
OGLINDA ŞI STILURILE ARTEI
· SCURT ISTORIC

Elisabeta Drăgan-Bovo

Primele oglinzi şi ancadramente apar în Egipt, în antichitatea greco-romană şi

orientală; ele au borduri pictate, mai mult sau mai puţin bogat decorate ca şi cele din juml
picturilor murale sau mozaicurilor. Medalioane mici, reprezentând sfinţi, îngeri, motivul
stejamlui, uneori chiar reprezentări ale comanditarilor, materiale precum fildeşul, perle,
emailuri şi pietre preţioase decorau ramele tablourilor şi oglinzilor până în sec. al XIV-iea.
Aparte este oglinda octogonală din sticlă, cu cadm din bronz.

La sfărşitul secolului al XV-iea, ramele încep să capete o oarecare autonomie.
Ancadramentul este din bronz în juml unui medalion din bronz sau din lemn, dacă
încadrează un motiv sculptat ori pictat pe lemn. În secolul al XV-lea, fraţii Andrea şi
Domenico din Murano descoperă cristalul pentm oglinzi, la 1516.

Odată cu Renaşterea, rama devine obiect în sine, istoria ei înscriindu-se în aceea a
artelor decorative. În această
epocă, rama e făcută din baghete
largi şi plate, cu muluri simple.
Până la domnia lui Ludovic al III­
lea, Franţa rămâne tributară Italiei
în acest domeniu, ca şi în multe
altele. Toscanii impun ornamentul,
reluat din antichitate: frnnze, perle,
ove. Aceste elemente decorative se
înscriu în rame încă greoaie, care
evocă portalurile templelor antice,
cu frontoanele, cariatidele şi

coloanele lor. Materialul curent, în
epocă, e lemnul de stejar sau nuc,
aurit sau natur ; se folosea, de
asemenea, abanosul marchetat cu
fildeş , coral sau sidef şi bronzul.

Sub domnia lui Ludovic al
XIII-iea, artizanii renunţă la a
copia antichitatea şi simplifică

rama, urmând, totuşi , temele deocrative antice: fmnze de apă, panglici, perle şi înnoindu-le
cu sculpturi profi.mde şi luxuriante. Alura generală a ramei devine mai solidă şi mai robustă
decât în epoca precedentă . În general, se folosea lemnul de abanos, des încmstat cu bagă.,
dar tablourile de şevalet şi oglinzile sunt rare în interioarele epocii, iar marile pânze sunt
încă încastrate în perete. Dintre artişti , îi amintim pe Allard Pleymer, Jean Crispin, Louis
Poucher, creatori de oglinzi de mici dimensiuni, cu rame din email de Limoges pictat;

www.muzeulbucurestiului.ro / www.cimec.ro

STUDII ŞI ARTICOLE 123

a rhitecţii Jacques Androuet Du Cerceu şi Etienne Delaune care au realizat schiţe ale
stilurilor franceze, dictând gustul artistic în epocă. În Germania se evidenţiază oglinzile cu
rame din fildeş, lucrate la Niimberg şi Miinchen.

Sub domnia lui Ludovic al XIV-iea, artele decorative iau, în Franţa, un nou avânt şi,
de acum până la începutul secolului XX, vor influenţa celelalte ţări. Odată cu evo luţia

tehnologiei şi cu invenţia lui Perotto, un sticlar din Orleans care, în 1688, este autorizat de
Academia de Ştiinţă să producă sticlă urmând un nou procedeu de« turnare pe masă», sau
turnare la orizontală, încep să apară, în interioare, marile oglinzi murale. Acest procedeu de
turnare a sticlei este foarte important pentru
dezvoltarea interioarelor baroce. O
manufactură de sticlă plată, sub patronajul
regelui, este instalată la Saint Gobain, în
nordul Franţei. Oginzile mari, cu rame bogat
ornamentate în stilul epocii, îşi fac apariţia în
toate interioarele, ele devenind un element
principal al decorului de interior. Plasate
deasupra şemineelor, ele sunt parte integrantă
a peretelui , împreună cu rama care le
încadrează. Alteori sunt plasate deasupra unei
console, fonnând cu aceasta un tot unitar.
Moda oglinzilor mari, plasate deasupra
şemineelor sau a consolelor, va dăinui mult
timp după ieşirea din uz a stilului Ludovic al
XIVlea. Dezvoltarea, în acelaşi timp, a
tehnicii de argintare a oglinzilor, în epocă,
permite şi ea realizarea acestor piese de mari
dimensiuni . Prima clădire decorată cu oglinzi
este la Paris, în acea perioadă, în strada Saint­
Andre-des-Arts . Ea imită Versailles-ul, unde
marea galerie denumită azi « galeria cu oglinzi » este o magnifică creaţie de arhitectură şi
artă decorativă de interior.

Cărţile de contabilitate ale « Regelui Soare » arată, la rubrica « Comtes des
bâtiments », identitatea încadratorilor din epocă. Printre artizanii care realizează rame
pentru tablourile din cabinetul lui Louis XIV, se găsesc numele lui : Legoupil, Du Goulon,
Caffieri , sculptori, Petit, Dezaugiers, Laîne. Acelaşi document face menţiune despre
N.Masse, rival şi emul al lui A.C. Boulle şi care, în 1664 fumizează cea mai mare parte a
ramelor destinate apartamentelor reginei-mame de la Louvre. Caffieri şi Lespagnandel
confecţionează, în 1670, ramele a ceea ce va deveni Marele Trianon. Aceiaşi artizani de
talent creează un stil de o bogăţie discretă, a cărei eleganţă creşte pe măsură ce se apropie
de Regenţă. Ramele sunt ornate cu panglici, frunze de acant şi viniete florale. În ultimii ani
ai domniei lui Louis XIV, elementele decorative anunţă deja Regenţa. Secolele XVII-XVIII
reprezintă epoca de aur a oglinzilor. Decorul ancadramentelor e plin de viaţă şi mişcare, de
frunze curbe, floricele şi cornuri ale abundenţei. Câţiva artişti vor provoca o schimbare

www.muzeulbucurestiului.ro / www.cimec.ro

124 MUZEUL MUNlCIPIULUI BUCUREŞTI - XX

completă în acest stil. Toro (Jean-Baptiste Turreau), Claude Gillot, Gilles M.Oppenort, A
Meissonnier care creează un stil ce-l prefigurează pe cel Rocaille. Ramele erau desenate de

.,.........,.__,.....__.~-........ ._ ornamentişti, cadrul din lemn era pregătit de
tâmplari şi finisat de sculptori, înainte de a trece la
aurit. Ele urmau aceeaşi cale a creaţiei, ca şi un
obiect de mobilier. Acum oglinzile sunt decorate şi
cu cioburi de sticlă.

Mai târziu, rococo-ul, stilul Ludovic al XV­
iea, foloseşte decorul cu palmete, cochilii ,
arabescuri, dragoni, cadrilaje, frunze cu nervuri
amestecate, rară nici un respect al simetriei , rară linii
drepte, unghiurile şi centrul ramelor ajurându-se şi
încolăcindu-se.

În stilul următor, Ludovic al XVI-iea, ramele,
ca şi restul elementelor decorative, îşi regăsesec

linia dreaptă. Artizanii studiază un neoclasicism
compozit. Revine din nou în modă arta romană, iar
gustul pentru antichităţi atinge şi decorul ramelor, cu

perle, panglici, motive greceşti, frunze de apă, stuf. Toate acestea sunt agrementate cu noi
motive : coşuri înflorite, alegorii amoroase (turturele, tolbe cu săgeţi) . Finisarea lucrului e
dusă la perfecţiune, dar pe măsură ce domnia lui Ludovic al XVI-iea se apropie de sfărşit,
seva creatorilor dispare. Totuşi, pe la 1770, în Franţa, se creează o piesă nouă : oglinda
« coiffeuse », de mici dimensiuni sprijinită pe picioruşe sculptate, în cadre din lemn
decorarte tu muluri, amoraşi, draperii, ciucuri şi flori.În secolele următoare, asemenea rame
vor fi realizate şi din metal. Tot sub Ludovic al XVI-iea este mult utilizat proţelanul de
Sevres. Regele preţuia mult acest material, din care se lucrau, cu infinită migală, mai ales
« flori » care decorau oglinzile, aplicele, lustrele epocii.

Şi în Germania secolului al XVIII-iea este apreciat porţelanul care este fo losit la
realizarea cadrelor pentru oglinzi . În această epocă se evidenţiază şi cristalul de Boemia, ca
material din care se fac oglinzile. Ramele acestora erau, din 1730, ornamentate cu elemente
decorative sculptate şi aurite. Din 1740, chiar ramele vor fi din cristal tăiat, pentru ca, din
1750, să fie definitorii creaţiile ornamentale din baghete subţiri, cu lujeri şi flori policrome.
Acesta din urmă vor reveni în modă după 1850.

Pe ruinele Bastiliei, artizanii se inspiră din temele patriotice şi războinice ale
Antichităţii: apar arme şi căşti ale lui Marte, bonete frigiene. Ramele devin mai puţin
luxoase şi în fabricarea lor intervine o schimbare radicală : o nouă tehnică este mulajul de
masticuri. Ramele sculptate aproape dispar din comerţ.

În următorul stil, Directoire, apar ramele din acajou, uşor mulurat, apoi stilul Primului
Imperiu uniformizează elementele decorative şi, oricare ar fi caracterul şi dimensiunile
operei, aceasta este, de obicei, încadrată cu o bordură sărac ornamentată, cu palmete. Mobila
tipică a epocii Directoire şi Empire e oglinda basculantă, fixată între două coloane verticale.
Ea se numeşte « psyche » şi are uneori două braţe laterale, pe care erau fixate sfeşnice .

www.muzeulbucurestiului.ro / www.cimec.ro

STUDII ŞI ARTICOLE 125

Ramele oglinzilor epocii napoleoniene devin sobre, ele sunt ovale, dreptunghiulare
nu pătratre, cu muluri şi motive egiptene sau pompeiene care apar la unghiuri. Bidermeyer-

11 1 le va simplifica şi mai mult.
Urmărind evoluţia stilurilor, observăm că, sub Restauraţie, ramele la modă sunt plate,

·u unul sau mai multe filete încrustate, din lemn contrastant, acajou, dar lemnul aurit nu e
1bnndonat de tot. Rama conservă profilul din primul Imperiu, dar decorul din palmete şi
l'ru nze de apă e mai rarefiat.

Ulterior, în epoca Louis Philippe, ancadramentul cuprinde o mare mulură lisă. Uneori,
n vârful unei ove, apare un buchet de flori sau de fructe . Câteodată, oglinzile au rame din
porţelan, bronz aurit sau patinat.

În secolul al XIX-iea, se remarcă întoarcerile la stilurile Ludovic al XV-iea, Ludovic
ol XVI-iea, Gotic, Renaştere şi Empire. Începând cu jumătatea acestui veac, oglinzile cu
ra mele lor urmează tendinţa manifestată în arhitectură, de a îmbina elemente decorative
diferite într-un amalgam stilistic cunoscut sub numele de« eclectism ». Stilul Napoleon III
fo loseşte frecvent, în ceea ce priveşte ramele oglinzilor, ipsosul mulat care se acompaniază
cu lemnul aurit sau negru. În această perioadă, 1850-1880, se creează şi rame pentru oginzi
din cristal de Boemia. Menţionăm faptul că se impun dulapurile cu oglindă şi toaletă,

precum şi oglinzile de perete în cadre aurite, cu frontoane a căror suprafaţă este pictată cu
scene mitologice.

Urmând istoria oglinzilor până spre 1880, observăm că un loc aparte îl are zona de
influenţă engleză, care prezintă câteva particularităţi, cum ar fi : folosirea încă din secolul al
XVIII-iea, a lacurilor de China pentru decorarea ramelor acestora, apoi adoptarea
ornamentelor stilurilor Baroc, Rococo, Chippendale şi , la începutul secolului al XIX-iea, a
stilului William şi Mary. Remarcăm şi oginzile stilului Federal, care sunt în general fixate
pe perete şi au rame care prezintă contur circular, oval, mai rar cu unghiuri drepte.

După 1890, se remnoieşte viziunea în plan artistic. Este perioada « la belle
epoque », în care se manifestă două tendinţe. Prima este cea cunoscută sub numele de

www.muzeulbucurestiului.ro / www.cimec.ro

126 MUZEUL MUNICIPIULUI BUCUREŞTI - XX

« Art Nouveau », cu variantele din fiecare ţară (spre exenmplu, Secession, Modern
Style), iar cea de-a doua este funcţionalismul. Prima tendinţă se bazează iniţial mai mult
pe estetica liniei curbe, a decorului de tip oriental, de inspiraţie vegetală şi cu insecte
(libelule, fluturi, vrejuri, irişi), apoi, după 1900 până pe la 1910, mai ales în zona
germană se adoptă linia dreaptă şi ornamentul cu încrustaţii de sidef. Căutarea realizării
unei compoziţii decorative mai riguros concepute din punct de vedere geometric se va
generaliza în perioada următoare, Art Deco.

Funcţionalismul este legat de ideea de simplitate şi de lucrul util, ceea ce se va
continua în modernism, când oglinda are cadre simple, cu muluri sau, uneori, suprafaţa sa
reprezintă ornamentul prin ea însăşi.

Încă din secolul al XIX-iea, se amplifică legăturile artist-comerciant şi se încheagă un
nou raport : creaţie unicat, originală - producţie de serie. Procedeele industriale vor
determina, din păcate, o scădere a baremelor de calitate. În acest context, oginda, ca piesă
de mobilier, are mai ales valenţe utile şi se înscrie tot mai puţin în ceea ce înseamnă artă
decorativă. În întreaga sa istorie, oginda a urmat caracteristicile decorative ale stilurilor care
s-au impus în viaţa artistică a diferitelor epoci.

«Oricare i-ar fi forma şi menirea, oglinda este întotdeauna o minune în care realitatea

şi iluzia se înghesuie şi se confundă. » 1

Fotografii: Oana Cohn. Oglinzi de secol XIX, reluări stilistice.
Deţinător: Muzeul Municipiului Bucureşti.

Mirrors -A Brie/ History of Sty/es

SUMMARY

Throughout their history, mirrors knew a variety of ways, motifs, techniques of
adomment, according to the evolutions recorded in the fie Id of Decorative Arts, in general.

www.muzeulbucurestiului.ro / www.cimec.ro

