisericii”, 1962, no. 1-2, pp. 47-73; Radu Ştefan Ciobanu (=Vergatti), The population of

the upper Prahova Valley with special consideration on the town of Sinaia, in “Revue Roumaine

de Géologie, Géophysique et Géographie”, Tome 23, 1979, pp. 131-142, here pp. 133, 137.
109 On this occasion, I would like to thank Mr. C. Bălăceanu Stolnici, Ph.D., honorary member of

the Romanian Academy, for reminding me of this aspect of Pârvu Mutu‟s painting; it is relevant

to the nature of relationships between the uncles and their nephew, the prince.
110 Radu Ştefan Ciobanu (=Vergatti), The population of the upper Prahova Valley with special

consideration on the town of Sinaia, in “Revue Roumaine de Géologie, Géophysique et

Géographie”, Tome 23, 1979, p. 137.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 72

interpreted as a response to everything that had been painted shortly before

Hurezi. There the two of the Cantacuzinos are shown to be against

Brâncoveanu. In contrast, at Sinaia, the previous prince actually appears as

opposing the entire group made up of the powerful Cantacuzino family.

Brâncoveanu‟s later deeds would show that he gradually drifted away from

those Cantacuzinos he deemed useless and kept only those he trusted and was

sure of (Fig. 9).

Another particularly remarkable element in the brancovenesque church

mural painting is that which clearly expresses Prince Constantin Brâncoveanu‟s

desire to prove and demonstrate that he had the right to occupy the throne, as a

Romanian and an orthodox, descending from the Basarab lineage. It is how one

should interpret a fragment of the interior mural painting from the church

dedicated to the Assumption at the Princely Court of Târgovişte. This

monumental church, founded by Petru Cercel
111

, had the painting restored, in

1697-1698, by Constantinos and his disciples, Ioan, Ioachim, Stan. Their

names are inscribed in two places in the church: the first is in the nave, where

the following words, full of apparent modesty, are displayed: “cei mai mici

zugravi (...) Constantin şi Ioan şi Ioachim şi Stan”
112

 (translated as “the

smallest of painters (…) Constantin and Ioan and Ioachim and Stan”). The

second place is the Church inscription, which mentions that they “au

înfrumuseţat, o au dres şi o au împodobit cu zugrăveală peste tot. Constantinos

şi Ioan şi Ioachim şi Stan, zugravi”
113

 (meaning “they have embellished,

repaired and decorated it with painting all over. Constantinos and Ioan and

Ioachim and Stan, painters) (Fig. 10, 11). By order of Prince Constantin

Brâncoveanu, who financed the painting, they made an extraordinary votive

portrait. It was no longer just an ample family portrait. The genealogical

justification for Brâncoveanu‟s princeship is to be found in the votive portrait.

They attempted to achieve this desideratum through the interior painting of the

great church from the Princely Court of Târgovişte, where the lord had

established his summer capital.

The painting showed, exactly in this order, Prince Neagoe Basarab, the

founder of the family of country founders, according to legend, Michael the

Brave, Radu Şerban, Matei Basarab, Constantin Şerban, Radu vodă Mihnea
114

,

111 Cf. N. Ghika-Budeşti, Biserica domnească din Târgovişte, in BCMI, III, 1910, pp. 17-28;

Agnes Erich, Mihai Oproiu, Cultura medievală târgovişteană, Editura Transversal, Târgovişte,

2008, pp. 170-173 (the two authors partially reproduce in the text the church inscription which

says that it was founded in 1583 by the prince of Wallachia, Petru Cercel (1583-1585).
112 Mihai Oproiu, Radu Gioglovan, Inscripţii şi însemnări din judeţul Dâmboviţa, vol. I,

Târgovişte, 1976, p. 42.
113 Ibidem, p. 41.
114 For the identification of this character, see Răzvan Theodorescu, Dunga cea mare a rodului şi

neamului său. Note istoriste în arta brâncovenească, in Constantin Brâncoveanu, coordinating

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 73

Şerban Cantacuzino, Petru Cercel, the presumptive brother of Michael the

Brave and, certainly, Constantin Brâncoveanu. The last two hold the tabernacle

of the church from Târgovişte (Fig. 12). It was thus intended to symbolise the

continuity of rule: Petru Cercel founded and consecrated the church, while

Prince Constantin Brâncoveanu had it restored and repainted.

Moreover, the votive portrait in the princely church from Târgovişte is

meant to clearly show Brâncoveanu‟s direct descent, through Romanian

orthodox men, from the Basarabs. The anarchic struggles between the noble

factions of the Cantacuzinos and the Bălenii-Leurdeni
115

 may have influenced

Constantin vodă Brâncoveanu, who took the side of the native boyars.

This aspect of princely ideology is explicitly connected to a fragment

of the church inscription text: “mai vrut-au între altele ca şi dunga cea bătrână

şi blagorodnă a rodului şi neamului său, atât despre tată, cât şi despre mamă,

să să zugrăvească”
116

(which translates as “he wanted, among other things, to

have the old and noble lineage of his progeny and family, on both his father‟s

and his mother‟s side, painted as well”).

All these elements prove how church mural painting and stone

ornamentation speak for themselves before the onlookers of the age and make

them understand the course of major events in the country, the fight for power

between the Cantacuzino and Brâncoveanu houses and the Romanian-orthodox

ideology of the prince.

This manner of presenting the prince‟s thinking, or, more accurately,

presumed thinking, should also be conjugated with the votive portrait of 1708

from Sf. Nicolae-Chivărari princely church from Făgăraş
117

 (Fig. 13). It was a

further attempt to convince of Brâncoveanu‟s legitimate right to occupy the

throne. According to mediaeval law, the holder of the throne could oppose the

anarchic nobility that was eager to seize power even with the risk of causing

chaos in the country
118

.

editors Paul Cernovodeanu, Florin Constantiniu, Editura Academiei, Bucureşti, 1989, p. 199,

note no. 30.
115 For the faction of the Leurdeni boyars and the anarchic struggle in the 17th century between

the boyar factions in Wallachia, see Spiridon Cristocea, Din trecutul marii boierimi muntene.

Marele vornic Stroe Leurdeanu, Muzeul Brăilei, Editura Istros, Brăila, 2011, passim.
116 Cf. Nicolae Iorga, Inscripţii din bisericile României, fascicle I, Institutul pentru Arte Grafice,

Bucureşti, 1905, pp. 185-186.
117 The votive portrait in Sf. Nicolae Chivărari Church of Făgăraş, painted by Preda of

Câmpulung and his sons Preda and Teodor, trained at the school of Hurezi, created precisely the

image of Brâncoveanu‟s Romanian lineage. Cf. V. Drăguţ, N. Săndulescu, Arta brâncovenească,

Ed. Meridiane, Bucureşti, 1971, p. 27; Marius Porumb, Pictura românească din Transilvania, I,

(sec.XIV-XVII), Cluj Napoca, 1981, pp. 93-95; Susana Andea, Avram Andea, Transilvania.

Biserici şi preoţi, Editura Supergraph, Cluj Napoca, 2005, p. 82.
118 For the struggles with the anarchic, rebel nobility, see Ştefan Ionescu, Panait I. Panait, op.cit.,

pp. 175-177.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 74

Another interesting element in the church mural painting of

Brâncoveanu‟s age is represented by the images in Colţea Monastery church,

painted by Pârvu Mutu Zugravu after 1704. It represents a special case. It was

painted both inside and outside. Few traces of the interior painting are

preserved in the pronaos. The destructive situation is due to the fact that, in

1871, the fresco was reconditioned inside by Gh. Tătărescu. Outside, there is

still a faint trace of the painting in the porch. Here, the church wall face has

been affected by weather conditions and reckless people who said they were

restoring the ecclesiastical monument.

Fortunately, four icons have been preserved inside the church - the

Virgin and the child (1786), the Three Holy Hierarchs, Saints Cosmas and

Damian (painted probably by Pârvu Mutu) and Saint Paraskeva (the second

half of the 18
th
 century).

Of these, only one, that of Saints Cosmas and Damian the

Unmercenaries, “the doctors without silver”, is the work of Pârvu Mutu

Zugravul. It comes from the chapel of Colţea Monastery hospital. When the

chapel was demolished, the icon was saved and moved inside the church. St.

Cosmas is represented as having a box for medicines in his left hand and a

lancet with long shaft in his right hand. The latter was a medical-surgical tool

for small operations - “bloodletting”. Saint Damian, gentle countenance, also

holds in his left hand a medicine box, and in his right hand he has a feather to

anoint the bodies of the sick
119

.

The icon points to the beginning of the easel painting and one of the

pioneers of this trend in Wallachia is Pârvu Mutu Zugravul
120

. The icon of the

Unmercenaries expresses a mentality and a belief in that age. The sick,

especially those with chronic illnesses, were nursed by church people, often

doctors, who did not ask for any payment. It was also the case of the hospital

sheltered by Colţea Monastery, which, however, belonged to the Princely

Academy due to its didactic nature. There the sick were diagnosed, hospitalised

and cared for without pay. This does not necessarily show the secular nature
121

of the hospital. On the contrary, it was typical of a church that patronised

119 Cf. P. Ş. Năsturel, N. Vătămanu, Icoana de hram a paraclisului din spitalul Colţea, operă a

lui Pârvu Mutu, in Biserica Ortodoxă Română, LXXXVI, 1968, no. 1-2, p. 184 and the

following.
120 Cf. Teodora Voinescu, Pârvu Mutu Zugravul, Editura Meridiane, Bucureşti, 1968, pp. 13-19.
121 It was wrongly claimed that the nursing of the sick free of charge shows the lay nature of the

hospital: Pompei Gh. Samarian, Medicina şi farmacia în trecutul românesc, vol. III, Asistenţa

publică în trecutul românesc până la 1834, “Bucovina” I. E. Torouţiu, Bucureşti, 1938, pp. 81-

82; Dan Berindei, Spitale în Bucureştii veacului al XVIII-lea, in “Munca sanitară”, Bucureşti,

1957, no. 3, pp. 274-279; N. Vătămanu, Moments de la vie quotidienne d'un ancien hôpital de

Bucarest. Communication presenté a XVI-e Congrès International de l'histoire de la médecine,

Monpellier, septembre 1958, p. 8.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 75

hospitals to care for the sick free of charge, which is shown by the name of the

icon, “doctors without silver”.

Finally, there was another completely new element in the

brancovenesque church mural painting. The painters also rendered their faces,

in the form of self-portraits or portraits. The best-known are those of Pârvu

Mutu Zugravu. In the church of Filipeştii de Pădure, inside the bell tower

stairwell, on the north side, there are his self-portrait and the figure of his

apprentice, Stancu
122

 (Fig. 14). Pârvu Mutu has an elongated face, that of a

resolute young man, high forehead, framed by light-brown hair. On top of his

mouth, with thin lips showing an ambitious man, stands a long moustache with

hairs falling on both corners of the mouth. His look is excellently captured: two

dark-brown, intelligent, inquisitive eyes, always in search of something yet

undiscovered. In this self-portrait, he wears an olive-green caftan and, over it, a

reddish cloth mantle with white lamb fur lining. Judging the man by his

clothes, Pârvu Mutu belonged to the class of petty boyars, with a good financial

situation. The painter holds an icon in one hand and a brush in the other,

objects which indicate the profession of the character in the fresco. Next to him

there is his disciple and assistant, Stancu
123

. A similar self-portrait was drawn

in 1694 when Pârvu Mutu painted the church of Măgureni. Inside this church,

founded by Pârvu Cantacuzino, Pârvu Mutu Zugravul appears with the same

face and same expression as in the Filipeşti self-portrait. Even his clothes are

approximately the same as in the church from Filipeştii de Pădure
124

. In the

church of the Skete of Berca, there is also the self-portrait of Pârvu Mutu, with

a woman at his side (Fig. 15). She may be his wife, but there is no proof to

support this assumption. There aren‟t significant differences between these

self-portraits. Instead, at the church of Bordeşti, built in 1694 by order of his

founder, Mănăilă Ioniţă Căpitanul, painted in 1700 by the same Pârvu Mutu,

the artist‟s self-portrait is rendered at a higher level. Pârvu Mutu is now a

mature man. He holds a brush in his right hand and a bowl for mixing

colours in the left. Again - these are objects that define the profession of

painter (Fig. 16). His garments are different from those of Filipeştii de Pădure

and Măgureni. He wears a blue-grey caftan, obviously an expensive item. The

artist‟s body is also well-rounded, full of dignity and pride given by the

awareness of the intrinsic value of the works he had created. Next to him, there

is another favourite disciple, Radu
125

. Radu‟s self-portrait appears inside the

Prothesis of Stelea Monastery church in Târgovişte. The image is very little

122 Cf. Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968, the first

illustration.
123 Ibidem, the first illustration.
124 Ibidem, p. 6.
125 Ibidem, p. 6.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 76

known. When he saw it, the academician Răzvan Theodorescu said it was

novel. Daniel Barbu probably heard about the image, but he does not appear to

have actually seen it. He claimed the painting could not be identified for sure

and he misdated it
126

. Had he read the inscription next to Radu‟s self-portrait,

he would have noted that both the Greek text and the Slavonic text contained

some references to Radu the painter, who created the fresco on 22 October

1705. We shall further reproduce the Greek text written in the Latin alphabet:

O Dulos tu Theu Radulos (= Servant of God Radu), as well as the Romanian

text written in Slavonic: Făcut za Stanca, Radul, leat 7214 (1705) oc. 22 (i.e.

“made by Stanca, Radul, year 7214 (1705) Oct. 22”) (Fig. 17). This Radu, an

apprentice of Pârvu Mutu, should not be mistaken for another Radu - Zugravul

called the “Teacher”, from Târgovişte, who lived and worked in the second half

of the 18
th
 century

127
.

The individualised portraits made by Pârvu Mutu included in their

gallery the image from Măgureni of an unnamed master alongside of a young

woman
128

. Other faces are those of elderly people. At Filipeştii de Pădure there

appears another mature character with a harsh figure, holding a knout in his

hand, probably the foreman of the building. Near him there is a priest whose

countenance exudes a completely different attitude, full of gentleness
129

. At

Mamul Monastery, Pârvu Mutu painted, with much dedication, the face of

mother Platonida, a model of feminine expressiveness for the Brancovenesque

age (Fig. 18). Another portrait which skilfully renders the pious feelings is that

of the abbot of Râmnicu Sărat Monastery
130

.

Pârvu Mutu was not the only painter in Constantin Brâncoveanu‟s age

who was concerned with drawing the individual figure and especially with

rendering the characters‟ expression.

In the porch of the great church of the Hurezi monastic complex,

Constantinos and his team painted the faces of the three masters who took part

in the construction of the edifice: Manea, the builders‟ foreman, Vucaşin

Caragea the stonemason and Istrate the carpenter
131

. Their faces are marked by

126 Daniel Barbu, Arta brâncovenească: semnele timpului şi structurile spaţiului, in Constantin

Brâncoveanu, coordinating editor Paul Cernovodeanu, Florin Constantiniu, Ed. Academiei,

Bucureşti, 1989, p. 252, N. 77.
127 Radu Zugravul / Teacher (1740-1802), son of Mihai Zugravul from Târgovişte, is a follower

of the brancovenesque school, as shown by his paintings at Gura Văii Curch Bogdăneşti (1758),

Brădet Argeş Church (1761), Cerneţi Church (1761), etc. He compiled a pattern book for

painting, used as far as the 19th century (cf. Vasile Drăguţ, Dicţionar enciclopedic de artă

medievală românească, Editura Ştiinţifică şi Enciclopedică, Bucureşti, 1976, p. 251).
128 Cf. Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane, Bucureşti, 1968, image 34.
129 Ibidem, p. 22.
130 Ibidem, p. 22.
131 V. Drăguţ, N. Săndulescu, op. cit., fig. 101.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 77

the harshness of life of someone used to hard work. Nevertheless, each is

individualised through a special expression, stemming perhaps from the

occupation they had devoted themselves to (Fig. 5). Next to them, also in the

porch, the faces of the ispravnics of works were also painted, namely vel

stolnic Pârvu Cantacuzino and biv vel armaş Cernica Ştirbei
132

 (Fig. 6).

In some cases, master painters thought that simply writing their names

on the wall was enough. It was the case of the princely church of Târgovişte,

where Constantinos and his team immortalised their names on the walls (Fig.

10, 11).

It is important that the evolution of lay society, and naturally of the

clergy, led to the progress of church mural painting. Then all elements

combined so as, in a favourable moment for Wallachia, when a charismatic

prince knew how to overcome petty conflicts and continue the balance policy

of his uncle Şerban vodă Cantacuzino, to reach an articulate way of expression

through the language of church painting common people understood.

With the consent and support of the prince and founders, schools of

artists were created. In painting, the works created by Pârvu Pârvescu Mutu

Zugravul and Constantinos have endured, in sculpture, those of Vucaşin

Caragea and Lupu Sărăţan, in architecture and building, those of Manea and

Giovani Visconti (who built St. Nicholas Church from Făgăraş). We shall not

refer here to the “minor” arts of Brâncoveanu‟s age, for they have not been

covered in this study.

The accumulations from culture effervescence (which occurred in the

17
th
 century and the beginning of the 18

th
 century), recorded by the great

chroniclers in their works, were also felt in the work of painters in Constantin

Brâncoveanu‟s time, Pârvu Mutu Zugravul and Constantinos. The former set

up a Romanian school, going far beyond the legacy of his forerunners. It is to

him that we owe the drafting of painting programmes, the collective votive

portrait, the expressiveness of human faces, bringing the artist to the fore - a

rarity in the entire European art, as well as paving the way for the easel

painting of the 18
th
 and 19

th
 centuries. In his turn, the latter, Constantinos,

brought here the elements of Athonite painting and implemented them into the

Romanian society, for which brancovenesque art should be grateful to him. It is

significant that he complied with the requirements of founders and local society

by creating programmes that exceeded the canons imposed by Byzantine

interpretations, adjusting to the humanist current created by Romanians in

those times
133

.

132 Cf. Scurtă istorie a artelor plastice în R.P.R., I, Arta românească în epoca feudală, Editura

Academiei, Bucureşti, 1957, pag. 258, fig. 214.
133 Cf. Radu Ştefan Vergatti, Din problematica Umanismului românesc, Ed. Top Form,

Bucureşti, 2007, passim.

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 78

Not for one moment should we forget that the two painters, by means

of their brush, expressed ideological, religious, cultural and political

programmes. These programmes showed, in a plastic accessible form, the idea

desired and accepted by the founder, who often became the messenger of his

social group. In several cases, through his brush, the artist painter enriched,

improved the message he was to transmit. It was a way of spreading the

message passed on through the primary artist‟s talent, taken over by his rivals.

One may say that, keeping the proportions, this imitation can be compared to a

book whose content is multiplied and corrected by the editor and the printer.

The same happened with stone ornamentation. The two great stonemasons

Vucaşin Caragea and Lupu Sărăţeanu, through their God-given talent, made

stone speak. Thus, they managed to complete the message transmitted through

painting.

The society of Brâncoveanu‟s age most appreciated the painters and

artists of the epoch, which is proved by their portraits and self-portraits. Next to

ordinary craftsmen, artists, the faces of some great boyars, ispravincs of

construction works appeared, as was the case of Hurezi.

There is another message. It wants to show that the table of values of

society had changed. Congenital descent was no longer exclusively taken into

account. One could advance on the social ladder and receive noble ranks due to

their personal merits, which led to class mixture, to erasing certain barriers.

During Brâncoveanu‟s age, many talented artists who, through

painting, sculpture, architecture, managed to express the same thoughts as

those of scholars in their writings, distinguished themselves. They used the

brush, the chisel and the trowel to make themselves understood by the common

people. Their great fortune was that they found around them a group of people,

who, together with the Cantacuzinos and the prince, supported them to the full.

Unfortunately, the artistic message is little discussed, deciphered and

presented
134

. But, being as always an incorrigible optimist, we hope that this

situation will also be resolved.

List of illustrations:

Figure 1 A - the portrait of vel postelnic Constantin Cantacuzino,

reproduced after an engraving preserved at the Austrian National Library in

Vienna (Oesterreichische Nationalbibliothek, Bilderarchiv, Vienna). The

engraving was made in Venice and published by the printer and editor

Antonius Bossius. The vel postelnic‟s face in that engraving was reproduced by

Andrei Veress, Documente privitoare la istoria Ardealului, Moldovei şi Ţării

Româneşti, vol. XI, Acte şi scrisori (1661-1690), Ed. Cartea Românească,

134 Cf. Corina Popa, Ioana Iancovescu, Mănăstirea Hurezi, Ed. Simetria, Bucureşti, 2009, p. 103

and foll.

https://biblioteca-digitala.ro

GRAIUL PICTURII MURALE BISERICEŞTI BRÂNCOVENEŞTI 79

Bucureşti, 1939, p. II, fig. 1; Virgil Cândea, Stolnicul între contemporani, Ed.

Ştiinţifică, Bucureşti, 1971, fig.2; Călători străini despre ţările române, vol.

VI, Ed. Ştiinţifică şi Enciclopedică, Bucureşti, 1976, fig. 24; Radu Ştefan

Ciobanu (=Vergatti), Pe urmele stolnicului Constantin Cantacuzino, Bucureşti,

1982, between pp. 32-33.

Figure 2 A - the image of the votive portrait in the church of Filipeştii

de Pădure, painted by Pârvu Mutu Zugravul in 1690. The faces of 55 members

of the Cantacuzino family appear in the fresco on the church wall (author

photo)

Figure 3 A - another image of the votive portrait in the church of

Filipeştii de Pădure. In this part of the votive portrait, the postelnic‟s sons

appear, each with his attributes: Şerban with the princely crown on his head,

Constantin the seneschal, Mihai the spathar, etc.

Figure 4 A - general plan of the Hurezi monastic complex (reproduced

after Grigore Ionescu, Istoria arhitecturii în România. Vol. II, De la sfârşitul

veacului al XVI-lea până la începutul celui de al cincilea deceniu al veacului al

XX-lea, Ed. Academiei, Bucureşti, 1965, p. 130.

Figure 5 A - the faces of master builders who took part, through

leadership or own works, in the construction of the monastic complex of

Hurezi. Manea, the builders‟ foreman, Vucaşin Caragea the stonemason and

Istrate the carpenter; the portraitist stonemason wrote their names above the

head of each of them (reproduced after Vasile Drăguţ, N. Săndulescu, Arta

Brâncovenească, Bucureşti, 1971, fig. 101).

Figure 6 A - vel armaş Cernica Ştirbei, ispravnic of works at the

Hurezi monastic complex after the death of Pârvu Cantacuzino in 1695

(reproduced after Scurtă istorie a artelor plastice din R.P.R., vol. I, Arta

românească în epoca feudală, Ed. Academiei, Bucureşti, 1957, p. 258).

Figure 7 A - the image of Prince Constantin Brâncoveanu as a child

with the crown above his head (reproduced after the Archive of the Directorate

for Culture of Vâlcea County).

Figure 8 A - seneschal Constantin Cantacuzino and his brother Mihai

Cantacuzino the spathar, angry looks to the prince, as they appear in the votive

portrait of Hurezi (author photo).

Figure 9 A - the votive portrait inside Sinaia Monastery church. It

clearly shows the prince with his back turned to the entire Cantacuzino family,

thus expressing his anger, a feeling which can be easily grasped by the

onlooker (author photo).

Figure 10 A - The signature of painters Constantin, Ioan, Ioachim,

Stan in 1697-1698 on the inscription of the princely church of Târgovişte,

dedicated to the Assumption, founded by Petru Cercel, at the Princely Court of

Târgovişte (author photo).

https://biblioteca-digitala.ro

RADU ŞTEFAN VERGATTI, CRISTINA VERGATTTI 80

Figure 11 A - the signature of painters Constantin, Ioan, Ioachim, Stan,

who restored the painting in 1697, on the inscription of the princely church of

Târgovişte (author photo).

Figure 12 - votive portrait in the church founded by Petru Cercel

within the princely court of Târgovişte. The painting executed in 1697 by

Constantinos and his students is meant to confirm Prince Constantin

Brâncoveanu‟s descent, on his father‟s lineage, from the Basarabs (author

photo).

Figure 13 - fragment of the votive portrait from Sf. Nicolae Chivărari

church of Făgăraş. There the painting was made by Preda of Câmpulung

Muscel and his sons, Preda and Teodosie, all trained at the Hurezi school led

by Constantinos (author photo).

Figure 14 A - self-portrait of the painter Pârvu Mutu Zugravul to be

found in the church of Filipeştii de Pădure, founded by aga Matei Cantacuzino,

his wife Bălaşa and his son, Toma. The self-portrait is in the bell tower

stairwell, on the northern wall. Time and candle smoke have withered the

colours. Next to Pârvu Mutu Zugravul there is the portrait of his apprentice,

Stancu (Teodora Voinescu, Pârvu Mutu Zugravu, Editura Meridiane,

Bucureşti, 1968, fig.1).

Figure 15 A - self-portrait of Pârvu Mutu Zugravul in the church of

Berca. The artist is accompanied by a woman (author photo).

Figure 16 A - self-portrait of Pârvu Mutu Zugravul in the church of

Bordeşti. In this picture, the artist, at maturity, is accompanied by his young

disciple Radu, whose name is written above his head. In his hand, the painter

again holds a brush and a bowl for mixing colours, while Radu holds a palette

for paints. The etched image is preserved at the National Museum of Art

(author photo).

Figure 17 A - self-portrait of Radu Zugravul, the student of Pârvu

Mutu Zugravul. He restored the interior painting of Stelea Monastery church of

Târgovişte (author photo).

Figure 18 A - mother Platonida, abbess of Mamu Monastery, painting

by Pârvu Mutu Zugravul (Teodora Voinescu, Pârvu Mutu Zugravu, Editura

Meridicane, Bucureşti, 1968, fig. 36)

https://biblioteca-digitala.ro

