

Florica CRUCERU

ISTORICUL MUZEULUI DE SCULPTURĂ
„ION JALEA”

La 14 octombrie 1961, preluam, ca muzeograf, Secţia de Artă a

Muzeului Regional de Arheologie Dobrogea, abia înfiinţată, sub
direcţia lui Vasile Canarache; la 15 noiembrie al aceluiaşi an, secţia
devenea Muzeul Regional de Artă Dobrogea, instituţie cu statut
juridic, cont în bancă, ştampilă, stat de funcţiuni, stipulate în decizia
nr. 882/15 noiembrie 1961 a Biroului executiv al Consiliului Popular
Regional Dobrogea.

Deveneam, astfel, primul director al Muzeului de Artă Constanţa
(cum se va numi peste câţiva ani), calitate deţinută până în iulie 1984,
când s-a dispus unificarea muzeelor judeţene ale ţării, cu scopul
reducerii personalului de specialitate. Măsura fusese concepută şi
luată de către Tamara Dobrin, care, în Comitetul de Stat pentru
Cultură şi Artă din Bucureşti, răspundea direct de reţeaua muzeală a
ţării.

Odată cu desprinderea sa de Muzeul Regional de Arheologie
Dobrogea, în decembrie 1961, noul Muzeu de Artă primea în
subordine şi cele două secţii existente: Muzeul de Artă din comuna
Limanu, înfiinţat în mai 1960, pe baza unei donaţii a celor peste 100 de
artişti, membri ai Uniunii Artiştilor Plastici din România, care
lucraseră, în vara anului 1959, în satele Dobrogei, încheind etapa de

PDF created with pdfFactory Pro trial version www.pdffactory.com

352

documentare cu expoziţia „Imagini dobrogene”, găzduită, în 1960, de
Cazinoul Constanţei.

Cea de a doua secţie era Muzeul „Dinu şi Sevasta Vintilă” din
comuna Topalu, care grupează 224 de opere de pictură, sculptură şi
grafică, aparţinând unor artişti de la sfârşitul secolului XIX şi
începutul secolului XX, ce au fost donate primăriei comunei de către
colecţionarul dr. Gheorghe D. Vintilă, originar din acea localitate.
Muzeul a luat fiinţă în august 1960. Titulatura acestuia, una dintre
clauzele donaţiei, era– şi rămâne– omagiul fiului, dedicat părinţilor
săi– Dinu şi Sevasta Vintilă–, învăţători ai şcolii din comuna Topalu, la
finalul secolului XIX şi începutul celui de al XX-lea.

Ca director al Muzeului Regional de Artă Dobrogea, m-am ocupat,
la rându-mi, în anii ce au urmat, de înfiinţarea altor unităţi muzeale:
Secţia de Artă de la Babadag, fondată în 1963, şi Casa Memorială
„Panait Cerna” a fost constituită în 1964, la Cerna, comuna natală a
poetului. Aceste două instituţii aveau să fie transferate Muzeului
„Delta Dunării” din Tulcea, odată cu reorganizarea administrativă a
ţării, când regiunea Dobrogea s-a scindat în două judeţe: Constanţa şi
Tulcea.

A urmat, în vara anului 1964, crearea Muzeului de Artă din
Medgidia, constituit pe baza unei donaţii, de peste 100 de opere de
pictură şi sculptură contemporană, a Uniunii Artiştilor Plastici din
România. În această acţiune, s-a implicat, cu pasiunea celui care
copilărise în acest oraş– şi căruia i-a aparţinut, de fapt, ideea şi
iniţiativa organizării aici a unui muzeu– pictorul dobrogean Spiru
Chintilă (1921- 1985), atunci director al Fondului Plastic al Uniunii,
instituţie care deţinea, dealtfel, fondul de opere transferate. Urmare
preocupărilor exprese pentru instituţiile culturale ale unuia dintre cei
mai destoinici primari din judeţul Constanţa ai acelui timp– Iftimie
Ilisei–, acesta ne-a pus la dispoziţie, în 1975, un imobil mai mare, situat
în centrul oraşului (pe care l-a dotat cu inventarul specific necesar:
socluri, rilogă, vitrine, mochetă, perdele ş. a., trecând peste interdicţiile
privind dotările muzeale), în care am reorganizat muzeul înfiinţat în
1964, de data aceasta, pe tema „Artişti dobrogeni”.

În 1968, a urmat constituirea, la Constanţa, a Muzeului de
sculptură Ion Jalea, pe baza generoasei donaţii a marelui artist
dobrogean.

Între 1966-1971, am colectat, din teren, obiecte de cultură materială
populară din întreaga arie dobrogeană, vizând populaţia eterogenă de
români, turci, tătari, lipoveni etc. Primele deplasări în teren au fost
făcute cu grupul de etnografi cercetători din Bucureşti, conduşi de dr.
Gheorghe Focsa, atunci, director al Muzeului Satului din Bucureşti, şi
a doua etapă a fost aceea cu grupul de muzeografi etnografi conduşi

PDF created with pdfFactory Pro trial version www.pdffactory.com

353

de dr. Tancred Bănăţeanu, director al Muzeului Naţional de Artă
Populară din capitală. În 1972-1973, a urmat a treia deplasare pe teren,
cu un grup de specialişti ai muzeului de profil din Sibiu, conduşi de
dr. Cornel Bucur. La această ultimă acţiune, au participat muzeografii
de atunci ai Muzeului de Artă Constanţa- Simona Rusu şi Maria
Magiru-, precum şi personalil auxiliar- conservatorul Constanţa Pavel,
supraveghetoarele Georgeta Crîşmaru, Maria Bacarzis şi alţii-. Pe baza
materialului acumulat, am înfiinţat Secţia de Artă Populară din
Dobrogea a Muzeului de Artă Constanţa, cu sprijinul total al
domnului Gheorghe Munteanu, atunci preşedinte al Comitetului
Judeţean de Cultură şi Artă Constanţa (de care muzeul depindea),
sprijin privind aprobările necesare, stipularea lor în decizii ale
Consiliului Judeţean, asigurarea fondurilor şi, mai presus de toate, a
imobilului care să adăpostească noua unitate muzeală. Aceasta
devenea cea de a cincea şi ultima secţie a Muzeului de Artă Constanţa,
pe care l-am condus, din 1961 până la mijlocul anului 1984. Aceste
secţii erau: Muzeul de Artă Limanu, desfiinţat, din păcate, în 1987,
(căci aici a fost locul naşterii unui mare pictor dobrogean Ion Bitzan);
Muzeul „Dinu şi Sevasta Vintilă” din comuna Topalu; Muzeul de Artă
Medgidia (care a primit, în 1996, numele pictorului Lucian
Grigorescu); Muzeul de sculptură Ion Jalea şi Secţia de Artă Populară
din Dobrogea (care a devenit Muzeu de Artă Populară, după 1990).

Cunosc existenţa a trei muzee de sculptură din ţară care prezintă
întreaga tematică abordată de către artiştii donatori. Comun tuturor
este faptul că ele au apărut în reţeaua muzeală naţională în timpul
vieţii sculptorilor cărora le sunt dedicate. Primul dintre cele trei este
muzeul Memorial „Cornel Medrea” din Bucureşti, înfiinţat în 1948; al
doilea este Muzeul de sculptură „Ion Jalea” din Constanţa, constituit
în 1968, şi, în sfârşit, Muzeul Ion Irimescu din Fălticeni, organizat în
1975.

*
Când, în vara anului 1967, sculptorul Ion Jalea (1887- 1983)- care

venea, la Constanţa, în fiecare an- şi-a manifestat dorinţa de a dona
oraşului o colecţie reprezentativă a operei sale, pentru constituirea
unui muzeu, primarul de atunci, Nicolae Petre i-a propus imobilul
situat în Bd. Regina Elisabeta colţ cu strada Arhiepiscopiei, clădire în
stil neoromânesc, datând din 1926, fostă proprietate a armatorului
Constantin Pariano, prefect al Constanţei între 1910-1913, imobil care a
găzduit, în 1930, Consulatul englez; devenit, după 1944, locuinţă
particulară, ocupată de două familii, iar, între 1955-1967, folosită de
Ministerul Afacerilor Interne ca dormitoare pentru militarii care
asigurau paza Portului Constanţa.

PDF created with pdfFactory Pro trial version www.pdffactory.com

354

Primăria Municipiului Constanţa s-a ocupat de reparaţiile capitale
ale imobilului, care au inclus şi deschiderile necesare asigurării
fluxului vizitatorilor, ca şi aplicarea unui elegant paviment veneţian
de marmură albă. Toate detaliile pentru pregătirea spaţiului erau
finalizate la sfârşitul anului 1967. La începutul anului 1968, am lansat
comanda către Întreprinderea „Decorativa” din Bucureşti (specializată
pentru dotări muzeale) de execuţie a mobilierului necesar, socluri,
vitrine, bănci, apoi rilogă, etichete etc., de care s-a ocupat inginerul
Emil Strausser.

În acel final al anului 1967, când imobilul era pregătit pentru a
adăposti muzeul ce avea să-i poarte numele, maestrul a dispus
transportul celor 100 de opere destinate acestuia.

În lunile aprilie-mai ale anului 1968, tinerii Mihai Oroveanu şi Ion
Condeescu, nepoţi ai marelui sculptor, studenţi ai Institutului de Arte
Plastice „Nicolae Grigorescu” din Bucureşti, primul la Secţia Istoria şi
Teoria Artei– astăzi director al Muzeului Naţional de Artă
Contemporană din Bucureşti-, cel de al doilea la Secţia de Sculptură,
au restaurat şi patinat lucrările turnate în gips. Ne-am ocupat, apoi,
toţi trei de dispunerea pe socluri a sculpturii rondebosse; pe panouri a
basoreliefurilor, în vitrine plane a plachetelor şi a statuarei mici în
vitrinele verticale, adosate.

Cele o sută de opere, donate de artist, realizate până atunci, în
decursul a peste 50 de ani (1915-1967)1, acopereau toate perioadele de
creaţie ale artistului şi, implicit, ale temelor care l-au preocupat.
Majoritatea sunt originalele în gips, dar şi turnate în bronz sau
transpuse în piatră dură sau marmură; unele sunt schiţe ale unor
monumente, altele variante sau reluări ale unor teme care l-au
preocupat pe artist.

Expunerea generală a pieselor în muzeu relevă multitudinea
genurilor abordate: statuara de postament, compoziţia, portretul,
nudul. Apoi, sculptura mică, de vitrină, relieful plat până la basorelief
şi altorelief. Tematic, vom întâlni, de asemenea, preocupări variate:
tema antichităţii, a legendelor, a istoriei, tema creştină, a războiului, a
ţăranului şi a îndeletnicirilor lui ş.a.

Gruparea operelor în cele 9 săli ale imobilului, 5 la parter şi 4 la
etaj, a suferit, în timp, schimbări. La început, s-a urmărit o succesiune
tematică. Şi catalogul redactat în 1971 de către profesoara Elena
Andronache, muzeograful de atunci al secţiei, prezintă această
succesiune. În acelaşi timp, este, până în prezent, singura publicaţie (şi
ea epuizată) care edifică asupra acestei prime părţi a donaţiei
prezentată în muzeu. Pentru că, în 1984, fiicele lui Ion Jalea, Ala Jalea

1 Vasile Firoiu, Epopeea Mărăşeştilor, Editura Armatei, Buc., 1964

PDF created with pdfFactory Pro trial version www.pdffactory.com

355

Popa şi Mioara Jalea Goilav, au adăugat fondului existent încă 200 de
lucrări, întregind astfel importanta moştenire pe care sculptorul o lăsa
Constanţei. De aceea, este cu atât mai necesară editarea unui catalog al
întregii donaţii de 300 de opere2.

*
Artist de sorginte dobrogeană, Ion Jalea s-a născut la Casimcea, în

19 mai 1887 (d. 7 noiembrie 1983) şi a copilărit la Ciocârlia de Jos, unde
familia s-a stabilit când viitorul sculptor avea câţiva ani.

În 1917, Ion Jalea era locotenent în Divizionul 3 al Regimentului 4
Artilerie grea, unitate tactică independentă, condusă de către maiorul
Ion Dragalina. În luptele de la Mărăşeşti, Ion Jalea este grav rănit.
Grupul de medici, condus de dr. Dimitrie Gerota, avea să-i salveze
piciorul, dar nu şi braţul stâng. „Rămăsesem în viaţă; îmi călisem
experienţa militară, îmi făcusem datoria... 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. Şi, într-adevăr, imensa-i vitalitate a învins şi numărul de
opere ce vor ieşi „de sub degetele unicei mâini” va fi imens, calitatea lor
impunându-se.

Personalitate cu o forţă interioară exemplară, cu o pasiune
devoratoare pentru sculptură, artistul a găsit tăria să înfrunte
infirmitatea cu demnitate, s-a educat să trăiască cu un singur braţ. El a
continuat, cu tenacitate, timp de 7 decenii, să-şi dăruiască viaţa creaţiei
şi şi-a păstrat, de-a lungul timpului, seninătatea exemplară, „ascetica-i”
tinereţe, generozitatea discretă, surâzătoarea bunăvoinţă şi dragoste
de oameni.

În afara câtorva opere realizate înainte de 1917, Ion Jalea şi-a
elaborat toată opera cu un singur braţ, renunţând să cioplească în
„taille directe” şi, folosind singura-i mână, a modelat. Credinţa în
destinul său artistic, senoriala sa seninătate, pasiunea pentru
sculptură, toate l-au condus pe un drum al artei, neabătut, din care a
rezultat o operă vastă, ce stă, etern, mărturie în muzeele de artă ale
ţării, ca şi în centrele civice ale oraşelor în care a durat monumente.

*

2 vezi Elena Andronache, Catalogul „Colecţia Ion Jalea”, Ed. Arta Grafică,

Buc., 1971- ediţie epuizată (prefaţă Florica Apostolache-Cruceru)
3 Mihai Oroveanu, Fişa artistului, p. 239 „1915 este debutul său expoziţional; în

1981 lucra schiţe de personaje ale istoriei şi mitologiei la cice” cf. Florica Cruceru,
Artişti dobrogeni, Ed. Leda&Muntenia, Constanţa, 2005

PDF created with pdfFactory Pro trial version www.pdffactory.com

356

Dintre cele 16 monumente4 pe care Ion Jalea le-a lăsat ţării, muzeul
conservă schiţele în gips sau piatră ale unora dintre ele. Astfel, schiţa
în gips a lucrării „Arcaş odihnind” (inv. nr. 2360), datând din 1920, a
fost concepută la Paris. Lucrarea monumentală în bronz a fost
prezentată la Salonul Oficial din Bucureşti, în 1926, şi se află în
patrimoniul Muzeului Naţional de Artă al României. Transpunerea ei
în piatră s-a făcut în 1961, pentru a fi amplasată pe faleza Cazinoului
din Constanţa, în vecinătatea Muzeului Ion Jalea, unde se află şi astăzi.

„Ideea plastică a Arcaşului înseamnă surmontarea unei întregi serii de
dificultăţi, provenite din mica bază de susţinere a materialului ponderat după
vectorii de forţe care realizează, miraculos, echilibrul dorit, aproape
incredibil”5.

Există, în muzeu, reducţia în piatră a Monumentului „Hercule
doborând centaurul” (inv. nr. 2360), care a fost expusă la Salonul
Parizian de Toamnă, în 1920, la Expoziţia Ion Jalea din Bucureşti, 1922,
la expoziţia de grup (Jalea– Stoenescu), în 1923, în cea de la Căminul
Artei– 1926, la Retrospectiva artistului din 1958. Lucrarea în gips, la
scară monumentală, se află în depozitul Muzeului de Artă Constanţa,
donată de artist în 1961, cu prilejul constituirii acestuia, iar
transpunerea sa în marmură a fost făcută în 1962 şi amplasată în
parcul Delavrancea din Bucureşti.

Într-una dintre vitrine este expusă schiţa Monumentului eroilor
francezi căzuţi în România (inv. nr. 2442). Transpusă în marmură,
opera a fost amplasată în Parcul Cişmigiu din Bucureşti, în 1922.

4 1922- Monumentul ostaşului român, de la Jugur, Câmpulung Muscel;

Monumentul soldatului român din comuna Chirnogeni, judeţul Comsan;
Monumentul eroilor români morţi în prizonierat în regiunea Saar, Franţa;
Monumentul soldaţilor francezi căzuţi în România, Grădina Cişmigiu, Bucureşti;
1923- Monumentul eroilor ceferişti, Bucureşti (în colaborare cu sculptorul Cornel
Medrea); 1927- Monumentul ostaşilor români martiri în Austria. Cimitirul central
Viena; 1935- Statuia Domniţei Safta Brâncoveanu din curtea bisericii Adormirea
Maicii Domnului din complexul mânăstiresc Agapia; 1936- Monumentul Reginei
Carmen Sylva, Faleza Cazinoului Constanţa (după 1944 monumentul a fost
dislocat). (Statuia Reginei se afla în depozitele Muzeului de Artă Constanţa)
Femeia cu harpa (detaliu sculptural) este expusă în faţa Muzeului de Artă
Medgidia; 1961- Arcaş odihnind, Faleza Cazinoului Constanţa; 1965- Monumen-
tul Mihai Eminescu, Ministerul de Externe Bucureşti; 1966- Hercule doborând
centaurul, Parcul Barbu Delavrancea Bucureşti; 1971- Monumentul George
Enescu, Opera Română Bucureşti; 1972- Monumentul ecvestru Mircea cel Bătrân,
Tulcea; 1976- Monumentul Unirii, Focşani; Statuia ecvestră a lui Decebal, Deva.
(Schiţa, în bronz, a monumentului se află în faţa Muzeului de Artă de la
Medgidia); 1978- Monumentul Aruncătorul de ciocan, Suceava; 1979- Monu-
mentul Dragoş Vodă şi zimbrul, Câmpulung Moldovenesc

5 Ion Frunzetti, Ion Jalea şi Camil Ressu, în „Vremea”, 3 mar. 1941

PDF created with pdfFactory Pro trial version www.pdffactory.com

357

Schiţa Monumentului Dragoş Vodă şi zimbrul (inv. nr. 2363), gips, din
Muzeul „Ion Jalea”, a fost transpusă în material definitiv (bronz), la
scara necesară şi amplasată la Câmpulung Moldovenesc, în 1979.
Ambele schiţe ale acestor monumente au participat la Expoziţia
retrospectivă Ion Jalea din 1958.

Colecţia dăruită de maestru este, în ansamblul ei, elocventă şi
demonstrativă pentru calea evoluţiei creaţiei sale, a perioadelor
parcurse şi a calităţilor plastice ale operelor; cele de început cu ecouri
pasagere ale artei unor personalităţi ale domeniului. Pentru că Ion
Jalea s-a aflat mereu în preajma unor sculptori valoroşi, de la primul
său profesor de desen la Gimnaziul din Constanţa– Dimitrie Hîrlescu-,
la Ştefan Ionescu Valbude- profesorul de la Şcoala de Arte şi Meserii-,
la Friederich Storck- cu care a studiat la Şcoala de Belle Arte din
Bucureşti- şi Dimitrie Paciurea, în atelierul căruia a lucrat. Apoi la
Paris, în Academia Julian, condusă de sculptorii Henri Bouchard şi
Paul Landowski, dar, şi în atelierele lui Auguste Rodin şi Antoine
Bourdelle, cele mai mari personalităţi ale sculpturii timpului, aparţi-
nând însă unor direcţii contrare. Capacitatea de absorbţie, dar mai ales
de selecţie, cât şi echilibrul– calitate a sculptorului şi a omului,
deopotrivă–, toate l-au condus către o viziune şi matrice proprie
creaţiei sale, din care nu mai răzbate nimic din tot ceea ce fiinţa
creatoare a absorbit, cu măsură şi spirit decantator.

Una dintre cele mai valoroase lucrări de tinereţe a maestrului, este
„Căderea îngerilor” (inv. nr. 2380), datând din 1915, prezentă în
expoziţia retrospectivă a maestrului din 1958. Variantele în bronz ale
acestei opere se află în Muzeele de Artă din Ploieşti şi Galaţi. Tot din
această etapă datează şi cele două variante ale lui „Lucifer înaripat”
(inv. nr. 2373) şi „Lucifer îngenuncheat” (inv. nr. 2364), ambele în gips
patinat. Primul a fost participant la expoziţia Societăţii „Arta Română”
din 1922, la Salonul Oficial din 1930 şi cel din 1946, la Retrospectiva
Ion Jalea din 1958 şi la Bienala Internaţională de la Veneţia (varianta în
bronz), în acelaşi an, apoi la Expoziţiile de pictură şi sculptură din
Bucureşti din anii 1959 şi 1963. Mai există, în Muzeul „Ion Jalea”, un al
doilea „Lucifer înaripat”, de mici dimensiuni (inv. nr. 2408), a cărui
variantă în bronz face parte din patrimoniul Muzeului Crişurilor din
Oradea.

Vom mai întâlni, în muzeu, lucrările „Centaur” (inv. nr. 2372) şi
„Centaureasa” (inv. nr. 2371), ambele în gips, primul prezent în expo-
ziţiile de la Paris– 1925, Bucureşti– 1927; Haga, Amsterdam şi
Bruxelles– 1940, la Bienala Internaţională de la Veneţia– 1958 (varianta
în bronz) şi Paris– 1961. Varianta în bronz a acestei opere se află în
inventarul Muzeului de Artă din Cluj. „Centaureasa” are numai patru
participări expoziţionale: Personalele Ion Jalea din anii 1926, 1927,

PDF created with pdfFactory Pro trial version www.pdffactory.com

358

1958 şi, tot în 1958, la Bienala Internaţională de la Veneţia (varianta în
bronz), care se află în Muzeul Naţional de Artă din Bucureşti.

Tema creştină este substanţial reprezentată în muzeu. Operele
monumentale Sf. Petru (inv. nr. 2831) şi Sf. Pavel (inv. nr. 2383),
ambele în gips patinat sunt, de fapt, originalele după care s-au
transpus în piatră cele amplasate la cavoul familiei Strejescu, din
cimitirul Bellu, la Bucureşti.

Apoi, Cei patru Evanghelişti: „Ioan” (inv. nr. 2384), „Luca” (inv.
nr. 2401), „Marcu” (inv. nr. 2396) şi „Matei” (inv. nr. 2405), cioplite în
piatră dură, pe trei sferturi ale suprafeţei dreptunghice a blocului,
toate de aceeaşi dimensiune, astfel încât să se preteze unei ipotetice
adosări. Realizate în „taille directe”, aceste lucrări marchează un
extraordinar simţ al compunerii interne a formei, conforme cu legile
materialului folosit. Toate aceste opere au fost expuse la Salonul
Oficial din 1943 şi la Retrospectiva „Ion Jalea”, din 1958.

Basoreliefurile în gips patinat, expuse în aceeaşi sală: „Martiriul”
(inv. nr. 2403), „Icoana” (inv. nr. 2404), „Basarabii” (inv. nr. 2407) şi
„Pegas” (inv. nr. 2406), toate sunt o strălucită demonstraţie a ştiinţei
organizării compoziţionale într-un cadru pătrat, dar, mai ales, a
stăpânirii realizării reliefului plat sau înalt. Ele aparţin anului 1963 şi
apar elogios comentate de către criticul Ion Frunzetti, în revista „Arta
Plastică”, Bucureşti, nr. 2, 1963.

*

Legat de nevăzute fire de Dobrogea natală, multe şi dragi amintiri
ale copilăriei s-au reflectat, cu obstinaţie, în opere. Viziunea solară
asupra realităţii este rezultatul unui vitalism, al unei seninătăţi
ancestrale, dar şi al influenţei unui ţinut inundat de lumină. Dincolo
de această seninătate care se simte în fiece lucrare şi în operă, în
ansamblul ei, vom vedea că însuşi motivul soarelui l-a preocupat pe
artist. Ca şi acesta, imaginea calului este frecventă în creaţia sa. Să nu
uităm că tatăl său, mutându-se de la Casimcea, unde era oier, la
Ciocârlia de Jos, a devenit crescător şi negustor de cai. „… copil fiind,
călăream desculţ, făcând masă comună cu calul, pe care-l struneam trăgându-
l de coamă şi lăsându-mă de-a dreptul în voia lui”. Astfel, tema de tinereţe
„Caii soarelui” (inv. nr. 2384), căci despre ea este vorba, a fost reluată
în 1966, cu scopul transpunerii în material definitiv, spre a fi
amplasată la Constanţa. „… Transpunerea ei în piatră de Bampotoc va face
să scânteie coamele cailor, ca nişte văpăi. Lucrarea se va acorda astfel cu
explozia de lumină a litoralului”6.

6 Vasile Firoiu, Sportivi sub cupola Academiei (interviu), Ed. Academiei, Buc.,
1970

PDF created with pdfFactory Pro trial version www.pdffactory.com

359

Nu cunoaştem motivul pentru care opera sa nu a devenit
monument, aşa cum maestrul şi-a dorit-o. Ea a ajuns, în forma şi
dimensiunea pregătitoare (pentru monument), prin donaţie, în muzeul
ce-o poartă numele, unde este expusă. O altă operă cu acelaşi subiect,
o variantă de mici dimensiuni, realizată în bronz, „Caii soarelui” (inv.
nr. 2362), comentată şi reprodusă în revista „Arta Plastică” nr. 5/1966
şi în revista „Tomis”, Constanţa, nr. 6/1967, a fost expusă în Muzeul
„Ion Jalea”, făcând parte din donaţie. Ca şi alte lucrări ce au aceeaşi
provenienţă, „Caii soarelui” (bronz, inv. nr. 2362, cat. nr. 8) este
expusă, din 1987, în Muzeul de Artă Constanţa, alături de „Icar” (gips,
inv. nr. 2399, cat. nr. 61), „Avântul” (bronz, inv. nr. 2348, cat. nr. 59),
„Căderea îngerilor” (bronz, inv. nr. 2380, cat. nr. 48), „Hercule
doborând Centaurul” (piatră, inv. nr. 2360, cat. nr. 4), „Victorie, trup în
mers” (bronz, inv. nr. 2361, cat. nr. 5), „Poet şi muză” (bronz, inv. nr.
2035, cat. nr. 11), „Nud” (bronz, inv. nr. 2368, cat. nr. 14), „Oedip”
(gips, inv. nr. 2400, cat. nr. 64), „Nud şezând” (bronz, inv. nr. 2402, cat.
nr. 65), „Sfântul Bartolomeu” (gips patinat, inv. nr. 2392, cat. nr. 72) şi
altele. Acest fapt văduveşte Muzeul de Sculptură „Ion Jalea” de unele
dintre cele mai bune opere, majoritatea transpuse în material definitiv,
al căror loc este- potrivit voinţei donatorului, Ion Jalea- în muzeul ce
poartă numele său.

Aria tematică a operei maestrului include un important capitol
dedicat portretului. Muzeul deţine unul dintre cele mai reprezentative
portrete monumentale, acela al „Tatălui” (inv. nr. 2357), expus la
Salonul Oficial din anii 1927 şi 1937, la retrospectiva din 1958 şi la
Bienala Internaţională de la Veneţia (varianta în bronz). „Portretul
tatălui meu” este o lucrare de referinţă, emblematică pentru
portretistica sculptorului. Acesteia i se alătură „Portretul mamei”
(gips, inv. nr. 2415) şi „Autoportretul” (gips, inv. nr. 2359), precum şi
cele ale fiicelor „Alla” (bronz, inv. nr. 376) şi „Mioara” (bronz, inv. nr.
375).

PDF created with pdfFactory Pro trial version www.pdffactory.com

360

Cu privire la portretistica artistului, criticul Petru Cămarnescu

scria: „Pentru artist asemănarea cu modelul real… este piatra de încercare,
proba de foc a rezistenţei sale. Creaţia sa este o permanentă aderare la real,
altul decât al căii naturaliste; artistul nu-şi recunoaşte dreptul de a interveni
mai mult decât formele construite ale acestuia îi permit şi o cer. El nu ţine să
iasă în evidenţă înaintea modelului, ci prin el”7.

Nudul este bine reprezentat, în muzeu, prin mai multe opere,
realizate în gips, bronz, piatră sau marmură. Aflat în varii ipostaze,
nudul lui Jalea este efigie atemporală a frumuseţii eterne a trupului
uman. Despre nud însuşi maestrul spunea, într-un interviu din 1941:
„… un torso, un nud mi s-au părut întotdeauna o experienţă interioară cu
mult mai bogată decât portretul… Portretul este imitativ în mare măsură.
Nudul este interpretare; subiectivism şi frână reală, în acelaşi timp. Nu vreau
să fac aici o medievală comparaţie a genurilor. Dar cred că adevăratul artist
se simte în felul în care are în vârful degetelor reliefurile cele mai subtile ale
trupului uman, nu pentru a face un inventar al lor, obiectiv şi rece, ci pentru
a le face să vorbească limbajul spiritului care le animă. Nimic imitativ în
sculptură. Totul este expresie”8.

„Nudurile sale sunt opere de factură modernă, stilizate larg, în planuri
sintetice, după o geometrie care nu strică organicitatea vitalului. Maestrul
are, pentru trupul omenesc şi atitudinile lui o reverenţă idolatră, care acordă
sculpturii sale valoare… hotărnicind-o uneori cu religia, o religie primordială
a vitalului”9.

7 Petru Comarnescu, Ion Jalea la 80 de ani, în „Contemporanul”, 19 mai 1967
8 Ion Frunzetti, De vorbă cu Ion Jalea, în „Universul literar”, Bucureşti, 21 iun.

1941
9 Idem, Ion Jalea şi Camil Ressu, în „Vremea”, 3 mar. 1941

PDF created with pdfFactory Pro trial version www.pdffactory.com

361

De altfel, Ion Jalea a îmbogăţit substanţial sculptura românească
prin tot ceea ce a creat. „… prin promovarea concepţiei şi virtuţilor
sculpturii monumentale, prin tratarea formelor cu o anume măreţie ce izvora
din simţămintele sale, din lirismul său autentic, din gândirea sa cumpănită şi
armonioasă…”10.

Adăugând celor de mai sus cele câteva lucrări de vitrină
reprezentând compoziţii de front, precum „Doi cai” (inv. nr. 2443) sau
legate de tema ţărănească: „Cosaş” (inv. nr. 2448), „Babe” (inv. nr.
2446), „Bivolar” (inv. nr. 2436), „Oameni cărând saci” (inv. nr. 2433),
„Omul cu lopata” (inv. nr. 2429), „La plug” (inv. nr. 2428), „Ţăran cu
grebla” (inv. nr. 2427) ş.a., vom fi parcurs, în mare, conţinutul
Muzeului de sculptură „Ion Jalea”, la prima lui organizare.

Vom continua însă descrierea cu relatarea unei întâmplări
petrecute înaintea deschiderii acestei unităţi muzeale.

*

La finalul lunii iulie 1968, muzeul era apt să devină funcţional.
Dar, conform uzanţelor de atunci, el trebuia să aibă, după o vizionare,
acordul Comitetului de Stat pentru Cultură şi Artă din Bucureşti şi al
Consiliului Popular Judeţean Constanţa, în subordinea căruia se aflau
toate muzeele locale.

În consecinţă, o delegaţie de la Bucureşti urma să întâlnească
comisia locală, a Consiliului Popular, la Muzeul Ion Jalea, în ziua de 8
august 1968, orele 17.

Spre sfârşitul acelei zile, când era limpede că cei din localitate nu
vor mai veni, delegaţia de la Bucureşti a încheiat un proces verbal,
prin care se dădea acordul deschiderii, pentru public, a muzeului.

A doua zi, pe 9 august, la ora ce fusese fixată pentru ziua
anterioară, Petre Ionescu– preşedinte al Consiliului Popular Judeţean-,
însoţit de zece şefi de secţii din Consiliu, oameni cu răspundere şi
pregătire asemenea, desigur, au venit la muzeu.

După o trecere rapidă prin cele 9 săli, Petre Ionescu m-a întrebat:
„Ce-i cu sfinţii ăştia şi de ce sunt aşa de mulţi?”. Era vorba despre „Sf.
Petru şi Pavel”, „Cei patru Evanghelişti”, „Cap de Apostol” şi
„Icoana”.

Încercările noastre de a vorbi despre bogata arie de cuprindere a
sculpturii lui Jalea în care se include şi tema creştină- că aceste lucrări
nu au caracterul de obiecte de cult, ci caracter artistic, muzeal, că
întreaga artă universală şi în consecinţă muzeele lumii conţin
numeroase lucrări cu scene biblice, ş.a.m.d.- toate, au fost zadarnice. Şi
în timpul acestui schimb de replici (aici simplificate) dintre noi doi,

10 Petru Comarnescu, Ion Jalea la 80 de ani, …

PDF created with pdfFactory Pro trial version www.pdffactory.com

362

întregul corp însoţitor de bărbaţi, „şefi de secţii cu studii corespunzătoare,
desigur”, a fost complet mut! Din păcate, nu-mi amintesc nici un nume
decât pe acela al excepţionalului profesor Sever Baltag, atunci, şef al
Secţiei de Învăţământ şi Cultură.

Plictisit, chiar vădit enervat de insistenţa argumentelor mele,
poate mai ales pentru că îndrăzneam să-l contrazic, Petre Ionescu a
conchis: „Ascultă, tovarăşa, pui toţi sfinţii ăştia într-o sală şi o închizi; apoi
poţi să deschizi muzeul”.

A doua zi, echipa de muncitori manuali ai Muzeului de
Arheologie, condusă de pitorescul docher „Marian”, a tras, cu
sapanele soclurile care susţineau sculpturile „incriminate”, într-o sală
a cărei intrare a fost acoperită cu o draperie de pluş galben-auriu, ce
cădea, elegant, în falduri, până la paviment. Şi muzeul a fost deschis.

Bineînţeles că am telefonat criticului Ion Frunzetti, conducătorul
delegaţiei de la Bucureşti, relatându-i întâmplarea. Peste câteva zile,
Ion Frunzetti mi-a cerut să trimit distribuirea pe săli a operelor şi
fotografiile acestora. Se adresase lui Paul Niculescu- Mizil, a cărui
funcţie în Comitetul Central avea legătură cu problemele de cultură.

Şi a mai trecut o lună.
Într-una din zilele începutului unui octombrie cald, primesc un

telefon de la cabinetul lui Petre Ionescu. După câteva secunde de
aşteptare, mi se spune direct, de la celălalt capăt al firului, fără
formula firească de salut: „Tovarăşa, pune sfinţii ăia la loc, în muzeu, ca s-
a plâns bătrânul la Comitetul Central”. Şi telefonul s-a închis.

Bineînţeles, că maestrul Ion Jalea s-a amuzat de întâmplare,
spunându-i lui Ion Frunzetti (şi mie, în scris11) că „artişti mai mari ca
mine” din lume au păţit la fel. Niciodată sculptorul nu s-ar fi ostenit să
coboare din olimpiana-i statură morală ca să reclame, ce?, incultura?

Ne-am bucurat de izbânda demersului nostru, la prima întâlnire
cu Ion Frunzetti, care avea o mare preţuire atât pentru aeristul Ion
Jalea, cât şi pentru Muzeul de Artă Constanţa.

Printre cei care vor citi aceste rânduri vor fi poate mulţi care au
cunoscut „actorii” acestei întâmplări. Pentru aceştia, cele relatate vor
avea un anume impact. Ceilalţi vor percepe doar ce însemna puterea
decizională a unui conducător aflat sub semnul unui ridicol, asumat
din incultură. Cât despre grupul comisiei locale însoţitoare, care
rămân jalnici anonimi… nimic de comentat.

*

Ion Jalea a studiat, aşa cum am spus, cu mari maeştri, ai ţării şi ai
Franţei, unde şi-a continuat studiile. Dar, el şi-a desăvârşit cultura

11 Florica Cruceru, Cartea cu scrisori- în curs de apariţie

PDF created with pdfFactory Pro trial version www.pdffactory.com

363

vizuală şi prin vizite în marile muzee europene. După toate aceste
cunoaşteri, lucrul său nu a devenit „manieră, chiar dacă un timp, în
portret l-a îmbrăţişat pe Despiau. Iar dacă a glanat, din lexiconul de
simboluri ale umanităţii, pe cele pe care clasicismul său, mai întâi latent, apoi
manifest, îi impunea să le prefere, este clar că universul sculptural şi l-a
structurat fără enciclopedii, nici proteze. El izvorăşte din colbul stârnit de
vânturile Casimcei şi ale Ciocârliei de Jos, din firul ierbii şi foşnetul
porumbului, din reveneala brazdei de plug răsturnate, din zgomotele sfintelor
înserări ale satului dobrogean”12.

Dobrogea, la rândul ei, evocă puternica personalitate a artistului,
„nu numai pentru că aici se află 5 din cele 16 monumente ale sale; nu numai
pentru prezenţa operei sale în Muzeul ce-i poartă numele şi în Muzeele de
Artă din Medgidia şi Constanţa, ci mai ales pentru că artistul a avut o relaţie
profundă şi continuă cu acest ţinut, cu solul lui, cu caii copilăriei, cu
sculptura antichităţii, cu vestigiile din Muzeul de Arheologie şi cu metopele
de la Adamclisi. Căci înalta lecţie de echilibru, logică şi rigoare a formelor,
Jalea aici a asimilat-o, ca tot ceea ce se sedimentează de timpuriu în
conştiinţe, chiar înaintea oricăror studii, reînnoind-o cu fiecare popas estival.
La Constanţa Jalea a venit an de an în îndelungata sa viaţă ca să se infuzeze
de frumuseţe, puritate şi armonie, întâlnindu-se mereu cu anticii. Şi întreaga
sa operă păstrează repere ale acestor reveniri”13.

12 Ion Frunzetti, Omagiu lui Ion Jalea, în „Arta”, Bucureşti, nr. 8, 1977
13 Florica Cruceru, Un mare sculptor dobrogean. Ion Jalea, în „Analele

Dobrogei”, Constanţa, Serie nouă, VI, nr. 1, 2000; Idem, Artele la malul Mării, Ed.
Muntenia, Constanţa, 2006, p. 160

PDF created with pdfFactory Pro trial version www.pdffactory.com

364

L’HISTORIQUE DU MUSÉE DE SCULPTURE
„ION JALEA”

Résumé

L’article présente les efforts faits le long du temps pour que le

Musée de Sculpture „Ion Jalea”, section du Musée d’Art de
Constantza, devienne un prestigieux foyer de culture.

L’intention du sculpteur Jalea, de faire don à la ville d’une
collection représentative de son oeuvre pour organiser un musée, a été
bien reçue par les autorités du temps de Constantza, lesquelles lui ont
offert un immeuble situé dans le boulevard Regina Elisabeta.

On y continue par passer en revue les étapes de la constitution de
ce musée qui abrite plus de 100 oeuvres appartenant au grand
sculpteur. L’auteur met aussi en évidence les thèmes préférés et une
série de travaux du grand artiste exposés dans le musée.

PDF created with pdfFactory Pro trial version www.pdffactory.com

