
IMAGINEA UNEI REVOLUȚII SAU IMAGINEA
UNUI REVOLUȚIONAR? REPREZENTĂRILE LUI
TUDOR VLADIMIRESCU DIN PATRIMONIUL
MUZEULUI MUNICIPIULUI BUCUREȘTI
Roxana COMAN1

Cuvinte-cheie: 1821; Tudor Vladimirescu; revoluție; reprezentare; naționalism.
Keywords: 1821; Tudor Vladimirescu; revolution; representation; nationalism.

Rezumat: În retorica discursului național articulat în România secolului XIX, mai
ales începând cu Revoluția de la 1848, momentul 1821 a câștigat un loc aparte. Implicațiile
simbolice ale Revoluției de la 1821 derivă și din întrebarea „A fost sau n-a fost revoluție?”,
dar și din imaginea lui Tudor Vladimirescu. În consecință, semnificația Revoluției de la 1821
în istorie poate fi măsurată, în special, folosind cantitatea de cărți, studii și articole publicate
atât despre evenimente, cât și despre conducătorul pandurilor, Tudor Vladimirescu. Însă,
primul aspect ce ne vine în minte, când este menționat numele liderului Revoluției de la
1821, este portretul realizat de Theodor Aman, datat aproximativ cca. 1874-1876, la mai
mult de 50 de ani de la eveniment.

Articolul își propune să analizeze reprezentările lui Tudor Vladimirescu din patrimoniul
Muzeului Municipiului București, accentuând rolul portretului pictat de Theodor Aman în
definirea imaginii personajului (reprezentările sale anterioare sunt puțin cunoscute) și în
crearea unor reprezentări ulterioare ce vor replica imaginea propusă de Theodor Aman.

Abstract: In the rhetoric of the national discourse articulated in the 19th century’s
Romania, especially starting with the 1848 Revolution, the 1821 moment gained a special
place. The symbolic implications of the 1821 revolution derive from the question if it wasor
not a revolution, but also from the image of Tudor Vladimirescu. Therefore, the 1821
Revolution meaning in history can be measured using the sheer quantity of books, articles,
and studies published about the events and the leader of the Panduri irregular infantry,
Tudor Vladimirescu. However, the first thing that comes to one’s mind, when the name of
the 1821 Revolution leader is mentioned, is the portrait made by Theodor Aman, dated cca
1874-1876, more than 50 years after the event.

This article aims to analyze Tudor Vladimirescu representations from the collections
of the Bucharest Municipality Museum, emphasizing the role played by the painted portrait
in defining the image of the character (his previous depictions are not so well known) and in
creating the subsequent representations that replicate the image suggested by Theodor Aman.

1. Muzeul Municipiului București; e-mail: roxana.coman@muzeulbucurestiului.ro.

https://biblioteca-digitala.ro

252

Istoriografia românească dedicată Revoluției de la 1821 se grefează pe mai multe
direcții: caracterul mișcării, implicațiile sociale ale mișcării, omagii aduse liderului
revoluției și consecințele evenimentelor. Din punct de vedere cantitativ, studiile și analizele
imaginilor Revoluției de la 1821 sunt relativ puține și realizate fragmentar. Prin urmare,
una dintre întrebările de la care pornește acest articol este câte reprezentări anterioare
portretului pictat de Aman există și dacă putem stabili filiații între imaginile anterioare și
cele realizate post-eveniment. De asemenea, interesant este de observat ce impact a avut
Revoluția de la 1821 în domeniul artelor vizuale și ce producție artistică a rezultat.

Povestea portretului pictat de Theodor Aman este una foarte interesantă, dat
fiind faptul că Aman și Vladimirescu nu erau contemporani, iar despre fotografii nu
poate fi vorba. Ipoteza avansată de doamna Greta Șuteu, muzeograf M.M.B., ca sursă a
portretului, este întâlnirea dintre artistul Theodor Aman și Petrache Poenaru, fost secretar
al cancelariei lui Tudor Vladimirescu (Șuteu, 2017). În cazul lui Tudor Vladimirescu
putem vorbi de procesul de trecere de la o persoană reală la crearea unui personaj istoric,
de căutare a figurilor eroice de către o țară în proces de a-și defini un teritoriu, o limbă,
o identitate proprie. Așa cum afirmă și Jean-Jacques Wunenburger în Imaginariile
politicului, configurarea unei istorii și identități proprii presupune căutarea și/ sau crearea
unor mituri și personaje fondatoare. În consecință, Tudor Vladimirescu își depășește rolul
de conducător al unei revoluții și devine parte din panteonul figurilor istorice, alături de
Vlad Țepeș, Ștefan cel Mare, Mihai Viteazul și Mircea cel Bătrân.

Pornind de la premisa că „artele sântŭ o sorginte de muncă liberă și fără margine;
o lege a umanităței care scoate pe omŭ din viața sălbatecă și-lŭ îndreptează pe calea
civilisațiunei. Publiculŭ nostru nu cere de câtŭ a se lumina, și dorința sa ar căta să fie pasea
guvernuluĬ chĬematŭ a regenera Romania, și a o conduce la înflorirea și civilisațiunea
națiunilorŭ de modelŭ. Trecutulŭ nostru a avutŭ bărbațĬ cari aŭ glorificatŭ Romania prin
bravură și patriotismŭ. Viitorulŭ cată a se glorifica prin talente și virtuțĬ. Acumŭ mai
multŭ de câtŭ totŭ-dea-una, avemŭ necesitate a ne arăta în ochiĬ EuropeĬ cu germeni
de civilisațiune, singura armă de apărare în contra inemicilorŭ noștri”. (Aman, 1861, p.
47), Theodor Aman a investit artele plastice și istoria cu un evident rol didactic. Prin
urmare, în „formarea și supraviețuirea cetăților și a statelor scot în evidență, poate, în
primul rând, reprezentări, istorii, credințe, în care se amestecă atât conținuturi raționale,
cât și imaginare (metaforă, simbol, mit)” (Wunenburger, 2005, p. 14). În plus, Aman
accesibilizează portretul lui Tudor, realizând gravuri și plasându-l în alte lucrări ulterioare
(cum este cazul picturii Regimul Vechi). În colecția Muzeului Theodor Aman există și o
schiță a portretului final, acesta având încă două versiuni aflate în patrimoniul altor două
muzee: Muzeul Național de Artă al României și Muzeul Național de Istorie al României.

Rolul vizualului în propagarea unor idei și personaje este deja bine cunoscut, iar
atribuirea unui rol militant imaginii a beneficiat de o literatură de specialitate consistentă.
Ce este interesant de observat la mișcările revoluționare din perioada premodernă este
faptul că au produs o serie de reprezentări cu caracter documentar sau satiric, dar și artistic.

https://biblioteca-digitala.ro

253

Însă, întrebați ce imagine considerăm emblematică pentru Revoluția franceză, un răspuns
frecvent ar fi lucrarea La Liberté guidant le people, pictată de Eugène Delacroix în 1830,
deși literatura de specialitate consideră producția vizuală a Revoluției franceze ca punctul de
pornire al propagandei politice. Similar este și cazul Revoluției de la 1821, portretul realizat
de Theodor Aman fiind considerat imaginea cea mai des asociată evenimentului.

Una dintre întrebările inițiale ale articolului de față este dacă Revoluția de la 1821 a
produs imagini cu rol militant sau propagandistic. În albumul București (550 de ani de la
prima atestare documentară 1459-2009) găsim reprodusă o litografie germană, intitulată
„Türkische Treue”, datată 1821, cu o legendă în care este descrisă confruntarea armată
dintre trupele căminarului Sava și armata otomană (Rezachevici, 2009). Dacă ar fi să
gândim un muzeu imaginar al Revoluției de la 1821 am mai adăuga și litografia realizată
de Carl Isler în 1850 și reprodusă de Dimitrie Papazoglu apoi în Arhivele Olteniei,
numerele 45–46/1929, cu trupele lui Tudor Vladimirescu trecând Oltul. Litografia este,
de asemenea, reprodusă în broșura publicată de Nicolae Simache despre Casa Hagi
Prodan, dată fiind asocierea dintre negustorul ploieștean și unul dintre căpitanii lui
Tudor (Simache, 1964). În variile articole disponibile și online este reprodusă frecvent și
o gravură vieneză, reprezentându-l pe Tudor Vladimirescu cu unul dintre căpitanii săi în
tabăra de la Cotroceni, cu Mănăstirea Cotroceni în plan secund, realizată de Karl Danielis
în a doua jumătate a secolului XIX. Vestimentația oștenilor nu este de pandur, ci mai
degrabă cea consacrată ca fiind de dorobanț de Târgoviște sau Romanați, iar Tudor este
înfățișat purtând haine ce depășesc rangul de sluger, având o giubea cu bordură de blană
bogată și mâneci brodate, cu un șal de cașmir la brâu și pumnal bogat decorat, cu un pistol
în brâu, cu trese europene (posibil, ca indicator al filiației armatei imperiale ruse) indicând
rangul militar, ținând în mână un pumnal persan de tip bicaq, cu cnemide brodate și deja
cunoscutul ișlic cu calpac alb. Litografia este o reprezentare destul de stranie, realizată
postum, utilizarea ca document istoric făcându-se cum grano salis. Atrage atenția o
reprezentare a lui Tudor Vladimirescu din patrimoniul Academiei Române, cu inscripția
„Redeșteptătorul simțului național” (Obedeanu, 1929) prin faptul că tipicul imaginii lui
Tudor Vladimirescu este cel al unui dregător din administrația otomană, evidențiind
cariera sa din administrația fanariotă.

Menționând articolele militante publicate de Antioch Cantemir în calitate de ambasador
rus la Londra pentru o mai bună cunoaștere a Balcanilor (dar și o politică pro-rusă), pamfletele
traduse din rusă în greacă de antreprenorul Evgenios Bulgari sau raportul prezentat de Adamatios
Korais în fața unui consiliu francez despre situația Greciei sub stăpânire otomană, istoricul Ivan
Ilchev subliniază o caracteristică importantă a propagandei în cazul statelor balcanice: era adresată
puterilor europene (Ilchev, 2002). În cazul Țărilor Române, cu excepția monografiei publicate
de Gheorghe Constantin Rosa despre românii din Transilvania și de la sud de Dunăre, tradusă
și în greacă și germană, scrierile dedicate variilor cauze politice și sociale aveau ca interlocutor
exteriorul (Rosa, 1808). În consecință, mișcarea lui Tudor reușește să schimbe interlocutorul,
adresându-se tot „norodului omenesc” din Țara Românească.

https://biblioteca-digitala.ro

254

Unul din cele mai vechi portrete cunoscute ale lui Tudor Vladimirescu face parte
din portretul votiv al bisericii din Prejna Mehedinților, din fostul plai al Cloșanilor, o
biserică dedicată tatălui său, Constantin zis Ursu, căsătorit cu Ioana, sora preotului
Grigore Bondoc din Vladimir. Biserica a fost înzestrată de Tudor cu un Triod tipărit la
Blaj, în 1808, pe care se păstrează următoarea însemnare: „Acest Triod s-au cumpărat dă
mine, la leat 1808, martie 9, pentru sfânta beserecă ot Preșna, hramul Sfintei Adormiri
al Precești, care s-au făcut iarăși cu cheltuiala mea și am iscălit. Theodor biv vel sluger și
comandir”. (Popescu, 1974).

Biserica se pare că a fost ctitorită împreună cu Gheorghe Duncea, un țăran
fruntaș, prieten al lui Teodor. Prin urmare, în tabloul votiv al bisericii din Prejna sunt trei
personaje: în stânga machetei bisericii, Tudor Vladimirescu, în dreapta, acest Gheorghe
Duncea, iar în planul secund, o femeie, identificată fie ca Maria Gîdioane (care ar fi donat
o livadă bisericii), fie Stanca, soția lui Gheorghe Duncea (Ibidem).

Revenind la portretul lui Tudor, cercetătorii au afirmat că este reprezentat la vârsta
de 30-35 de ani, cu mustața specifică rangului de fost mare sluger, dar și o sabie ce indică
rolul de comandant al corpului de voluntari-panduri. Vestimentația sa include: o giubea
cu mânecile despicate, roșie, cu broderie aurie și garnisită cu blană, peste un caftan verde
închis, cu un șal în brâu și ghete cafenii peste meși roșii. Culoarea ișlicului atrage atenția,
fiind verde (culoarea profetului și rezervată doar imamului), cu un fund sau calpac roșu,
purtat de boieri doar în anumite ocazii. Deasupra lui Tudor, inscripția îi indică numele și
rangul de fost mare sluger, comandant. Aspectul cel mai interesant legat de acest portret
este că a fost pictat pe un panou din 3 bucăți de lemn de tei, cu dimensiunile de 1,17x1,89
m, în tempera.

Dacă am pune acest portret lângă cea mai cunoscută reprezentare a lui Tudor
Vladimirescu, cea semnată de artistul Theodor Aman, am găsi mult prea puține elemente
care să indice faptul că Aman cunoștea acest tablou votiv, deși a fost adus în 1873 la
București de Grigore Miculescu, avocat și apropriat al lui Mihail Kogălniceanu. Marin
Matei Popescu afirmă că acest portret a circulat în epocă prin intermediul unei fotografii
realizate de C.D. Aricescu după un desen în culori al acestui portret votiv (Ibidem). Dacă
introducem în analiză faptul că Nicolae Iorga a utilizat pentru ilustrarea lucrării sale o
gravură după portretul votiv al bisericii din Prejna Mehedinților, aruncă o umbră de
îndoială asupra ideii că această imagine nu era cunoscută și nu a circulat (Iorga, 1921).

Vestimentația lui Tudor Vladimirescu este specifică epocii și rangului avut și indică un
om al sistemului fanariot, cu o stare materială prosperă, menționând acest aspect în tabloul
votiv și în inscripția de pe Triod. În plus, pictura lui Aman reiterează o vestimentație ce trimite
la epoca fanariotă, dar într-o cromatică mult mai sobră decât cea din portretul votiv. Prin
urmare, se ivește o întrebare: sunt aceste portrete imaginile unui revoluționar? Dacă ne-am
gândi la Junii Turci de mai târziu sau la bonjuriștii generațiilor următoare, răspunsul ar tinde
către nu, deoarece atitudinea de frondă include adeseori și vestimentația, dar și creionarea unei
anumite imagini de sine a revoluționarilor, preluată de reprezentările acestora.

https://biblioteca-digitala.ro

255

În consecință, analiza portretelor lui Tudor Vladimirescu în cheia conducătorului
unei revoluții ar trebui să ia în considerare ce presupunea ideea de revoluție la 1821 și
convențiile de reprezentare a liderilor revoluționari contemporani. Dacă, pentru o
analiză comparativă cu alte imagini de revoluționari, am putea folosi chiar exemplele
revoluționarilor greci din societatea Eteria, am putea delimita o serie de convenții de
reprezentare specifice zonei balcanice? O scurtă privire asupra liderilor Primei Revolte
Sârbe aduce o serie de elemente comune, cum ar fi prezența obiectelor de cultură materială
otomană (mai ales în portretele liderilor Karađorđe Petrović sau Miloš Obrenović).

În reprezentările co-revoluționarilor greci, dintre care cele semnate de Dionysios
Tsokos au fost realizate la o distanță considerabilă în timp față de desfășurarea
evenimentelor, putem remarca existența unei imagerii mai bogate a reprezentanților
societății Eteria. De asemenea, fie vestimentația lor este una care atestă apartenența
acestora la Palikaria sau Armatolos (milițiile neregulate creștine din provinciile grecești
ale Imperiului Otoman), fie ei sunt îmbrăcați după normele occidentale. Portretele
celor doi lideri sârbi, Miloš Obrenović și Karađorđe Petrović, pictate în timpul vieții
celor doi și contemporane cu evenimentele Primei Revolte Sârbe (1804-1813), realizate
după tipicul Biedermeier, prezintă doi membri ai administrației otomane a epocii, dar
utilizând tehnici artistice de import și norme de reprezentare occidentale. Elementul
ce dă apartenența la lumea otomană este reprezentat, din nou, de hainele care indică
rangul administrativ, de armele evidențiate. În portretul lui Karagheorghe sunt prezente
elemente ce ar putea vorbi de tranziția la modernitatea occidentală, cum ar fi părul
tuns după moda rusă și uniforma militară, la care se adaugă decorația militară rusă.
Încercând o paralelă și cu exemplul grec, aș adăuga că o parte din portretele liderilor
Eteriei au fost realizate postum, uneori și la distanță de câteva decenii. Interesant este
cazul artistului Vryzakis Theodoros, rămas orfan în timpul revoluției, care pictează
portretul lui Anagnostopoulos în anii 1860.

Dintre revoluționarii greci, portretele lui Anagnostopoulos și Theodoros
Kolokotronis prezintă imaginea unor războinici, purtând hainele ce mai târziu vor deveni
costumul național grecesc (deși conținea elemente otomane), imaginile fondatorilor
Eteriei fiind cele ale unor negustori, Nikolaos Skoufas și Athanasios Tsakalov prezentându-
se ca membri ai unei burghezii occidentale incipiente, doar Emanouil Xanthos rămânând
fidel convențiilor vestimentare unui boier de rang inferior.

Prin urmare, reprezentarea lui Tudor Vladimirescu s-ar înscrie în convențiile de
reprezentare ale epocii. În plus, în analiza acestor portrete trebuie să ținem seama și de
diferențele dintre normele de reprezentare ale unui portret votiv și pictura istorică, dar
și diferențe de tehnică și de intenție artistică. De asemenea, un aspect ce diferențiază
revoluția lui Tudor Vladimirescu de mișcările din Grecia și din Serbia este producția
de imagini militante contemporane evenimentelor. Din această penurie vizuală se pot
extrage și caracteristicile Revoluției de la 1821, o revoluție de epocă premodernă, într-un
spațiu obișnuit mai degrabă cu cotidianul inserat în arta sacră.

https://biblioteca-digitala.ro

256

Supranumită „zavera”, adică revoluție, a fost privită în epocă drept o revoluție, dat
fiind supranumele prezent și în surse precum scrierile lui Ilie Fotino (Fotino, 1874) sau cele
ale vornicului Alecu Beldiman (Beldiman, 1861). Ilie Fotino menționează că în București
Tudor era mai puțin cunoscut, prezența lui trecând destul de neobservată și fiind „în
relațiuni cu nisce omeni de puțină importanță și chiaru din cei ziși fără căpeteiu” (Fotino,
1874, p. 5). Fotino menționează o anume atitudine duplicitară a lui Tudor, afirmând că,
de fapt, coresponda cu Alexandru Ipsilanti în secret. Obiectivitatea relatării lui Fotino
este pusă sub semnul întrebării de simpatiile sale eteriste, dat fiind faptul că socrul său era
membru al societății. Putem adăuga că Fotino consideră că în Proclamația de la Padeș nu
sunt enunțate adevăratele scopuri ale revoluției sale. Care erau acele scopuri, în viziunea
lui Fotino, nu ni se precizează. În orice caz, Proclamația de la Padeș decupează un rol
social al revoluției, și nu unul național, ca în exemplele din Serbia și Grecia.

Revoluția lui Tudor Vladimirescu a avut instrumentele necesare: obiective
(sintetizate în Proclamația de la Padeș), o armată, aliați și un steag. Steagul lui Tudor
Vladimirescu a fost pictat, reprezentând inițial Sf. Treime, având în dreapta pe Sf. Teodor
Tiron, patronul slugerului T. Vladimirescu, iar în stânga pe Sf. Gheorghe, considerat
aducător de biruinţă. Sub Sf. Treime, în interiorul unei ghirlande de frunze de dafini, era
redată o acvilă neagră, stema Ţării Româneşti, sub care figura datarea „1821 Ghenarie”,
scrisă cu litere chirilice, ca şi versurile ce încadrau stema. (cimec.ro, 2019).

Faptul ca mișcarea lui Tudor a avut și un steag imprima caracterul unei mișcări
organizate, cu obiective clare, iar steagul avea elementele considerate relevante pentru
definirea identității Țării Românești: ortodoxia și stema țării (acvila cruciată). De asemenea,
impactul proclamațiilor lui Tudor poate fi măsurat prin numărul de oameni care s-au
alăturat cauzei, subliniind rolul jucat de cuvântul rostit în fața impactului unei imagini.

Deși Proclamația de la Padeș nu este atât de virulentă în atitudinea antielenă,
Mihai Cioranu, aghiotant al lui Tudor Vladimirescu, condamna faptul că „amândouă
Principatele s-au umplut de Greci ca niciodată, pe lângă cari au intrat și mulțime mare
de Bulgari, Arnăuți, Armeni și mulțime de Sârbi din oștirile lui Cara-Gheorghe [...] toți
aceștia se numiau Arnăuți, și jefuiau de față, cu armele încărcate și cu iataganele la brâu,
aceste nenorocite țări”. (Iorga, 1921, p. 228). Cioranu continuă citând un arzmarzar trimis
de Tudor Înaltei Porți: „neauzitele patimi și chinuri ce suferim neîncetat de la Domnii
greci, ce ni se trimite ce către această preaputernică împărăție ca să oblăduiască această
nenorocită țară, cum și de la suita ce aduc cu dânșii și de la toți Grecii” – a se vedea că tonul
este unul antigrecesc (în contextul existenței unor mișcări de independență grecești și de o
ascultare către Înalta Poartă)”. Într-o proclamație anterioară, Tudor ar fi afirmat că: „ranele și
ruperile din trupurile noastre, prin care balaorii neîncetat ziua și noaptea sug tot sângele din
noi încă de vii, precum de față vedeți. Aceștia sunt, precum îi cunoașteți prea bine, Grecii și
boierii noștri, atât partea bisericească, cât și politicească” (Iorga, 1921, p. 229).

Relatările evenimentelor din 1821 scrise de Ioan Dârzeanu, biv vel serdar, sau
Istoria lui Tudor, de C. Izvoranu, reiau într-o măsură sau alta același sentiment antigrecesc

https://biblioteca-digitala.ro

257

și ideea unei revoluții care își propunea să îndrepte răul din societatea românească, de
la nivel politic și bisericesc, dând mișcării un aer de revoluție socială, anticorupție, și nu
neapărat antiotomană.

Revoluția de la 1848 a preluat o serie din revendicările revoluției lui Tudor
Vladimirescu, cu toate acestea nu a contribuit la moștenirea sa vizuală, iar reprezentările
apărute în anii 1850 au fost semnate de Carl (Carol) Islar, Karl Danielis ș.a. Nu avem
certitudinea că Aman știa de reprezentările anterioare ale lui Tudor Vladimirescu. Sursele
portretului lui Tudor Vladimirescu realizat de Theodor Aman sunt relatările lui Petrache
Poenaru și ale câtorva dintre pandurii încă în viață (Șuteu, 2017). Dar există certitudinea
că portretul lui Aman va deveni prototip pentru toate reprezentările ulterioare, așa cum
se poate observa din medalionul realizat cu ocazia centenarului revoluției sau lucrarea lui
Aurelian Bolea, Tudor Vladimirescu, ambele aflate în patrimoniul Muzeului Municipiului
București. Am putea chiar interpreta intenția lui Aman de a utiliza amintirile lui Petrache
Poenaru despre conducătorul mișcării din 1821 ca o intenție de veridicitate a imaginii
lui Tudor, prin apelul la surse directe, și nu la reprezentări postume sau indirecte. Este
cunoscut faptul că pentru portretele domnilor munteni și moldoveni, Theodor Aman a
studiat la Bibliothèque de Paris, documentându-se pentru a putea crea reprezentări cât
mai valide istoric. De asemenea, un portret votiv poate furniza o cantitate limitată de
informație despre persoana reprezentată, dat fiind tipicul de redare.

În concluzie, dacă sursele narative ale epocii descriu fie personalitatea liderului
revoluției, fie anumite aspecte ale înfățișării sale (cu doza de subiectivitate aferentă), acestea
nu au pandant atât de semnificativ în surse vizuale contemporane cu mișcarea, cum sunt
exemplele revoluțiilor altor state contemporane din Balcani. În mod evident, nu putem
concluziona că muntenii au preferat narativul, vizualului. Un alt motiv pentru o imagine a
Revoluției de la 1821 și a liderului său, conturată mai mult de scrierile din epocă, ar putea fi
găsit în caracterul său specific, dar, din nou, este doar o supoziție. Specificul artei românești
din epocă, având o dominantă încă sacră, ar putea fi o altă pistă de cercetare. Însă, putem
afirma cu certitudine că revoluțiile următoare vor produce imagini ale liderilor, dar îi și
vor consacra imaginea, devenită standard, a lui Tudor Vladimirescu și vor adăuga noi
straturi de semnificație imaginii de conducător al unei revoluții instrumentalizate și în
timpul monarhiei, și în timpul regimului comunist. Treptat, imaginea mișcării din 1821 a
devenit Tudor Vladimirescu, fapt evident prin numărul de monumente de for public care
îi sunt dedicate, bancnote sau uzine, licee militare, străzi, ordine militare ș.a.

https://biblioteca-digitala.ro

258

BIBLIOGRAFIE / BIBLIOGRAPHY

Aman, Th., 1861, „Despre pictură”, în R.Carp., anul I, tomul I, luna iulie, nr. 1.
Beldiman, A.,1861, Eterie sau Jalnicile scene prilejuite in Moldavia din resvratirile Greciloru prin seful
loru Alesandru Ipsilanti venitu din Rusia la anulu 1821, Tipografia Buciumului Romanu, Iași.
Fotino, I., 1874, Tudor Vladimirescu și Alecsandrul Ispsilante în revoluțiunea din anulu 1821
supranumită Zavera, Tipografia Anton Mănescu, București.
Ilchev, I., 2002, Are dreptate sau nu, e patria mea! Propaganda în politica externă a țărilor
balcanice (1821-1923), Editura Curtea Veche, București.
Iorga, N., 1921, Izvoarele contemporane asupra mișcării lui Tudor Vladimirescu, Librăriile Cartea
Românească şi Pavel Suru, București.
Obedeanu, C.V., 1929a, „Tudor Vladimirescu”, în A.O., anul VIII, nr. 43-44, mai-august.
Obedeanu, C.V., 1929b, „Tudor Vladimirescu”, în A.O., anul VIII, nr. 45-46, septembrie-
decembrie.
Popescu, M.M., 1974, „Pentru prima oară în culori. Cel mai vechi portret al lui Tudor
Vladimirescu”, în M.I., anul 8, nr. 11, noiembrie.
Rezachevici, C. (ed.), 2009, București – 550 de ani de la prima atestare documentară 1459-2009,
ArCub – Centrul de proiecte culturale al Primăriei Municipiului Bucureşti.
Rosa, Gh.C., 1808, Untersuchungen über der Romäner und so gennanten Wlachen, welches jenseite
der Donau wohnen auf alten Urkunden gegrundet [Cercetări asupra românilor şi aşa-numiţilor vlahi
care locuiesc pe ambele maluri ale Dunării din timpuri străvechi], Tip. Universității, Budapesta.
Simache, N., 1964, Casa Hagi Prodan, Editura Meridiane, București.
Șuteu, G., 2017, Aman – pictorul. Repertoriul de pictură al Muzeului Theodor Aman, Editura
Muzeului Municipiului Bucureşti, București.
Wunenburger, J.-J., 2005, Imaginariile politicului, Editura Paideia, București.

Resursă web / Web ressource
Cimec.ro, http://www.cimec.ro/, accesat în noiembrie 2019.

https://biblioteca-digitala.ro

259

LISTA ILUSTRAȚIILOR / LIST OF ILLUSTRATIONS

Figura 1. Theodor Aman, Tudor Vladimirescu, ulei pe pânză, circa 1873. (Muzeul Theodor Aman).
Figure 1. Theodor Aman, Tudor Vladimirescu, oil on canvas, cca. 1873. (Theodor Aman Museum).
Figura 2. Theodor Aman, Schiță portret Tudor Vladimirescu, ulei pe pânză. (Muzeul Theodor
Aman).
Figure 2. Theodor Aman, Sketch for a portrait of Tudor Vladimirescu, oil on canvas. (Theodor
Aman Museum).
Figura 3. Theodor Aman, Tudor Vladimirescu, gravură acvaforte. (Muzeul Theodor Aman).
Figure 3. Theodor Aman, Tudor Vladimirescu, etching. (Theodor Aman Museum).
Figura 4. Tabloul votiv al bisericii din Prejna Mehedinților, panou din 3 bucăți de lemn de tei,
Muzeul Național de Artă al României. (Imagine scanată din articolul M.M. Popescu, „Pentru
prima oară în culori. Cel mai vechi portret al lui Tudor Vladimirescu”, în M.I., anul 8, nr. 11,
noiembrie 1974).
Figure 4. Votive painting of the church from Prejna Mehedinţilor, panel of 3 pieces of linden wood,
National Art Museum of Romania. (Image scanned from the article of M.M. Popescu, „For the
first time in colors. The oldest portrait of Tudor Vladimirescu”, in M.I., year 8, no. November 11,
1974).
Figura 5. Gravură după tabloul votiv al bisericii din Prejna Mehedinți. (N. Iorga, Izvoarele contemporane
asupra mișcării lui Tudor Vladimirescu, București, Librăriile Cartea Românească).
Figure 5. Engraving after the votive painting of the church from Prejna Mehedinți. (N. Iorga, Contemporary
sources on the movement of Tudor Vladimirescu, Bucharest, Cartea Românească Bookstores).
Figura 6. Vryzakis Theodoros, Portretul lui Anagnostopoulos, ulei pe pânză, nedatat. (Atena,
Galeria Națională).
Figure 6. Vryzakis Theodoros, Portrait of Anagnostopoulos, oil on canvas, undated. (Athens,
National Gallery).
Figura 7. Portretele conducătorilor mișcării Eteria. (Max Val, Friendly. List of the members of the
Friendly Society from the Sekeris Archive, Atena, 1937).
Figure 7 Portraits of the leaders of the Eteria movement. (Max Val, Friendly. List of the members of
the Friendly Society from the Sekeris Archive, Athens, 1937).
Nikolaos Skoufas, Athanasios Tsakalov, Emanouil Xanthos.
Figura 8. Medalion de ceramică. Tudor Vladimirescu, autor necunoscut. (Colecția de sculptură a
Secției Istorie, Muzeul Municipiului București).
Figure 8. Ceramic medallion. Tudor Vladimirescu, unknown author. (Sculpture collection of the
History Department, Bucharest Municipality Museum).
Figura 9. Pavel Đurković, Cneazul Miloš cu turban, datat 1824. (Muzeul Național Belgrad).
Figure 9. Pavel Đurković, Prince Miloš with turban, dated 1824. (Belgrade National Museum).
Figura 10. Vladimir Borovikovsky, Karađorđe Petrović, 1816. (Muzeul Național din Belgrad).
Figure 10. Vladimir Borovikovsky, Karađorđe Petrović, 1816. (Belgrade National Museum).

https://biblioteca-digitala.ro

260

Fig. 1 Theodor Aman, Tudor Vladimirescu, ulei pe
pânză, circa 1873. (Muzeul Theodor Aman).

Fig. 2 Theodor Aman, Schiță portret Tudor Vladimirescu,
ulei pe pânză. (Muzeul Theodor Aman).

Fig. 3 Theodor Aman, Tudor Vladimirescu,
gravură în acvaforte. (Muzeul Theodor Aman).

https://biblioteca-digitala.ro

261

Fig. 3 Theodor Aman, Tudor Vladimirescu,
gravură în acvaforte. (Muzeul Theodor Aman).

Fig. 4 Tabloul votiv al bisericii din Prejna
Mehedinților, panou din 3 bucăți de lemn de tei,
Muzeul Național de Artă al României. (Imagine
scanată din articolul M.M. Popescu, „Pentru
prima oară în culori. Cel mai vechi portret al
lui Tudor Vladimirescu”, în M.I., anul 8, nr. 11,
noiembrie 1974).

Fig. 5 Gravură după tabloul votiv al bisericii
din Prejna Mehedinți. (N. Iorga „Izvoarele
contemporane asupra mișcării lui Tudor
Vladimirescu”, București, Librăriile Cartea
Românească).

https://biblioteca-digitala.ro

262

Fig. 6 Vryzakis Theodoros, Portretul lui
Anagnostopoulos, ulei pe pânză, nedatat. (Atena,
Galeria Națională).

Fig. 7 Portretele conducătorilor mișcării Eteria. (Max Val, Friendly.
List of the members of the Friendly Society from the Sekeris Archive, Atena, 1937).

Fig. 7a Nikolaos Skoufas. Fig. 7b Athanasios Tsakalov. Fig. 7c Emanouil Xanthos.

https://biblioteca-digitala.ro

263

Fig. 8 Medalion de ceramică. Tudor Vladimirescu.
Autor necunoscut, 1921. (Colecția de sculptură a Secției
Istorie, Muzeul Municipiului București).

Fig. 9 Pavel Đurković, Cneazul Miloš cu turban,
datat 1824. (Muzeul Național Belgrad).

Fig. 10 Vladimir Borovikovsky, Karađorđe
Petrović, 1816. (Muzeul Național din Belgrad).

https://biblioteca-digitala.ro

