
120

INCURSIUNE ÎN COLECȚIA DE TABLOURI
A DOCTORULUI CAROL DAVILA (1828-1884)

Dr. Lidia Trăușan-Matu

Abstract. Davila’s painting collection was quite rich. Until the death of the doctor,
which happened in 1884, when his material assets were divided among his four
heritors, the collection contained several paintings, of different genres (portrait,
landscape, still life, genre scene, and historical composition), technique (watercolor,
oil and encaustic, drawing, engraving) and size. Above all, the family portraits gallery
had the largest share; this topic will be discussed in the present study.

Keywords: Anica Davila, Carol Davila, portraits, art, painting

Despre Carol Davila s-a scris mult. Cercetători diferiți ca stil și anvergură i-au
cântărit faptele și i-au evocat personalitatea. Concluzia nu lasă loc interpretărilor:
Carol Davila a fost unul dintre înfăptuitorii României moderne. Scurta prezentare
ar putea părea incompletă, dacă nu am întregi-o, adăugând că doctorul Carol Davila
a fost și un dezinteresat consumator de artă (de pictură și de literatură). Această
latură a lui Davila, deși frecvent amintită în scrierile timpului și cunoscută de
cercetătorii care au scris studii laborioase despre el, nu a făcut până acum obiectul
unei cercetări separate. Studiul nostru își propune să umple acest gol. Mai înainte
însă să prezentăm personajul.

În ciuda a tot ce s-a scris, paternitatea lui Carol Davila rămâne învăluită în
mister1. Sunt cercetători care afirmă că tatăl lui Davila era spaniol și că înainte
de căsătorie a emigrat din Spania în „Italia austriacă”; alții spun că era francez,
în vreme ce apropiații, mai cu seamă copiii și foștii săi elevi, că era maghiar din
localitatea Raiding (mai exact, compozitorul Franz Liszt) (Damé, 1884, 1; Perticari
Davila, 1935, 17; Greceanu, 1903, p. 7; Weinberg, 1941, 579). Amestecate sunt și
afirmațiile despre mamă: fie era de origine franceză, fie germană cu ascendențe
slave, fie greu de „atestat” (Pârvulescu, 2017, 165-180). Pe lângă rădăcini, și data
nașterii este controversată. Pe cele două diplome de bacalaureat („Bachelier es
Lettres”, acordată la 12 august 1847, și „Bachelier és Sciencés physiques”, emisă la
13 iulie 1850) scrie negru pe alb că Davila s-a născut la 8 aprilie 1828, la Parma
(B.A.R., Arhiva Davila-Perticari, I. Acte 34, f. 1, și Acte 35, f. 1), dar fiica lui, Elena,
căsătorită Perticari, susținea că tatăl ei i-a spus „că s-a născut în 1832, înainte

1. În mare, incertitudinile legate de obârșia lui Carol Davila au fost alimentate de fiica cea mare a docto-
rului, Elena Davila (căsătorită Perticari), care, din dorința de a-i fabrica tatălui o ascendență nobiliară, a
susținut ideea că Davila ar fi fost fiul natural al compozitorului Franz Liszt și al contesei Marie ďAgoult
(alias Daniel Stern). În mod asemănător a procedat și fratele ei, Alexandru Davila (întâiul născut al doc-
torului, de profesiune scriitor), precum și câțiva dintre discipolii doctorului. Scenariul a fost lămurit de
biografii compozitorului ungar: Liszt a cunoscut-o pe contesa ďAgoult abia în 1834 (Schonberg, 2008,
183). Neapărat de văzut argumentația lui G. Brătescu împotriva acestei teorii (Viața Medicală, 1974,
513-516; Brătescu, 1979, 36-37).

https://biblioteca-digitala.ro

121

Revista de Artă și Istoria Artei

de termen, la 7 luni” (B.A.R., Arhiva Davila-Perticari, I. Acte 34, nenumerotat).
Sunt și scriitori care au scos la iveală documente din care reiese că anul nașterii
lui Davila ar fi 1826 (Anuarul armatei române pe anul 1876, 323). Şi totuși, din
multitudinea informațiilor am preluat, ca cele mai de încredere, datele înregistrate
de „certificatul” Şcolii de Medicină și Farmacie din Angers, eliberat la 24 aprilie
1851 și publicat relativ recent de istoricul Mihai Sorin Rădulescu (Rădulescu, 1994,
524), și pe cele din actele „de căsătorie” (Brătescu, 1979, 10; Barbu, 1979, 50-51).
Potrivit acestora, Carol a tras în piept prima gură de aer la 8 aprilie 1828, la Parma,
într-o familie de origine franceză.

Până la vârsta de douăzeci și cinci de ani nu s-a stabilit într-un loc anume. Cel mai
mult a locuit la Angers și Paris, unde s-a străduit să devină un bun specialist. După ce
și-a luat bacalaureatul în litere s-a înscris, în noiembrie 1847, la Şcoala preparatorie de
medicină și farmacie din Angers (Rădulescu, 1994, 524), apoi și-a completat studiile la
Facultatea de Medicină din Paris, pe care a absolvit-o cu succes în 1853. Specialitatea
aleasă a fost chimia. Propensiunea lui Davila pentru chimie și științele naturale s-a
manifestat de timpuriu, încă de la vârsta de cincisprezece ani, când a urmat un stagiu
de ucenicie la „spițeria din Nantes” (Brătescu, 1979, 37). Să mai spunem că până la
încheierea studiilor medicale, protectorul lui Davila a fost doctorul Ange Guépin.
Împrejurările întâlnirii celor doi sunt și ele puternic romanțate. Important de reținut
este că Guépin, persoană inimoasă, l-a călăuzit pe tânărul doctor și după stabilirea în
Valahia. La București, Davila a ajuns în martie 1853, după susținerea doctoratului,
când a acceptat invitația principelui domnitor Barbu Ştirbei (1795-1869) de a
moderniza serviciul medical al Valahiei (Brătescu, 1974, 513-514). Ca reformator al
serviciului medical militar și civil și organizator al învățământului medical secundar
și superior a și rămas în istoria culturală a României.

Carol Davila a fost căsătorit de două ori. Prima dată cu Maria Marsille, fiica
doctorului Marsille, de origine franceză, împământenit în Valahia, și a Sultanei,
fata paharnicului Constantin Colceag. Maria Davila a murit la nașterea fiicei lor,
în martie 1860, iar peste câteva săptămâni a fost urmată de micuța Maria. Portretul
Mariei Davila, pictat după o fotografie de pictorul Theodor Aman, la comanda lui
Davila, se afla înaintea instaurării regimului comunist în colecţia Eforiei Spitalelor
Civile de pe Bulevardul Regina Elisabeta, alături de alte portrete aparținând
donatorilor Azilului „Elena Doamna”. Astăzi în clădirea Eforiei se află sediul
Primăriei sectorului 5 din București (Rădulescu, 2009, 4).

Peste un an, la 30 aprilie 1861, Carol se va recăsători cu Anica Racoviță, nepoata
pe linie maternă a lui Dinicu Golescu și a Zincăi, născută Farfara, care i-a născut
patru copii: Alexandru (1862-1929), Elena (1865-1954), Zoe Clara Christina (1867-
1945) și Carol Nicolae (strigat Pia de intimi, 1870-1937) (Ionescu, 1983, 535-542).

Conform documentelor (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945;
B.A.R., Arhiva Perticari Davila, II Varia 12), colecția de pictură a soților Davila pare
să fi fost destul de bogată. Până la moartea doctorului, întâmplată în anul 1884, când
bunurile sale materiale au fost împărțite între cei patru copii moștenitori, colecția
conținea mai multe tablouri, deosebite ca gen (portret, peisaj, natură statică, scenă
de gen și compoziție istorică), tehnică (ulei, acuarelă, desen, gravură) și mărime.

Între toate, ponderea cea mai mare a avut-o galeria portretelor de familie, în
fapt o mică genealogie memorială în imagini creată de artiști renumiți (de talia lui

https://biblioteca-digitala.ro

122

Muzeul Municipiului București

Émile Dessain, Theodor Aman, Sava Henția, Nicolae Grigorescu, Constantin D.
Stahi) sau mai puțin cunoscuți (Nicolae D. Eliescu, Titus Alexandrescu sau Fidelis
Walch). O vreme, portretele au împodobit casa soților Davila din București de pe
Strada Notagiu nr. 32, apoi, după moartea lor, pe cele ale moștenitorilor direcți.
În urma donațiilor, multe dintre ele se află astăzi în patrimoniul câtorva muzee
prestigioase din România. Sunt și portrete care de la bun început au fost pictate
pentru a ilustra istoria unor instituții private. Reunite acum în studiul nostru,
portretele spun povestea familiei Davila.

Galeria portretelor de șevalet a fost inaugurată de pictorul francez Émile
François Dessain2 (1808-1882) la începutul primăverii anului 1861. Povestea
alcătuirii lor o știm din memoriile dramaturgului Alexandru Davila (1862-1929),
fiul cel mare al soților Davila, și a început în ziua de 25 martie la ora „7 dimineața”,
chiar de Buna Vestire, când Anica Racoviță a fost trezită din somn de unchiul său
Nicolae Golescu cu bătăi în ușă și strigăte: „Scoală-te, Anico, că azi e Buna Vestire
și trebuie să sosească franțuzul. Lasă, nene Lala, că nu poate veni, răspunse mama
din fundul așternutului. E prin Moldova. Nu știi că s-au revărsat toate apele? Ba știu!
răspunse nenea Nicolae. Dar franțuzul a spus că o să vină azi dimineață și franțuzul
se ține de vorbă. Cum va trece apele, e treaba lui; dar le va trece. Nenea Nicolae,
voință puternică și suflet excepțional, își ghicea iute semenii. Ca un răspuns vorbelor
lui Nenea Nicolae, deodată se auzi, pe aleea Sălciilor, tălăngi de cai de poștă și glas de
surugiu chiuind: uă ă ă ă. Mă prind că e franțuzul! Exclamă nenea Nicolae. Ne-am
făcut de râs. Era, într-adevăr, franțuzul, cu pictorul Dessain și cu Costache pe capră
(….). Mama sări din așternut, se îmbrăcă țărănește (așa se purtau pe atunci fetele
boierești) și avu încă vremea să iasă înaintea logodnicului său. Pictorul Dessain deși
obosit de drum se trezi de-a binelea la frumoasa vedenie și apucându-și creioanele
și estompele, fixă pe hârtie, în delicate pasteluri, portretele celor doi logodiți. Posed și
astăzi aceste pasteluri. Culorile sunt aproape nealterate după șease zeci și unu de ani.
O mai fi trăind Dessain?”(Davila, 1928, 188-189).

Nu, pictorul Dessain nu mai trăia la data când Alexandru Davila își dicta amintirile
(între 1922 și 1928) și reflecta asupra pictorului; murise în 1882 la Valenciennes,
o localitate din nordul Franței, unde artistul se născuse la 2 iunie 1808 (Catalogue
des peintures, sculpures et dessins exposés dans les salles de ľhotel de ville: musée de
Valenciennes, 1898, 22). Dessain își făurise o faimă europeană și orientală de pictor
portretist monden destul de timpuriu, chiar de pe vremea când frecventa atelierul lui
Boisselier de la Paris (Chavignerie, 1882, 425-426). Secretul succesului său îl punem
pe seama manierei personale de a picta; portretele iscălite de el semănau cu modelele
într-un mod ce flata amorul propriu al acestora: erau profunde și elegante, cu
rafinamente coloristice vii și o ușoară tentă idealizatoare. Profunzimea figurii venea
din tehnica artistului care obișnuia să rotunjească chipurile zugrăvite cu tușe tainice
de studiu psihologic. Stilul acesta plăcea contemporanilor și asigura pictorului o largă
clientelă, începând de la aristocrație până la burghezie.

În 1861, Émile François Dessain tranzita Valahia pentru a doua oară. Profesorul
și criticul de artă George Oprescu, în volumul dedicat artiștilor francezi stabiliți

2. Un studiu aplicat pe portretele acuarelă ale soților Davila, semnate de Émile Dessain, a fost publicat
de Lidia Trăușan-Matu în Revista Medicală Română - Romanian Medical Journal, Vol. LXV, nr. 1, 2018,
pp. 57-62.

https://biblioteca-digitala.ro

123

Revista de Artă și Istoria Artei

vremelnicește prin țările române, îi identifica primul popas în anul 1852, la
București, în casa „Marelui Vornic Constantin Cantacuzino” (Oprescu, 1926, 72-
73). Artistul a fost oaspetele marelui boier atâta vreme cât să-i zugrăvească portretul
fiicei sale Alexandrina (1835-1916), căsătorită în 1858 cu generalul George Manu
(1833-1911), pe atunci numai locotenent. Portretul s-a aflat o lungă perioadă, între
1948 (anul donării forțate) și 2015, în patrimoniul Muzeului Național de Artă al
României, având numărul de inventar 1547 (Manu, 1907, 648). La 21 martie 2014,
prin ordinul 2161 al ministrului culturii, tabloul a fost plasat în categoria „Fond
al Patrimoniului Național Mobil”3, iar în 2015 a revenit în colecția urmașilor lui
Constantin G. Manu. Nu pentru mult timp, după un an, în 2016, descendenții
Alexandrinei Manu au decis să-l scoată la vânzare. O licitație cu titlul „Colecția
familiei boierești Manu” a fost organizată de „Artmark” la 29 septembrie 2016, în
palatul Cesianu-Racoviță de pe Calea Victoriei. Valoarea portretului a fost estimată
de cunoscători între 800 și 1200 €. S-a vândut cu 1000 € și astăzi face parte dintr-o
colecție particulară necunoscută4.

Din motive care ne scapă, popasul de la Golești, din primăvara anului 1861,
al lui Dessain nu este pomenit de cunoscutul critic de artă. Însă explicația pentru
escala pictorului în Valahia e ușor de dat. Davila și Dessain erau francezi și buni
prieteni. Se cunoscuseră în timpul războiului din Crimeea, la corpul expediționar
francez. Artistul își petrecuse lunile de dinaintea izbucnirii ostilităților la Sankt
Petersburg ca invitat special al familiei imperiale. Aceasta îi comandase mai
multe portrete de aparat (Chavignerie, 1882, 425-426). Alte comenzi îl chemau la
Constantinopol. În așteptarea corabiei care să-l poarte în noul periplu, artistul își
petrecea vremea pictând peisaje și scene de război (câteva pot fi văzute la muzeul
din Valenciennes, Franța). Lui Davila i-au plăcut desenele și schițele lui Dessain
și l-a invitat să-i fie oaspete la București când va veni timpul întoarcerii în Franța.
Ideea de a-l invita la Golești i-a venit după ce Dessain a sosit în capitala Valahiei.
Pesemne s-o fi gândit Davila că la conacul lui Dinicu Golescu, bunicul din partea
mamei al Anicăi Racoviță, pictorul avea să surprindă mediul și atmosfera ce îi
conveneau cel mai bine logodnicei sale. Astfel, escala pe care Dessain o credea de
câteva zile, s-a transformat într-o ședere mai lungă.

La capătul vizitei au apărut cele două portrete invocate de Alexandru Davila
în amintirile sale: Portretul Anicăi Racoviță (acuarelă, o reprezintă pe Anica trei
sferturi, în costum popular, are o siluetă frumoasă, ochii întunecați și o expresie
încrezătoare) și Portretul lui Carol Davila (cu torsul văzut frontal și fața ușor întoarsă,
în uniformă militară, abordând cordoanele gradelor militare și ordinul Medjidie
primit în 1854, în mâna stângă ține o mănușă, semn al eleganței aristocratice; era
zvelt cu o constituție atletică – știm că era un înotător remarcabil –, avea o ținută
frumoasă și arăta bine). Pe acuarelele acestea, ovale și potrivite ca dimensiuni,
dar cu chipurile personajelor lipsite de profunzime psihologică, Dessain și-a pus
semnătura în partea de jos, spre dreapta, cu vopsea neagră. Alexandru Davila ne

3. Vezi „Bunuri culturale mobile clasate în Patrimoniul Național Cultural”, la adresa http://clasate.cimec.
ro/detaliu.asp?tit=Grafica--Dessain-Emile-Fran%C3%A7ois--Portretul-Alexandrinei-Manu&k=F9080
98707074EBBBCE4003BD67DB990
4. În legătură cu vânzarea portretului Alexandrinei Manu, http://www.artmark.ro/emile-francois-
dessain-portretul-alexandrinei-manu.html

https://biblioteca-digitala.ro

124

Muzeul Municipiului București

mai spune că ele au decorat casa doctorului Davila din Cotroceni până în 1884,
apoi, prin moștenire, au intrat în posesia sa. Care a fost soarta lor după moartea
dramaturgului (survenită în 1929) știm sigur numai în cazul acuarelei care o
reprezintă pe Anica Davila: aceasta a fost dusă la Golești și amplasată în conacul
muzeu, unde este și astăzi (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945, f.
2). E foarte probabil ca odată cu portretul Anicăi să fi fost dusă la Golești și acuarela
ce îl înfățișează pe Carol Davila (Bădescu, 1985, 128-129).

În paranteză fie spus, dramaturgul Alexandru Davila a fost căsătorit cu
Hortensia Keminger, pictoriță medaliată și profesoară de geografie, fiica avocatului
Teodor Keminger din Bacău. În 1889, după patru ani de căsătorie, cei doi s-au
despărțit. Hortensia a fost cea care, invocând tensiuni în familie, a cerut divorțul
și custodia celor doi copii minori: Carol și Teodor (Citta și Dorel, cum îi alintau
intimii). Le va obține pe amândouă și, în scurt timp, se va recăsători cu Dumitru
Racoviță (Ionescu, 2008, 203).

Alexandru Davila avea la divorț douăzeci și șapte de ani și îl muncea gândul
unei cariere în teatru. Debutase în viața artistică cu poezie, dar n-a avut succes
cu ea. În 1902, publică drama Vlaicu Vodă care, după zbateri insistente, ajunge să
fie reprezentată pe scena Naționalului bucureștean. Montarea piesei s-a bucurat
de opinii critice favorabile și succes de public, figurând în programul Teatrului
Național stagiuni la rând. Se pare că lumea teatrului îl aprecia, fiindcă ajunge de
două ori la conducerea Naționalului (între 1905-1908 și 1912-1914). În anii dintre
cele două mandate își înființează propria companie de teatru, în jurul căreia avea
să adune actori și dramaturgi talentați. Totul părea că merge bine. Fondase Cercul
bibliofililor și era liderul Societății Scriitorilor. A urmat tentativa de asasinat (pusă
pe seama înclinațiilor sale homosexuale) și cei paisprezece ani de paralizie. Moare
la 19 octombrie 1929 la Spitalul militar din București. A fost înmormântat la
Cimitirul Militar din București (Constantinescu, 2005, 105).

Cât despre copiii săi, primul, Carol Davila (1886-1943), diplomat de carieră,
ministru plenipotențiar la Washington în vremea regelui Carol al II-lea, a fost
căsătorit cu Arabella Yarka (1888-1953), fiica adoptivă a lui Scarlat Yarka și a Mariei,
născută Prejbeanu (din vița boierilor Prejbeani, coborâtori pe linie feminină din
ramura domnitorului Constantin Brâncoveanu). N-au avut copii și după război,
prin 1924 sau 1925, au divorțat. Nu le-a mers bine nici separat; în 1943, copleșit de
încercările la care l-au supus vremurile și bolile, Citta, nepotul cel mare al doctorului
Carol Davila, s-a sinucis. Arabella avea să-i supraviețuiască încă zece ani, din care
cinci i-a petrecut în comunism (Yarka, 2010, 12-17). Moare la 65 de ani, în 1953,
singură și umilită de noul regim (pentru a supraviețui, a fost nevoită să-și vândă
obiectele personale la talcioc).

Şi mezinul lui Alexandru Davila a avut o viață agitată. Militar de carieră, ultimul
grad deținut „locotenent-colonel”, Teodor Davila (1888-1941) a participat la primul
război mondial cu Regimentul 4 Roșiori, comandat de colonelul David Praporgescu.
Teodor a fost căsătorit de două ori: mai întâi cu Zoe Iliescu, de care divorțează pentru
a se recăsători cu Georgeta Gabriela Patzelt (Ionescu, 1983, 539). Moare fără urmași
într-un accident aviatic petrecut în timpul celui de-al Doilea Război Mondial.

În ordinea pictării pânzelor, alte patru portrete ale soților Davila au fost semnate
de Theodor Aman. Primul, portretul Anicăi Davila, o reprezintă pe Anica bust, din

https://biblioteca-digitala.ro

125

Revista de Artă și Istoria Artei

față, îmbrăcată într-o rochie sobră de catifea închisă la culoare, a cărei austeritate
nu este atenuată de dantela albă, îngustă și fină, ce-i mărginește decolteul, are
părul pieptănat pe spate, ordonat în două „unde buclate” care-i cad pe umeri, o
față ovală și fină, fruntea mare și bombată, ochii negri luminoși și o expresie
melancolică; pe gâtul sculptural poartă un colier de aur, totul pe un fond cafeniu
închis și neuniform (fig.1). Chipul, așa cum l-a zugrăvit Aman, pare întruchiparea
cuvintelor lui Georges Bengesco din monografia Les Golesco: „Fruntea largă și
deschisă, părul negru frumos, ochii strălucitori de viață și inteligență, eleganța bustului
său, atitudinea mândră o făceau să semene acelor împărătese romane ale căror statui
vechi au eternizat frumusețea” (Bengesco, 1921, 266). Al doilea portret al Anicăi
Davila, iscălit Th. Aman, a fost comandat pentru a fi expus în Sala donatorilor
de la Azilul Elena Doamna. Pânza o înfățișează pe Anica trei sferturi, cu chipul
prezentat din față și ușor întors spre stânga. Este îmbrăcată cu o rochie de culoare
închisă cu mâneci trei sferturi, manșete de dantelă albă, nasturi și guler alb croit în
formă de fundă. Figura cu trăsături nobile, potențată și de expresivitatea mâinilor,
se detașează de pe un fundal întunecat, luminat de un ecleraj clar, fără umbre; o
lumină caldă străbate fața Anicăi, întinzându-se spre dreapta. Limbajul artistic
folosit de Aman, aplecat către individualizare psihologică a modelului, lasă să se
întrezărească caracterul generos al Anicăi (Grecu, 1944, 99).

Următoarele două portrete îl înfățișează pe Carol Davila. Cel pictat în 1868 îl
surprinde pe doctor în picioare și frontal, îmbrăcat în uniformă albastră – tunica
este pictată cu multă precizie și îi dă personajului o alură impozantă. Carol e înalt,
zvelt, blond, arătos, cu ochii întunecați și o expresie ușor îngrijorată (fig. 2). Al

Fig 1
THEODOR AMAN
Ana Davila
ulei pe pânză, 66 x 55 cm,
Muzeul de Artă Braşov.

https://biblioteca-digitala.ro

126

Muzeul Municipiului București

doilea portret (medalion, ulei pe pânză, 64 x 62 cm, donat de Elena Perticari „în
timpul vieții” Muzeului Toma Stelian (S.A.N.I.C., Fond Davila (Familial), dosar nr.
10/1945, f. 4.), ni-l prezintă pe Davila bust văzut din profil, într-o poză simplă cu
un aer ușor trist. Paleta uniform de întunecată (gama de negruri și de brunuri) face
să iasă în relief, pe un fond aproape abstract și luminat artificial, capul doctorului
încastrat într-o eșarfă albă și aureolat de părul castaniu și perciunii bogați.

Una peste alta, din tablourile lui Aman ne privesc două chipuri mature ce inspiră,
prin poza aleasă, prin viziunea montantă a pictorului, prin fondul neutru și pata de
lumină ce le înnobilează fruntea și obrajii, demnitate, generozitate, măreție și forță.
Clarobscurul lui Aman le luminează fața, dar chipurile nu zâmbesc, poate pentru că
personajele sunt în situația de reprezentare, când toată punerea în scenă era codificată
și studiată: de la privirea îndreptată către un spectator anonim, până la atitudinea
sobră și nefamiliară, însă demonstrativă (Stoichiță, 2015, 114-115). Talentul artistului
de a reda cu atâta îndemânare trăsăturile fizice și psihologice ale personajelor este
impresionant. Arta lui Aman, pe nedrept acuzată de clasicism rece, transmite în
realitate multă emoție și-l face imposibil de redus la un curent anume.

Galeria portretelor familiei Davila continuă cu cele pictate de Sava Henția
(1848-1904). În 1876, pictorul Henția realizează pentru sala Donatorilor de la
Azilul „Elena Doamna” portretul Doamna Davila cu fiul (Grecu, 1944, 130). La
vremea când Sava Henția îl picta, Anica Davila nu mai era în viață. Murise în 1874,
în urma unui accident farmaceutic ce a semănat neliniști în mai toate grupurile
sociale: pe când audia conferința soțului ei de la Spitalul Colţea, Anica are un „acces
de friguri” și împreună cu sora ei, Felicia Racoviță, cer farmacistului spitalului,
Alfred Bernath Lendvay (1835-1924), prietenul și colaboratorul lui Davila, o doză
de chinină. Din greșeală, chimistul Bernath Lendway îi dă Anicăi, în loc de chinină,
o doză de stricnină (Gazeta medico-chirurgicală a Spitalelor, nr. 1/20 ianuarie 1874,

Fig 2.
THEODOR AMAN
Portretul dr. Carol Davila
ulei pe pânză

https://biblioteca-digitala.ro

127

Revista de Artă și Istoria Artei

14-15). Pe drum spre casă i se face rău și moare în braţele Feliciei. Avea 40 de ani.
Portretul lui Henția este executat după o fotografie mai veche, făcută de pictorul
și fotografului Carol Popp de Szathmari (Boia, Enache, Iancu, 2012, 96). Silueta
Anicăi, la fel ca în fotografia lui Szathmari, este din profil, întoarsă către Alexandru,
pe care încearcă să-l țină locului și în picioare preț de câteva momente, chipul îi
este luminat de o bucurie ce nu poate fi simulată și pe care nu o vom mai regăsi în
niciun alt portret al ei. Amândouă personajele – mama și fiul – sunt îmbrăcate în
straie tradiționale muntenești și sunt profilate într-un cadru peisaj (fig. 3). Portretul
– alături de „mai multe portrete, vederi, tipuri” – a fost expus de Henția în 1881, la
A patra espozițiune a operelor artiștilor în viață. Pentru toate tablourile, Sava Henția
a fost caracterizat drept „pictor în toată puterea cuvântului”, iar tabloul în cauză
„merituos” (Resboiul Român, nr. 367, 13 iunie 1881, 3).

Pe Sava Henția l-a cunoscut îndeaproape Carol Davila la școala de pe lângă
Azilul „Elena Doamna”, unde pictorul preda desenul. Era în anul 1874 și Henția abia
se întorsese de la Paris; în 1871, după studii la Şcoala de Belle-Arte din București,
artistul plecase la Roma cu o bursă înlesnită de Theodor Aman și Gheorghe
Tattarescu. De la Roma va trece la Paris, la École des Beaux-Arts, ca să studieze
cu bine-cunoscutul pictor academist Alexandre Cabanel (1828-1889). La început,
Henția i-a fost pacient lui Davila (suferea de surzenie, peste care acuza dureri
de oase), apoi au devenit amici și, treptat, pe negândite, amiciția s-a transformat
în prietenie. La dezvoltarea prieteniei a contribuit și experiența războiului de
independență. În 1877, guvernanți, în frunte cu Ion Brătianu, gândesc ca ar fi
potrivit ca o echipă voluntară de pictori talentați, atașați Serviciului ambulanțelor
marelui cartier general, să meargă pe front și să imortalizeze în imagini evocatoare
momente din războiul ruso-turc (Oprescu, 1968, 44-45). Pentru invitarea și
convingerea artiștilor, Brătianu îi ceruse sprijinul lui Carol Davila. În felul acesta

Fig 3
SAVA HENȚIA,
Ana Davila cu copilul
ulei pe pânză, 130 x 97,5 cm
Muzeul Municipiului Bucureşti

https://biblioteca-digitala.ro

128

Muzeul Municipiului București

ajung pe front Carol Popp de Szathmari, Nicolae Grigorescu, George Demetrescu
Mirea și Sava Henția (care n-a pregetat să li se alăture, deși era aproape surd)
(Literatura și arta română, an VI, 1902, 65-67; Ionescu, 2002, 135-137; Oprescu,
1968, 45). Cu toți acești artiști avea să dezvolte Davila splendide prietenii.

În colecția Muzeului Național de Artă al României se găsește un alt tablou
semnat de Sava Henția ce a aparținut familiei Davila: Portretul lui Alexandru
Davila cu mama, datat 1885 (Anghel, Vida, 2016, 227). Şi în acest caz discutăm
de un portret pictat după o fotografie, probabil – judecând după chipul copilului
și al mamei – prima fotografie a celor doi. Anica Davila este zugrăvită pe un fond
monocrom în picioare și trei sferturi, în poziție aproape frontală, îmbrăcată într-
un splendid costum popular, „cusut cu mătăsuri”. În jurul capului și pe umeri
și-a înfășurat o maramă albă de borangic subțire, ale cărei capete se prelungesc
pe spate. Aranjamentul îi evidențiază părul negru pieptănat cu cărare pe mijloc și
ochii obosiți, încercănați de griji sau nesomn. Cu mâna dreaptă Anica l-a cuprins
pe Alexandru, care, îmbrăcat în cămașă cu motive muntenești și ținând strâns
mâna stângă a mamei, stă cuminte în scrânciobul ce coboară din tavan (fig. 4).
Portretul întrunește o seamă de calități de valoare (subtilitatea cromatică – tonuri
de albastru cobalt, negru, galben și alb –, abilitate în redarea texturilor, măiestrie
în surprinderea trăsăturilor psihologice, subliniată de expresivitatea ochilor și a
mâinilor) ce îl recomandă pe Henția ca un artist talentat.

Un alt portret al lui Henția, ulei pe pânză, nedatat și nesemnat, o înfățișează pe
cofondatoarea și prima directoare a Azilului de fete „Elena Doamna” din București,
bust, îmbrăcată în costum popular și cu salbă de aur la gât, pe cap poartă o diademă
îngustă mărginită de o maramă subțire de borangic, ca un văl, brodată cu flori albe
de mătase, pe sub care se zărește părul negru și fin. Chipul expresiv este străbătut
de o nostalgie resemnată (posibil să ascundă dor, regrete, tristeți), pe care i-o putem
citi în privirea blândă și ușor pierdută, în expresia voluntară a buzelor strânse.
Trăsăturile Anicăi Davila se detașează pe un fundal întunecat și monocrom. Expus
la „Expozițiunea Română” de la Sibiu în 1881, portretul i-a adus lui Henția „diploma
de onoare”. Tabloul s-a aflat multă vreme în posesia Elenei Peticari, la conacul de la
Izvoru, județul Argeș, poziționat „chiar deasupra șemineului din salonul mare”, apoi
a fost donat Muzeului Toma Stelian. În evidențe mai vechi lucrarea era clasată în
Patrimoniul Cultural Național. În prezent se află la Muzeul de Artă din Timișoara
(Frunzetti, 1991, 368).

Anica Davila, născută în 1834 la Craiova, avea o ascendență vrednic de reținut.
Mama ei se chema tot Anica și, am mai spus, era fiica lui Dumitru Golescu și a
Zincăi, născută Farfara, scoborâtoare din ramura vornicului Ştefan Pârșcoveanu și
înrudită cu familiile domnitoare Barbu Ştirbei și Cantacuzino. Ascendența Anicăi
nu era mai prejos nici pe linie paternă. Tatăl ei, Alexandru Racoviță (1773-1853),
mare clucer, logofăt al credinței și mare logofăt (în 1842), cobora direct din familia
domnitoare Racoviță. Era fiul spătarului Mihai Racoviță și al Mariei N. Sutzu, și
nepotul fostului principe domnitor Ştefan Racoviță, fiu de domn la rândul lui, al
lui vodă Mihai Racoviță din căsătoria cu Ana Dediu Codreanu (Racoviță-Cehan,
1942, 41). În 1820, Alexandru Racoviță s-a căsătorit cu Anica Golescu. Pe parcursul
celor 33 de ani de căsătorie au avut nouă copii (trei băieți - Constantin, Dimitrie și
Alexandru – și șase fete: Elena, Felicia, Anica, Alexandrina, Zoe și Ecaterina). Anica

https://biblioteca-digitala.ro

129

Revista de Artă și Istoria Artei

Fig 4.
SAVA HENȚIA
Alexandru Davila cu mama
(Ana Davila)
ulei pe pânză, 113x76 cm
Muzeul Național de Artă al
României

Fig. 5.
SAVA HENȚIA
Portretul lui Carol Davila, 1884
ulei pe carton
Muzeul de Artă din Ploieşti

https://biblioteca-digitala.ro

130

Muzeul Municipiului București

era al cincilea copil al familiei Racoviță (Racoviță-Cehan, 1942, 41)5. În copilărie
se bucurase de o educație specifică copiilor de mari boieri, iar la 27 de ani, s-a
căsătorit cu doctorul Davila. După nuntă și-a urmat soțul la București și a încercat
să facă față noilor îndatoriri. Nu era deloc ușor. Carol era un doctor faimos, dedicat,
muncitor, sobru și meticulos. Îi plăcea să controleze totul: de la alegerea hainelor
până la școlile ce urmau să le frecventeze copii săi. Anica era mai romantică, prefera
să se îmbrace în costum popular și să participe la hora de duminică din Golești.
Treptat, spre lauda ei, a înțeles caracterul lui Carol (mai tot timpul nemulțumit,
ușor găsea cusururi și repede se supăra), i s-a alăturat și l-a susținut în eforturile
filantropice. A izbândit nu o singură dată: a organizat pe principii moderne „Azilul
Elena Doamna” și a întemeiat pe lângă el o școală normală (Grecu, 1944, 36).

Penelului lui Sava Henția îi aparține și ultimul portret al lui Davila. Isprăvit cu
câteva luni înainte de moartea doctorului, la începutul anului 1884, tabloul îl redă
pe Carol la maturitate, împlinise 56 de ani, își lăsase perciuni respectabili și arăta ca
un profet biblic dintr-o pictură veche (fig. 5). Afișează o expresie obosită, pare stors
de vlagă, de parcă și-a dat sângele în schimbul faptelor sale (Frunzetti, 1991, 368).

În ansamblu, tablourile lui Henția îi înfățișează pe soții Davila reținuți și împăcați
cu soarta. Copii lor, în particular Elena și Alexandru, și-au descris copilăria ca
petrecută într-o atmosferă idilică și, în multe privințe, credem că așa a fost; totuși, în
traiul familiei de la Cotroceni au existat și tensiuni, stârnite mai cu seamă de Carol.
Sabina Cantacuzino, rudă apropiată cu familia Golescu, descrie în memoriile sale o
latură neliniștitoare a lui Davila; acesta își schimba brusc dispoziția și adeseori avea
accese de furie și isterie: „Era de o violență nespusă și martiriza strașnic, deși o iubea
mult pe biata lui nevastă. Când îl apucau nebuniile, răsturna masa cu tot serviciul,
spărgea pahare, sticle, trântea ușile de tremura casa” (Cantacuzino, 2013,67-68).
Aceste „ieșiri” nu aveau cum să fie pe placul Anicăi și chiar dacă nu a făcut caz
de ele, trebuie să o fi afectat. Poate de aici aerul trist, aproape dureros, surprins de
Henția în portretele sale.

Un episod luminos din viața soților Davila a fost prietenia cu pictorul Nicolae
Grigorescu. Davila l-a cunoscut pe artist la București, în iunie 1864, în circumstanțe
nu tocmai fericite: pictorul venise într-o scurtă vacanță de la Barbizon și manifesta
simptome de „angină difterică”. La rugămintea lui Nae Bassarabescu, redactorul
ziarului Poporul și bun prieten al pictorului, Davila îl „vizitează” pe Grigorescu în
apartamentul din „fața Pasagiului Român”. Prietenia se legă imediat și va dura cât
o viață de om. „De prin 1867” – își amintește Alexandru Davila – Grigorescu își
petrecea aproape regulat ziua de joi a săptămânii la Cotroceni. Părinții săi „îl iubeau
foarte mult” și îl invitau „la masă”(Davila, 1928, 36).

La casa soților Davila, pe lângă bucuria „comeseniei”, pe Grigorescu îl atrăgea
„crângul de sălcii care îmbracă valea” Cotrocenilor. Îi părea „o minunăție” și avea
să-și petreacă ore întregi, așezat pe un scăunel, pictându-l. Eforturile sale au avut
ca rezultat câteva peisaje superbe, care surprind atmosfera locului și naturalismul
momentului. Publicul prezent la Expoziția artiștilor în viață, deschisă la 15 iunie
1870 (Ionescu, 2008, 140-141), nu le-a apreciat prea mult, de vreme ce doar unul
a fost vândut. Cumpărătorul a fost chiar Davila, iar tabloul era o pictură în ulei,

5. Vezi și http://www.ghika.net/Familles/Racovita/Racovita.pdf

https://biblioteca-digitala.ro

131

Revista de Artă și Istoria Artei

pe care Grigorescu a intitulat-o „Studiu, peisaj”, și reprezenta – după descrierea
Elenei Perticari - „grădina de sub parcul Palatului Cotroceni, cu un pavilion de lemn
vopsit cenușiu în care Doamna Elena Cuza aduna orfanele azilului și alți copii spre
a le da o masă în ziua de S-ta Elena” (S.A.N.I.C., Fond Davila (Familial), dosar nr.
10/1945, f. 4.). Tabloul a fost donat de fiica doctorului Muzeului Toma Stelian cu
mențiunea „doresc spre lămurire mai târziu să se pue o inscripțiune care să spue
ce arată tabloul” (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945, f. 4). Un
alt peisaj a fost donat de Grigorescu „Azilului Elena Doamna” (Grecu, 1944, 136).
Legat de colecţia Eforiei Spitalelor, am întrebat de soarta ei pe câţiva specialiști care
lucrează în domeniul muzeografiei. Răspunsul lor a fost că aceasta s-a „risipit” prin
diferite muzee.

Grigorescu era apreciat de contemporani mai cu seamă pentru tablourile lui
de gen. Deloc surprinzător că personalități precum Davila își doreau să fie pictate
de artist. Pictorul nu avea tendința să-și înfrumusețeze modelele, dar comanditarii
trăiau cu impresia că, grației talentului artistului, vor continua să încânte veșnic
privitorul. Şi chiar așa este, cel puțin asta simțim în fața portretelor ce-i înfățișează
pe membrii familiei Davila. Trei din cele patru portrete cunoscute ale lui Grigorescu
făcute familiei Davila nu au nimic dramatic și nu urmăresc să fie strălucitoare,
dar cu cât le privim mai mult, cu atât avem impresia că descifrăm caracterul și
personalitatea modelului. Poate la fel este și portretul Anicăi Davila, pictat în 1873.
Şi chiar dacă nu am avut acces la el, știm din însemnările lui Alexandru Davila (care
invocă o discuție avută cu Grigorescu după moartea lui Carol) că Anica avea o fire
cu totul deosebită de a soțului ei: „Pe cucoana Anica am putut-o zugrăvi liniștit, îmi
zicea el, dar pe tată-tu mi-a fost mai greu, pentru că dânsul nu stătea la un loc. Din
fericire studiasem mult procedeurile pictorilor japonezi, care zugrăveau din memorie
o vedenie de o clipă”(Davila, 1938, 37). Până în acest moment, nu avem semnale
că portretul s-ar afla în patrimoniul muzeelor din România. E foarte probabil să se
găsească într-o colecţie particulară.

Portretul lui Carol Davila zugrăvit de Nicolae Grigorescu în 1876 este
diferit de toate efigiile făcute doctorului până atunci (Anghel, Vida, 2016, 102).
Particularitatea lui stă în aranjamentul construit de pictor pentru a reda trăirea
interioară și caracterul personajului. Carol este decupat trei sferturi, în profil, cu
fața răsucită ușor spre privitor și puternic luminată din dreapta; alegerea paletei
de culori pământii (gamă de negruri și de brunuri) pentru redarea corpului și a
cadrului, face să iasă în evidență nuanţele calde ale feței (aplicate pe pânză în tușe
fine, dar energice): de la rozul delicat al obrajilor la albastrul ochilor pătrunzători,
a căror strălucire și direcție este sporită prin accente de lumină (fig. 6). Pe la 1879,
Nicolae Grigorescu avea să picteze o replică aproape identică a acestui portret, pe
care însă nu o datează (fig. 7). Credem că această replică este portretul reprodus de
criticul de artă Virgil Cioflec în monografia dedicată lui Grigorescu (Cioflec,1921,
21), și despre care profesorul G. Oprescu a scris că pictorul l-a expus în 1885, alături
„de alte trei portrete aparținând familiei prietenului său Carol Davila”, în „expoziția
de la Intim Club” (Oprescu, 1962, 122, 271). E destul de probabil ca această variantă
să fie portretul pe care Elena Perticari l-a donat „în timpul vieții Muzeului Stelian”
și despre care a lăsat scris că a fost pictat de Grigorescu „în 1880” (S.A.N.I.C., Fond
Davila (Familial), dosar nr. 10/1945, f. 4.).

https://biblioteca-digitala.ro

132

Muzeul Municipiului București

Muzeul Național de Artă al României deține în colecțiile sale încă două portrete
ale doctorului Davila: unul atribuit pictorul Titus Alexandrescu (fig. 8) și intitulată
„Carol Davila / Don” (Anghel, Vida, 2016, 298) și altul anonim (Anghel, Vida, 2015,
167). De asemenea, un portret al lui Carol Davila (fig. 9), iscălit Stahi, se află în
galeria de portrete a Muzeului Universității din Iași (Iftimi, 2010, 207, 233).

Revenind la pânzele lui Grigorescu, în 1880 acesta îi portretizează pe primii doi
născuți ai soților Davila: pe Alexandru Davila (ulei pe pânză, „cunoscut sub numele
de Băiat de Mocan”, semnat dreapta jos cu roșu, astăzi se află în colecția Garabet
Avachian și poate fi admirat la Muzeul Colecțiilor de Artă, de pe Calea Victoriei nr.
111) și pe Elena Davila (denumit de Alexandru „cap de studiu în plin soare” (Davila,
1928, 36), iar de Elena Perticari Davila „schița Elenei Davila sub umbra pomilor
din curte” (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945, f. 4.); portretul
a fost donat Muzeului Toma Stelian de Elena Perticari și se află astăzi la Muzeul
Național de Artă al României (Anghel, Vida, 2016, 54). Legat de portretul din urmă,
Grigorescu o înfățișează pe fiica cea mare a soților Davila cu obrajii îmbujorați de
soare și părul încurcat, stând bosumflată că trebuie să stea cuminte în loc să alerge
prin grădină (fig. 10). Vitalitatea din privire îi anunță parcă caracterul dăruit de mai
târziu. S-a născut la 25 septembrie 1865 și la botez a primit numele nașei sale Elena
Cuza, soția domnitorului Alexandru Ioan Cuza. După ce a absolvit școala de pe
lângă Azilul Elena Doamna, a plecat să studieze la „Institutul domnișoarei I. Theiss”
din Stuttgart. La șaptesprezece ani, în 1882, s-a căsătorit cu generalul Ioan Perticari,
de neam boieresc, pe atunci căpitan în armată și absolvent de Politehnică la Paris.
N-au avut copii, însă au adoptat o fetiță, Ioana (Ionescu, 1983, 540-541)6. Dintre

6. Elena Ioana Perticari a fost căsătorită de două ori: întâia dată cu Ionel Ghica și a doua oară cu

Fig. 6
NICOLAE GRIGORESCU
Portretul doctorului
Carol Davila
ulei pe pânză, 114x80,3 cm
Muzeul Național de Artă al
României

https://biblioteca-digitala.ro

133

Revista de Artă și Istoria Artei

toți copiii lui Carol Davila, Elena a fost cea mai dedicată familiei; ea a făcut tot ce
se putea face pentru a menține vie memoria tatălui ei: i-a publicat corespondența,
a patronat studii ce susțin ideea că Davila ar fi fost fiul natural al compozitorului
Franz Liszt și al contesei Marie ďAgoult, a înființat un stabiliment pentru bolnavi și
o școală la Izvoru, a scris o carte cu valoare memorialistică, Amintiri din copilărie. În
prezent, deși numele și sângele Elenei Perticari Davila s-au stins odată cu moartea
ei (1954), descendența pe linia fiicei adoptive, Ioana Perticari Ghica, continuă în
Franța. Ne mai amintesc de Elena Perticari Davila ruinele conacului Peticari de la
Izvoru de Sus, județul Argeș (conacul, astăzi o ruină, a fost proiectat de arhitectul
francez E. Redont).

În Arhiva Perticari-Davila de la Biblioteca Academiei Române se păstrează
dosarul cu „Inventarul de avere rămasă pe urma defunctului general I. Perticari”
(B.A.R., Arhiva Perticari Davila, II Varia 12, conține 6 file nenumerotate). Dincolo
de interesante informaţii privitoare la bunurile familiei, documentul înregistrează
tablourile aflate în proprietatea Elenei după moartea soțului ei (câte erau, de unde
proveneau, cine le va moșteni). Aceste informații corelate cu cele provenite din
fondurile Arhivelor Naționale din București (S.A.N.I.C., Fond Davila (Familial),
dosar nr. 10/1945) și de la Arhivele Naționale Argeș (Arhivele Naționale Argeș,
Fond familial Elena Perticari Davila, mapa VII/71)7 ne ajută să reconstituim –
cu aproximație – colecția de pictură, desen și grafică a părinților Elenei Perticari
Davila. Aflăm, astfel, că soții Davila au deținut, pe lângă portretele deja invocate,

Constantin Suțu. Din prima căsătorie, Ioana Perticari a avut două fete, Irina și Ioana, iar din a doua un
băiat, pe Constantin C. Suțu.
7. Testamentul a fost publicat de Radu Aurel și poate fi găsit la adresa http://arhivist.blogspot.ro/2012/12/
testamentul-elenei-perticari-davila.html

Fig. 7
NICOLAE GRIGORESCU
Portretul doctorului
Carol Davila
ulei pe pânză
nesemnat, nedatat

https://biblioteca-digitala.ro

134

Muzeul Municipiului București

și alte tablouri: „o litografie școala germană, cadru negru”, „un tablou turc călare”,
„un tablou cap de țărancă”, „un portret creion”, „patru tablouri Grigorescu, „o
acuarelă Grigorescu”, „un tablou vechi Baba Oarba (tata)”, „un tablou Andreescu”
(e posibil să fie schița Bucureștii văzut noaptea, semnalată de C.I. Stăcescu în revista
Literatura și arta română), „un tablou regele Carol”, pânza „Cireși, Grigorescu”,
„tablou Grant – Bretonne”, „tablou Grant, Casa din Golești”, pânza „Vitré de
Grigorescu”, „un tablou Aman”, o „vedere de iarnă”, o „acuarelă Grant, Mama
Ana”, un portret pe porțelan „după Van Dyck”, „un portret pe sticlă, Dna Davila
cu pruncu” (B.A.R., Arhiva Perticari Davila, II Varia 12). Alte nume de pânze le
aflăm din actele de donație ale Elenei Perticari Davila către diferite instituții de
cultură: două tablouri Grigorescu („autoportret” și acuarela „Violonist”, donate
muzeului Stelian (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945, f. 4.), un
tablou pe sticlă semnat Henry Cros și intitulat „Pate de verre téte eutemul relief”
(donat muzeului Stelian) (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945, f.
4.), un desen de Negulici reprezentând-o pe „Maria Grecianu, născută Perticari”,
o acuarelă de Grant „cu chipul Anei Geantă (Golești)”, un tablou în ulei de Emil
Volkers, intitulat „Țăranca la puț”, despre care Elena Perticari spune că a fost
„lucrată în Golești”, model fiindu-i „D-na Pătrițel Cantacuzino, mama mare a lui
Ion Duca”, un „desen în cărbune cu chipul lui Carol Davila” semnat de Fidelis
Walch (S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945, f. 5.), un portret în
ulei al lui Carol Davila, pictat de Alexandru Elliescu (tabloul a fost donat Facultății
de Medicină și Farmacie din București și se află astăzi în „Colecția de portrete și
busturi” a Universității (Bercuș, 1968, 14), un tablou în ulei reprezentând „o pisică
cu pisoi” (Davila, 1928, 61).

Să mai reținem că cele mai multe tablouri au fost alese și cumpărate de Anica
Davila cu gândul să „înfrumusețeze casele sale din strada Notagiu”. Doctorul

Fig. 8
TITUS ALEXANDRESCU (atribuit)
Portretul doctorului Carol Davila
(copie)
ulei pe pânză, 119,5x90,5 cm
Muzeul Național de Artă
al României

https://biblioteca-digitala.ro

135

Revista de Artă și Istoria Artei

Davila, își amintește dramaturgul Alexandru Davila, aprecia arta, dar nu făcea mare
caz, „ca alți doctori”. De exemplu, ca bunul său prieten doctorul Marcovici, care
poza în mare amator de artă și se plângea că Davila îi „face concurență”, însă „nu
încadra tablourile, nici nu le atârna pe pereți, ci punea să i le care în pod”. Davila
însă, „mai politicos și mai respectuos pentru o muncă de artist, le încadra frumos și
le atârna pe pereți” (Davila, 1928, 62).

Fig. 9
C.D. STAHI
Dr. Carol Davila
ulei pe pânză
Muzeul Universității din Iaşi

Fig. 10
NICOLAE GRIGORESCU
Cap de fetiță: Elena Davila
ulei pe pânză, 40,5x32,5cm
Muzeul Național de Artă al României

https://biblioteca-digitala.ro

136

Muzeul Municipiului București

BIBLIOGRAFIE
Izvoare:
B.A.R., Arhiva Davila-Perticari, I. Acte 34, și Acte 35.
B.A.R., Arhiva Perticari Davila, II Varia 12.
S.A.N.I.C., Fond Davila (Familial), dosar nr. 10/1945
Arhivele Naționale Argeș, Fond familial Elena Perticari Davila, mapa VII/71
Lucrări generale:
Anghel,C., Vida, M., 2015, Repertoriul picturii românești moderne. Secolul al XIX-lea,

Vol. I, Literele A-E, Editura Muzeului Național de Artă al României, București.
Anghel, C., Vida, M., 2016, Repertoriul picturii românești moderne. Secolul al XIX-lea,

Vol. II, Literele F-H, Editura Muzeului Național de Artă al României, București.
Barbu, G., 1958, Carol Davila și timpul său, Editura Ştiințifică, București.
Bengesco, G., 1921, Une famille de Boyards lettrés roumains au XIXe siècle. Les Golesco,

Librairie Plon-Nourrit & Cie, Paris.
Bercuș, I.C., 1968, Colecția de portrete și busturi a Facultății de Medicină, prefață de Th.

Burghele, Editura Medicală, București.
Boia, L., Enache, M., Iancu, V., 2012, Mitul național. Contribuția artelor la definirea

identității românești (1830-1930), Editura Muzeului Național de Artă al României, București.
Brătescu, G., 1974, „Despre originea lui Carol Davila”, în Viața Medicală, nr. 11, pp. 513-515.
Brătescu, G., 1979, Tinerețea lui Carol Davila, Editura Albatros, București.
Cantacuzino, S., 2013, Din viața familiei Ion C. Brătianu, Editura Humanitas, București,.
Catalogue des peintures, sculpures et dessins exposés dans les salles de ľhotel de ville: musée

de Valenciennes, ., 1898, Imprimerie L. Lacour & C., Valenciennes.
Chavignerie, E. B., 1882, Dictionnaire général des artistes de l’École française depuis

l’origine des arts du dessin jusqu’à nos jours: architectes, peintres, sculpteurs, graveurs et
lithographes, Librairie Renouard, Paris.

Cioflec, V., 1925, Grigorescu, Editura Cultura Națională, București.
Constantinescu, E., 2005, Alexandru Davila. Micromonografie, Editura „Tip Naste”, Pitești.
Davila, A., 1928, Din torsul zilelor, vol. I, Editura Oltenia, București.
Delavrancea, 1902 „Grigorescu”, în Literatura și arta română, an VI, pp. 65-67.
Frambourg, G., 1964, Un philanthrope et démocrate nantais, le docteur Guépin (1805-1873).

Ėtude de ľaction et de la pensée ďun homme de 1848, Imprimerie de ľAtlantique, Nantes.
Frunzetti,I., 1991, Arta românească în secolul XIX, Editura Meridiane, București.
Greceanu, D., 1903, Schițare din vieța și activitatea generaluilui doctor Carol Davila,

Tipografia „Clemența”, București.
Grecu, E., 1944, Azilul Elena Doamna și ajutorul domnesc dat orfanilor, Editura Casa

Şcoalelor, București.
Iftimi, S., 2010, „Considerații privitoare la galeria de portrete a Muzeului Universității

din Iași”, în Historia Universitatis Iassiensis, I, Iași.
Ionescu, C., 1983, Descendenții lui Carol Davila (Mărturii documentare), în G. Brătescu

(coord.), Momente din trecutul medicinii. Studii, note și documente, Editura Medicală,
București, pp. 535-542.

Ionescu, A. –S., 2002, Penel și sabie. Artiști documentariști și corespondenți de front în
Războiul de Independență (1877-1878), Editura Biblioteca Bucureștilor, București.

Ionescu, A. -S., 2008, Mișcarea artistică oficială în România secolului al XIX-lea, Noi
Media Print, București.

https://biblioteca-digitala.ro

137

Revista de Artă și Istoria Artei

Manu, C. G., 1907, Documente din secolele al XVI-lea - XIX-lea privitoare la familia
Mano, Tipografia Curții Regale, București.

Oprescu, G., 1968, Scrieri despre artă, Ediția a II-a revăzută și adăugită, Editura
Meridiane, București.

Oprescu, G., 1926, Țările Române văzute de artiștii francezi (sec. XVIII și XIX), Tipografia
Cultura Națională, București.

Oprescu, G., 1962, N. Grigorescu, vol. II, Editura Meridiane, București.
Perticari Davila, E., 1935, Din viața și corespondența lui Carol Davila, Fundația pentru

Literatură și Artă „Regele Carol II”, București.
Pârvulescu, I., 2017, În intimitatea secolului 19, Humanitas, București.
Racoviță-Cehan, M., 1942, Familia Racoviţă-Cehan. Genealogie și Istorie, Editura

Monitorul Oficial și Imprimeriile Statului. Imprimeria Națională, București.
Rădulescu, M. S., 1994, „Acte privind studenții români mediciniști la Paris”, în Revista

istorică, tomul V, nr. 5-6, București, pp. 523-525.
Schonberg, C. H, 2008, Viețile marilor compozitori, Traducere de Anca Irina Ionescu,

Editura Lider, București.
Stăncescu, C. I., 1899, „Ioan Andreescu”, în Literatura și arta română, an IV, nr. 5–6-7,

București, pp. 411-418.
Stoichiță, V. I., 2015, Cum se savurează un tablou și alte studii de istoria artei, Traducere

de Anca Oroveanu și Ruxandra Demetrescu, Humanitas, București.
Weinberg, I., 1960, Carol Davila, Editura Tineretului, București.
Yarka, A., 2010, De pe o zi pe alta. Carnet intim (1913-1918), Editura Compania,

București.

https://biblioteca-digitala.ro

