
Florica CRUCER.U

UN MARE SCULPTOR OOBROGEAN: ION JALEA
(1887-1983)

„ Toţi oamenii, din totdeauna şi de oriunde, îşi iubesc Jocurile unde s-au
mlscut. Dar la noi poate mai mult decâ t atât; noi suntem neamuri legate
strâns de pclmânt, de Jocurile în care ne-am pomenit, aşa încât purtclm cu
noi, ca pe zestrea cea mai de preţ, chiar daccl viaţa ne împinge sc1 hcllclduim
pe alte meleaguri, amintirea dragcl a oamenilor şi pclmânturilor între care
am venit pe lume.

Pentru mine Dobrogea rclmâne, aşadar, tclrâmul cel mai minunat din câte
am vclzut în viaţa mea. Aici m-am simţit întotdeauna fericit şi ori de câte ori
trec Dunclrea şi azi mi se pare cel fac drumul întors ccltre o ţarcl de basm.

Dobrogea este un tclrâm al perspectivelor lungi, al orizontului larg
deschis. Aici artistul poate cu adevclrat învăţa şi cunoaşte libertatea şi sem­
nificaţia dimensiunilor".

Ion Jalea 1970

Dobrogea a fost - şi continuă să fie - pentru artişti „lumina luminii".
Către ea au pornit, la finele unui veac academic, Teodor Aman, Nicolae
Grigorescu, Ştefan Luchian, Eugeniu Voinescu, Nicolae Vermont, Dimitrie
Hîrlescu ş.a., lăsând, prin opere, mărturii ale întâlnirii lor cu Dobrogea. Dar,
marii pictori ai acestui ţinut şi ai acestei lumini, în fortăreaţa cărora, această
întâlnire le-a deschis calea către observarea naturii, către luminozitatea
culorii aparţin generaţiilor imediat următoare. George Petraşcu, Nicolae N.
Tonitza, Francisc Şirato, Iosif Iser, Ştefan Dimitrescu, Nicolae Dărăscu, Jean
Al. Streriadi, Petre Iorgulescu-Yor, Ion Theodorescu Sion, Rodica Maniu,
Samuel Miitzer, Nutziu Acontz, Vasile Popescu, Lucian Grigorescu, Cecilia
Cuţescu Storck, Paul Miracovici, Micaela Eleutheriade, Lucia Dem.
Bălăcescu şi numeroşi alţii, au pictat vară de vară pe litoral şi în satele
dobrogene.

Dobrogea a fost mereu - şi continuă să fie şi astăzi - ţinutul care „a ope­
rat" mutaţii calificative în creaţia tuturor pictorilor poposiţi în această zonă.
Dar, înainte de a fi devenit spaţiu formativ, determinant în bună măsură
pentru pictura interbelică, Dobrogea a fost şi locul de obârşie a numeroase
personalităţi ale şcolii româneşti de artă. Aproape 100 de artişti, printre care
Enache Cardaş (1848-1938), Oprişan Rădulescu (1876-1905), Ion Jalea (1887-
1983), Lucian Grigorescu (1894-1965), Alexandru Ciucurencu (1903-1977),
Boris Caragea (1906-1982), Cristea Grosu (1906-1988), Florica Cordescu­
Jebeleanu (1 913-1965), Marcela Cordescu (1 913-1984), Wanda Sachelarie
(1916), Cik Damadian (1919-1 985), Spiru Chintilă (1921-1985), Ion Bitzan
(1924-1997), şi mai tinerii Ion Nicodim, Lia Szasz, Poch Albert, Zizi Frenţiu,

138

https://biblioteca-digitala.ro

Gabriela şi Carmen Pătulea, George Leolea (1938-1983) şi foarte mulţi alţii
s-au născut în satele şi târgurile dobrogene, unii dintre ei creatori de frunte
ai artei româneşti, cunoscuţi în ţară şi peste hotare.

Aflat printre cei mai de seamă sculptori ai veacului nostru, care a acope­
rit cu opera sa şapte decenii, însemnând o mare „pagină" a sculpturii
româneşti, Ion Jalea are o admirabilă biografie.

Firul vieţii sale începe la 19 mai 1887, în satul Casimcea, unde s-a născut
şi unde, tatăl său, Gheorghe Jalea, oier originar din preajma Braşovului, se
stabilise. În această localitate, Jalea va trăi doar primii trei-patru ani, astfel
încât amintirile copilăriei şi adolescenţei se leagă de comuna Ciocârlia de
Jos, unde tatăl, devenit plugar şi crescător de cai, se mută cu familia, trăind,
ca şi ceilalţi localnici, în clima specifică zonei centrale a Dobrogei, cu ierni
bântuite de vânturi aspre şi veri cu arşiţe dogoritoare. După absolvirea celor
cinci clase primare în comună, Ion Jalea se va înscrie Ia Gimnaziul din
Constanţa, înfiinţat doar cu doi ani mai înainte, în 1897. Aici va întâlni fru­
museţea mării şi a vestigiilor antice, dar şi omul care-i va influenţa destinul
profesional. Dimitrie Hârlescu (1872-1923), căci despre el este vorba, profe­
sor de desen la gimnaziu, era primul pictor care se stabilise în Constanţa
acelor ani. EI determinase configurarea unui climat artistic local, grupând în
atelierul său de pe malul mării, în adunări de elevată ţinută culturală şi
artistică, pe Ion Minulescu, Nicolae Mantu, Jean Collin, Alexandru
Macedonski, Marius Bunescu ş.a. aflaţi în Constanţa de atunci. „Lângă acest
om bun şi generos am descoperit fericirea unui destin de artă. Hârlescu
aprindea Ia Constanţa o flacără care avea să devină, câteva decenii mai
târziu, un mare foc arzător. De Ia el artiştii descopereau Dobrogea"l, va
spune maestrul mai târziu. Urmând, aşadar, imboldul unei înclinaţii, stimu­
lat de îndrumarea lui Dimitrie Hârlescu, Jalea va trece mai întâi, ca şi sculp­
torii Ion Georgescu, Dimitrie Paciurea, Constantin Brâncuşi şi Cornel
Medrea, printr-o şcoală de arte şi meserii, urmată la Bucureşti, ca bursier al
oraşului Constanţa. Aici, de Ia sculptorii Vladimir Hegel şi Ştefan Ionescu
Valbudea, va primi solide cunoştinţe de sclptură decorativă. Pasul următor
este cel în care, între 1 907- 1 9 1 1 urmează cursurile Academiei de Arte
Frumoase din Bucureşti, în atelierul unuia dintre cei mai mari sculptori
români, Dimitrie Paciurea. Formaţia sa, sub îndrumarea acestui valoros
înaintaş s-a produs în atmosfera înnoitoare pe care profesorul o aducea, în
sculptura epocii.

Debutul său este consemnat de anul 1912; expune cu regularitate până în
1 9 1 5, după prima sa expoziţie personală, plecată la Paris pen tru
desăvârşirea studiilor. Aici se înscrie Ia Academia Julien, unde lucrează cu
maeştrii ai reliefului - Paul Landowski şi Henri Bouchard, precum şi cu pic­
torul Jean Paul Laurens. Dar evoluţia tânărului român nu se consumă
numai în atelierele acestor maeştri, ci şi în acel al lui Auguste Rodin iar mai
târziu în cel al lui Antoine Bourdelle, ca şi, bineînţeles, în muzee.

139

https://biblioteca-digitala.ro

Atras de aceste două personalităţi contrare, care dominau sculptura
epocii, Jalea va încerca să le cunoască opera şi tehnica de lucru, atât în
această primă etapă de studii, 1915-1916, cât şi în perioada cuprinsă între
1919-1922, când revine la Paris.

Ion Jalea a participat pe front, în primul război mondial; fiind mobilizat
în 1916, şi-a întrerupt studiile. El a luat parte la operaţiile militare din
regiunea Siretului. După război va continua să lucreze modelând lutul cu
degetele unei singure mâini, căci, „ . . . la 1 7 august 1917 locotenentul Ion
Jalea, aflat la postul său de comandă cade greu rănit, fiind lovit de schjele
unui obuz . . . transportat la spitalul român din Galaţi este cu greu salvat,
după ce pierde bratul stâng".2

„Rămăsesem în viaţă. Îmi călisem experienţa militară, îmi făcusem dato­
ria către patrie . . . dar, nu cumva, pe câmpul de luptă, acolo pe malul stâng
al Siretului s-a născut un erou, dar a murit un sculptor? Războiul m-a
învăţat ceva preţios: să ştiu să lupt în orice împrejurare".3

Cioplitor al materiei dure, prin vocaţie, Jalea a fost silit să lucreze ca
modelator. Imensa-i vitalitate va învinge şi numărul de opere ce vor ieşi de
sub degetele unicei mâini va fi imens, calitatea lor artistică impunându-se.
Personalitate de o forţă interioară exemplară, cu o pasiune devoratoare pen­
tru scupltură, artistul a găsit tăria să înfrunte o infirmitate cu demnitate. S-a
autoeducat să trăiască cu un singur braţ . . . în viaţa fizică, în societate, dar
mai ales la masa de desen, modelând lutul . . . 4. Artistul a continuat, cu tena-
citate, timp de şapte decenii să-şi dăruiască viaţa creaţiei; el şi-a păstrat de-a
lungul timpului seninătatea, ascetica-i tinereţe, generozitatea discretă,
surâzătoare bunăvoinţă şi dragoste faţă de semeni.

Ion Jalea intra zilnic în atelierul propriu din strada Frumoasă sau din str.
Paul Greceanu, iar în ultimii 30 de ani ai vieţii în cel din strada Ermil
Pangratti - spr.e a nu-l părăsi decât seara, târziu. Înaintarea în vârstă nu i-a
oprit, nici nu i-a rărit niciodată drumurile zilnice spre acest spaţiu, în care
artistul se concentra asupra „ideilor" cărora le dădea formă. În acest fel el a
lucrat până în preajma plecării în neant (noiembrie 1983), căci sculpturile nu
puteau prinde contur, decât în meditaţie şi reculegere. În liniştea acestui
spaţiu Jalea a dat viaţă unei opere vaste, capitol important, distinct în arta
românească, pilduitor exemplu de forţă şi echilibru, de continuă ascendentă
seninătate, asemănătoare cursului lin al unui râu.

Sculptor cu un stil propriu, în a cărui operă s-a îmbinat caracterul
naţional şi cel universal, totodată, artist riguros cu sine, Ion Jalea vorbea
foarte puţin, extrem de rar, despre arta sa, ca şi despre propria-i viaţă. Era
discret şi modest; avea politeţea şi dărnicia marilor seniori. El rămâne pen­
tru posteritate, aşa cum a fost şi pentru contemporani, pilda unei statornice,
totale dăruiri, a unei neînvinse tenacităţi, a unei mari pasiuni pentru artă.
Sunt elocvente, în acest sens, consemnările unor sculptori tineri şi critici de
artă, prilejuite de omagierea artistului la împlinirea a 95 de aniS: „O operă şi

140

https://biblioteca-digitala.ro

o viaţă de o exemplară limpezime îmi stau alături, îmi oferă zilnic imaginea
ideală a sculptorului plăsmuit parcă metalul nobil al sculpturilor sale . . . ";
„Neobosit şi astăzi, maestrul adaugă zilnic gândurile sale materializate în
fapte de sculptură, de înaltă profesionalitate, tezaurului de valori naţionale
. . . "; „Lumea artei lui Ion Jalea este o lume a nobilei simplităţi"; „O viaţă
dăruită artei, dăruită idealurilor celor mai serioase ale unei tradiţii, care prin
maestrul Ion Jalea s-a îmbogăţit într-un chip semnificativ". Creaţia sculp­
torului Ion Jalea este profund unitară; aria ei tematică este largă: opere ale­
gorice, inspirate de legende şi basme populare, compoziţii religioase şi mito­
logice, schiţe de front, figuri de ţărani, surprinşi în acţiuni cotidiene,
portrete, nuduri, medalii şi monumente legate de istoria neamului nostru.
Sinteza artei sale este complexă şi profund originală; în ea s-au contopit
osmotic învăţămintele dobândite în atelierele sculptorilor Paciurea, Rodin,
Bourdelle, dar şi în marile muzee europene. Toate acestea - şi nu numai - au
condus spre statutarea unui stil personal, recognoscibil, inconfundabil.

Evocarea eroismului poporului nostru din primul război mondial a con­
stituit una dintre temele importante ale operei lui Jalea. Cunoscând prin
proprie experienţă preţul uman al flagelului şi jertfele, artistului a condensat
în opere, cu mare înţelegere şi fără ostentaţie, eroismul sublim, anonim, prin
ciclul de sculptură mică, intitulat „Schiţe de front": „Cal căzut", „Sentinela",
„Caii", „Soldat pe front", „Ostaş în atac" ş.a., toate expuse în Muzeul Ion
Jalea, de pe faleza Cazinoului.

Înfiinţarea, în 1919 a „Societăţii pentru ridicarea monumentelor eroilor
căzuţi în război", ca şi a „Asociaţiei Cultului Patriei", în 1926 6, vor fi urmate
de adevărate campanii de edificare a unor monumente comemorative, în
întreaga ţară. Dar, printre numeroasele obeliscuri cu vulturi şi lauri, execu­
tate de virtuoşi pietrari anonimi, diseminate pe aria întregii ţări, vom întâlni
şi ansambluri monumentale semnate de către artişti valoroşi ai sculpturii
noastre, cărora li se include şi Ion Jalea.

Stăpânit de gândul de a dura un moment care să citească memoria sol­
datului român, a luptătorului anonim, Jalea va executa întâia sa lucrare „Cu
un singur braţ şi fără ajutoare de profesie, numai cu ţăranii de lângă mine7",
reprezentând un monument omagial dedicat eroilor, pentru comuna Jugur,
situată în zona Câmpulungului Muscel, în apropiere de vârful Mateiaş, pe
care se află osuarul eroilor căzuţi aici în luptă. Acestui monument, apărut
prin proprie iniţiativă, voinţă şi efort material, îi vor urma comenzi oficiale.
în 1 91 9 a rtistul va executa „ Monumentul eroilor francezi căzuţi în
România", amplasat în Cişmigiu, la Bucureşti, apoi monumentul eroilor din
comunele Chirnogeni şi Topraisar - ambele în judeţul Constanţa, în anul
1920. Trei ani mai târziu, la Dieuse, în Franţa a fost ridicat „Monumentul
eroilor români căzuţi în captivitatea germană", în regiunea Saar. Acestei
lucrări criticul francez Robert de Flers i-a dedicat un amplu articol, în care
relevă, între altele, ,,Înduioşătoarea nobleţe a monumentului". La BucureŞti,

141

https://biblioteca-digitala.ro

în piaţa gării de Nord a fost inaugurat, în 1923, „Monumentul ceferiştilor
căzuţi pe front", realizat în colaborare cu sculptorul Cornel Medrea. În 1927
Ion Jalea execută, pentru oraşul Viena, „Monumentul ostaşilor români
căzuţi în 1916-1918 pe pământul Austriei", iar în 1 938, tot în colaborare cu
sculptorul Medrea, relieful circular al Mausoleului de la Mărăşeşti. Dar încă
înainte de anul 1938, Jalea se manifestase ca un artist cu un puternic simţ al
epicului, ceea ce explica notabilele reuşite în domeniul reliefului - şi ampla
lucrare de la Mărăşeşti o confirmă - alături de opere anterioare, aparţinând
aceleiaşi specii: „Arcaşii", „Atelierul de fierărie", „La arat", „Caii soarelui"
ş.a. aflate în Muzeul Ion Jalea.

Temei legată de viaţa ţăranilor, a truditorilor pământului, în mijlocul
cărora artistul şi-a petrecut copilăria şi ale căror virtuţi apar transfigurate în
opere, i se includ foarte multe lucrări de sculptură mică, de vitrină: „Oameni
cărând saci", „ Bivolarul ", „Cosaşi" , „ Omul cu lopata ", „ Babele",
„Prăşitoare", „Lăptărese", „Ţărancă cu dovleac" ş.a. figurează în expoziţia
de bază a Muzeului de Artă Constanţa şi a Muzeului Ion Jalea.

Un alt capitol important ai bogatei arii tematice a sculpturii lui Jalea este
cel al portretului. În lunga sa carieră artistul a elaborat sute de portrete,
transpuse în lut, gips, piatră, marmură sau bronz. Seria portretelor dedicate
oamenilor de cultură - Caragiale, Rebreanu, Enescu, Storin, Moisil, Coandă,
Hulubei ş.a., impresionează prin diversitatea modului de tratare, aflat în
legătură cu nevoia unor evocări convingătoare, reale efigii. Marea sa putere
de sondare a fiinţei umane este relevantă, mai ales în „Portretul tatălui artis­
tului"B, a cărui admirabilă simplitate este redată printr-o mare economie de
mijloace plastice, care vizează monumentalul.

Arta veche a Dobrogei, a antichităţii în genere, i-a suscitat interesul încă
din adolescenţă; apoi i s-a adăugat studiul aceleia din muzee. Canonului
clasic al acesteia Jalea i-a adăugat interpretări noi, vizibile în portrete şi
nuduri (pentru această din urmă categorie este elocventă lucrarea „ Venus"
aflată în faţa hotelului Casino din Mamaia9, dar şi numeroase lucrări cu sens
mitologic: „Centaur", „Centaureasă", „Lupta lui Hercule cu centaurul" (în
multe variante), „Căutare în antic" ş.a.

Datorită calităţilor de concepţie, aproape toate lucrările sale de mici
dimensiuni sunt virtuale opere de artă monumentală . De-a lungul întregii
sale activităţi Jalea a elaborat mereu proiecte de monumente pe care le-a
visat transpuse în material finit, amplasate în pieţele oraşelor ţării. Şi totuşi,
după monumentele dedica te eroilor primului război mondial, mai sus
enunţate şi după amplasarea, în 1925 a operei „Hercule doborând centau­
rul" în Parcul Herăstrău din Bucureşti, abia în 1935 va executa statuia lui
Spiru Haret din Piaţa Universităţii. În 1 936, pe faleza Cazinoului din
Constanţa a fost amplasată lucrarea sa dedicată Reginei poetelO, având la
picioare, simbolica muză întruchipată prin „Femeia cu Harpa". Apoi, abia în
1962 se va amplasa, pe aceeaşi faleză, „Arcaşul" (piatră), lucrare emblema-

142

https://biblioteca-digitala.ro

tică pentru creaţia artistului, executată în bronz, încă din 1926.
Efigie atemporală a poetului naţional, statuia lui Mihai Eminescu ridicată

în 1 967, la Bucureşti, în parcul Herăstrău, a constituit atunci, o mare
împlinire. În 1 975 va executa monumentul geniului muzical românesc -
George Enescu - amplasat, în 1975, în piaţa Operei Române din Bucureşti.

Ridicarea, în 1 973-1975 a statuii ecvestre a lui Mircea cel Bătrân la Tulcea,
simbol al domniei sale „ „. până la Marea cea mare „ . ", împlinea nu numai
un act de cultură necesar, ci chiar dezideratul înaintaşilor tulceni, strămoşi
ai locuitorilor de astăzi. Ei îşi doriseră şi obţinuseră o statuie a domnitorului
încă la începutul secolului care, potrivit consemnărilor istoricului Nicolae
Iorga, îl reprezenta pe domnitor „ „. ca pe un moşneag cu barba mare „ .

având în mână un buzdugan . .. " 11 . În timpul primului război mondial sta­
tuia lui Mircea va dispare, posteritatea cunoscând-o doar din reproducerile
apărute în presa vremii şi din descrierea lui Iorga. Acum statuia domnitoru­
lui, executată de Ion Jalea domină piaţa centrală a oraşului.

Doi ani mai târziu, în 1 977, artistul va executa statuia ecvestră a lui
Decebal, amplaSată la Deva. Schiţa ei în bronz se află, pe soclu, în parcul
Muzeului de artă din Medgidia.

Alţi doi ani mai târziu artistul a realizat, la Focşani, „Monumentul
Unirii", coloa nă simbolică, „ pia tră de hotar" şi însemn totoda tă a l
desfiinţării acestuia, dintre cele două ţări „surori", prin actul Unirii din
1859, pe care monumentul îl evocă. Amplele reliefuri de la baza obeliscului
pun în relevanţă forţa epică, expresivă a monumentului şi vocaţia de mode­
lator a artistului.

De-a lungul celor şapte decenii de activitate creatoare Ion Jalea a fost
prezent cu opere reprezentative (la Saloane Oficiale, expoziţii anuale, bien­
ale ş .a .) a organizat numeroase expoziţii personale. Opere ce-i poartă
semnătura au participat în mari confruntări internaţionale, la Paris în anii
1925, 1 927, 1 937 (la această din urmă expoziţie a primit Marele premiu pen­
tru sculptură), la Barcelona în 1928, la Haga şi Bruxelles în 1 930, la New
York în 1939, ca şi în ansambluri expoziţionale de artă românească organi­
zate peste hotare, în varii centre ale lumii - tuturor continentelor. Director al
artelor din acelaşi minister, în 1945, Ion Jalea a fost investit, în 1956 cu titlul
de Maestru emerit al artei, iar în 1957 Artist al Poporului. Pentru activitatea
sa a primit, în 1 955 Premiul de stat, în 1979 şi în 1981 Premiul Uniunii
Artiştilor Plastici din România, pentru sculptură. A stat la cârma obştei
artiştilor din întreaga ţară timp de aproape 30 de ani, fiind preşedinte în
exerciţiu între 1 957-1978, iar de la această dată preşedinte de onoare al
aceleiaşi instituţii.

Membru titular al Academiei Române din 1963, Ion Jalea a fost distins, în
1962 cu Ordinul Steaua Republicii, în 1963 cu Ordinul Apărarea Patriei şi
Ordinul Muncii clasa I, iar în 1 971 a fost denumit Erou al Muncii socialiste.
Prin aceste recunoaşteri şi recompense, dar mai ales prin meşteşugul său, cu

143

https://biblioteca-digitala.ro

rădăcini adânc implantate în ţărâna ţinutului natal, prin irnensa-i contribuţie
la cultura naţională, Ion Jalea s-a dovedit a fi, ceea ce artistul însuşi spunea:
„Sunt o creaţie a acestei arte şi a acestui pământ, spre care am privit mereu
cu sentimente de fiu"12.

Numeroase şi nevăzute fire, unele doar de el ştiute, l-au legat pe artist de
Dobrogea . Amintiri dragi copilăriei s-au reflectat cu obstinaţie în operă.
Viziunea sa solară asupra realităţii este rezultat, nu numai al unui vitalism
şi al unei seninătaţi ancestrale, ci şi influenţa unui ţinut inundat de lumină.
Dar, dincolo de această seninătate ce se degaje din fiece lucrare şi din operă
în ansamblu, vom constata că motivul soarelui însuşi l-a preocupat pe artist
şi el a apărut mereu în reliefuri. Cât şi motivul soarelui, imaginea calului
este frecventă în opera maestrului „ . . . copil fiind, . . . călăream desculţ,
făcând masă comună cu calul, pe care îl struneam trăgându-l doar de coarnă
şi lăsându-mă de-a dreptul în voia lui"13.

Pentru oraşul adolescenţei sale sculptorul şi-a dorit mai multe monu­
mente, printre ele şi „Caii soarelui". Ternă de tinereţe, lucrarea a fost reluată
în 1966, adusă la proporţii monumentale cu scopul transpunerii în material
definitiv, spre a fi amplasată la Constanţa „ . . . Transpunerea ei în piatră de
Barnpotoc va face să scânteie coarnele cailor, ca nişte văpăi. Lucrarea se va
acorda astfel cu explozia de lumină a litoralului ... "14

Din motive ce nu sunt cunoscute, această operă nu a devenit monument,
cum şi-a dorit-o artistul. Ea a ajuns însă la Constanţa, în forma ei monumen­
tală, turnată în gips, făcând parte din ansamblul celor două sute de lucrări
pe care Ion Jalea le-a donat Constanţei, „ . . . expresie a sentimentelor de
dragoste şi gratitudine pentru ţinutul dobrogean, în care m-am născut"15.

Aşadar, păstrând permanent legătura cu Dobrogea, manifestând - dinco­
lo de afecţiunea constantă pentru zona natală -, un interes deosebit
Muzeului de artă din Constanţa, Ion Jalea a donat, în 1968 ansamblul de
peste 100 de opere pe baza cărora s-a constituit muzeul ce-i poartă numele.
Patrimoniul acestui muzeu are un caracter unitar şi definitoriu pentru
întreaga creaţie a maestrului şi reprezintă o selecţie riguroasă şi relevantă
pentru evoluţia conceputuală şi stilistică a artei sale. El grupează armonios,
un ansamblu complex, în care se află cele mai valoroase opere, turnate în
gips, sau bronz, cioplite în piatră, travertin sau marmură. În colecţie se afla
şi o suită de desene-studii din 1917 - ca şi sculptura mică de vitrină, care
dezvăluie, parţial, procesul intim de elaborare a unor opere cu plasticitate
de maximă concreteţe a căror forţă evocatoare este impresionantă.

Un popas îndelung în acest muzeu va prilejui descifrarea principalelor
terne care l-au preocupat pe artist. Inaugurat în 1968 Muzeul Ion Jalea a fost
îmbogăţit printr-o nouă donaţie de opere, făcută înb 1984, de către fiicele
artistului - Ana şi Mioara.

Muzeul Ion Jalea este, aşa cum se ştie, una dintre secţiile Muzeului de
artă Constanţa. Directorul acestuia, doamna Doina Păuleanu a regândit

144

https://biblioteca-digitala.ro

expunerea, asigurându-i mai multă claritate şi, ambiental, o anume preţiozi­
tate. Împreună cu doamna Simona Rusu, director adjunct, s-a ocupat şi de
amenajarea spaţiului exterior, care a devenit un mic „patio", cu statui încon­
jurate de plante căţărătoare şi flori.

La rândul său, Doama Ileana Pitrescu, muzeograful care se ocupă de
secţie, menţine atmosfera unui loc viu, de o impresionantă acurateţe, astfel
că fiecare popas al publicului aici rămâne de neuitat.

*

Întrebându-ne de ce vom cunoaşte mai bine opera lui Ion Jalea în
Dobrogea, de ce Dobrogea evocă mai pregnant personalitatea artistului, va
trebui să ne amintim că arta sa a fost, în bună măsură, rodul relaţiei pro­
funde a artistului cu acest ţinut, cu solul lui, cu caii copilăriei, cu sculptura
antichităţii, cunoscută prin vestigiile Constanţei, prin muzeele arheologice şi
prin metopele de la Adamclisi. Înalta lecţie de echilibru, de logică şi rigoare
a formelor, Jalea aici a asimilat-o, ca tot ce se sedimentează timpuriu în
conştiinţe, chiar înaintea oricăror studii, reînnoind-o cu fiecare popas esti­
val. La Constanţa Jalea a venit an de an, în îndelungata sa viaţă, ca să se
infuzeze mereu de frumuseţe, puritate şi armonie, reîntâlnindu-se mereu cu
anticii, prin noile descoperiri arheologice.

Întreaga sa operă păstrează repere ale acestor repetate reveniri, şi nu voi
uita niciodată clipele în care vară de vară, pe terasa muzeului ce-i poartă
numele, însoţit de soţia sa - doamna Sabina Jalea - artistul poposea, odih­
nindu-se în cuprinzătoarele fotolii de răchită. Figura sa era iluminată de
zâmbetul omului bun care era, iar marea nesfârşită se reflecta în ochii săi
albaştri. În licărirea lor puteai ghici bucuria reîntâlnirii şi mai ales dragostea
sa pentru ţinutul natal. Şi fiecare dintre aceste popasuri era prilej de aduceri
aminte şi relatări ale unor - mereu altele - frânturi de viaţă, legate întot­
deauna de marea sa iubire - Dobrogea.

Aşadar, oraşului Constanţa Ion Jalea i-a dăruit colecţia de sculptură edi­
ficatoare pentru întreaga sa operă şi în Dobrogea se află cinci dintre cele cin­
cisprezece monumente pe care le-a înălţat.

De aceea, pentru cei care-i vor admira creaţia, aflată, parţial, în fiecare
dintre muzeele de artă ale ţării, sau îi vor privi monumentele de la Focşani,
Deva, Jugur, Câmpulung Moldovenesc, Bucureşti şi alte localităţi, va fi edi­
ficator un popas la Constanţa, în Muzeul de artă, care expune opere în
bronz, donate de artist în 1960 (la înfiinţarea acestuia) şi în Muzeul Ion Jalea.
Astfel, călătorul, care se va fi adâncit în această operă de mare nobleţe, din
aceste muzee, ca şi în cel de la Medgidia, după ce va fi poposit în faţa monu­
mentelor de la Tulcea, Mamaia, Constanţa şi Topraisar, se va îndrepta spre
Chirnogeni. Traversând Dobrogea spre sud, el va trebui să se oprească însă,
într-un popas la Ciocârlia de Jos, aflată la 13 km de Medgidia. Acolo, în ci­
mitirul satului, foarte aproape de drum, între liliacul sălbatic şi cimbrişorul

145

https://biblioteca-digitala.ro

de câmp odihnesc cei ce au dat viaţă marelui plăsmuitor de forme - Ana şi
Gheorghe Jalea - sub umbra unui frumos monument, înălţat de fiul lor,
sculptorul ION JALEA.

NOTE

1 . Din prefaţa catalogului Muzeului Ion Jalea, Bucureşti 1971.
2. Din Carnetul de note al Comandamentului de război, Cf. Petru Comarnescu, Ion Jalea,
Bucureşti 1967.
3. Vasile Firoiu: Erou în epopeea Mărăşeştilor, Bucureşti 1964.
4. Ibidem.
5. Arta nr. 9 1982: Horia Flămând, Paul Vasilescu, Vasile Drăgul, Dan grigorescu.
6. Locot. col. Nicolae Nicolae: Unde ne sunt monumentele?, Buletinul Monumentelor istorice,
nr. 7, Bucureşti, 1973.
7. V. Firoiu, op. cit.
8. Originalul în gips se află în Muzeul Ion Jalea, Constanţa.
9. „Venus" sau „Femeia cu măr".
10. Statuia se află în depozitele Muzeului de artă Constan1a; Femeia cu harpa a fost amplasată,
în 1975, în faţa Muzeului de artă din Medgidia.
1 1 . Nicolae Iorga, România, cum era până la 1918.
12. Constantin Prut. Interviu. Contemporanul, oct. 1972.
13. Vasile Firoiu, Sportivi sub cupola Academiei, Bucureşti 1970.
14. Arta nr. 5 1966. Şantier de creaţie.
15. Din prefaţa Catalogului Muzeului Ion Jalea, Bucureşti, 1971.

146

https://biblioteca-digitala.ro

Prăşitoarele, 1928

147

Tatăl artistului,
1927

https://biblioteca-digitala.ro

UN GRAND SCULPTEUR DOBROUDJIEN - ION JALEA (1887 - 1983)

Resume

Sur quelques pages, l 'auteur Florica Cruceru reussit a peindre en
couleurs chaudes quelques etapes de la vie du sculpteur originaire de
Dobroudja et ses oeuvres les plus reussies, offertes pour la plupart a la ville
de Constantza, la capitale du territoire situe entre le Danube et la Mer Noire.

Sa biographie, ou les etapes et les realisations artistiques se reunissent de
maniere evidente dans sa creation, est impressionnante, pour la vie d'un
veritable maître qui taille la pierre, pour la vie d'une personnalite ayant une
force interieure exemplaire. C'etait un sculpteur avec un style personnel,
dans l'oeuvre duquel le caractere national et universel ont merveilleusement
fuse. 11 reste pour la posterite l'exemple d'un devouement fidele et sans con­
cession, d'une tenacite invincible et d'une admirable passion pour l'art,
pour le beau.

Le Musee „Ion Jalea" de Constantza abrite un nombre vraiment impres­
sionant d'oeuvres, moulees en gypse et bronze ou taillees en pierre, en
travertin et en marbre etc., preuve du talent de l'artiste a travers le temps.
Cette donation par le sculpteur lui-meme a represente une expression des
sentiments d'amour et de gratitude pour la region dobroudjienne ou il etait
ne.

148

https://biblioteca-digitala.ro

