
R E C E N T E ACHIZIŢII A L E M U Z E U L U I NAŢIONAL 
D E I S T O R I E A ROMÂNIEI . B U S T U R I REPREZENTÂNDU-I 

P E T A K E I O N E S C U ŞI G R I G O R E G A F E N C U 

Smaranda Bilţ 

Scu lp tura modernă românească apare la începutul sec. al XIX-
lea, cerinţele şi nevoile reducându-se la sculptură decorativă, în special 
p en t ru ornamentarea clădirilor la exterior şi într-o anumită măsură la 
b u s t u r i . în a doua jumătate a sec. al XIX-lea, se înregistrează u n c l imat 
favorabil artei în general, (datorită catedrei de sculptură de la Şcoala de 
Arte Frumoase d in Bucureşti, înfiinţată în a n u l 1865, având ca p r i m 
profesor pe Kar l Storck), creaţiei valoroase a absolvenţilor acestei şcoli, 
iniţiativelor societăţi lor c u l t u r a l e şi ambiţii lor p r o p a g a n d i s t i c e ale 
grupărilor po l i t i ce de a r i d i c a b u s t u r i şi m o n u m e n t e personalităţilor 
cu l tura le şi oameni lor de s ta t 1 . Scu lp to r i i execută bus tu r i l e fie s t u d i i n d 
direct m o d e l u l fie după schiţe sau fotograf i i . Fenomenul de integrare 
economică, politică şi culturală a României, atât înainte cât şi după 
p r i m u l război m o n d i a l în s t r u c t u r i l e occ identa le se accentuează. Ca 
urmare a acestei stări de l u c r u r i influenţa Occ identulu i asupra noastră 
creşte şi în domeniul c u l t u r i i . Tradiţia mar i lor clasici români este uitată. 
Sculptura a suferit cel mai m u l t d in cauza invaziei modelelor occidentale. 
Sculptorii şi arhitecţii români s u n t minimalizaţi, executând lucrări de mic i 
dimensiuni, b u s t u r i şi s imbo lur i funerare în c im i t i r e 2 . Ei primesc comenzi 
de portrete ma i ales ale unor personalităţi politice: Ion Brătianu, D u m i t r u 
Brătianu, Take Ionescu, Ion Ghica , Gr igore Gafencu, de la instituţii 
publice, oficialităţi sau membr i i famil i i lor. Ele s u n t destinate parcur i lor , 
locurilor publice, colecţiilor part iculare, etc. 

în reg imul comunis t aceste b u s t u r i n u au fost expuse publ ic , 
încercându-se în acest fel să reducă ro lu l adevărat pê care l -au avut în 
istorie aceste personalităţi. După anu l 1989 aceste lucrări a u început să 
apară pe piaţa valori lor artistice f i ind oferite spre vânzare de colecţionari şi 
intermediari. Astfel Muzeul Naţional de Istorie a României a achiziţionat, 
în anul 1995, două b u s t u r i reprezentându-i pe Take Ionescu şi Grigore 
Gafencu. B u s t u l l u i Take Ionescu a fost real izat de s c u l t o r u l Frederic 
Storck. A r t i s t u l prov ine d in t r - o famil ie de s cu lp t o r i români de origine 
germană. Tatăl, K a r l S t o r ck , s-a născut la 2 1 m a i 1826, în H a n a u . 
Germania. A u r m a t cursuri le une i şcoli de stat de orfevrărie d in Hanau, 
iar în anul 1848 pleacă pen t ru perfecţionarea s tud i i l o r la Paris. După zece 

www.mnir.ro


128 SMARANDA BILŢ 

l u n i FI întâlnim la Bucureşti, ca cizelor, chemat f i ind de giuvaergiul losif 
R e s c h 3 . Ca l u c r a r e m a i importantă d i n această perioadă a m i n t i m 
decorarea Sp i ta lu lu i Mi l i tar , comandată de generalul doctor Carol Davil la. 
D i n a n u l 1858 începe act iv i tatea sa artistică propriu-zisă. Cele dintâi 
b u s t u r i iscălite de Karol Storck datează din anu l 1859, când ar t i s tu l avea 
33 de a n i . Personalităţi de seamă şi instituţii îi comandă în spec ia l 
b u s t u r i : comunitatea evanghelică d in Bucureşti îi cere să execute bus tu l 
poe tu lu i Schil ler, iar Teodor Aman aranjase cu Kar l Storck ca el să-i facă 
po r t r e tu l în u le i , iar acesta d in urmă să-i execute b u s t u l 4 . Tot în acea 
vreme, el sculptează b u s t u r i l e l u i Ştefan cel Mare , M i h a i V i t eazu l şi 
Grigore Ghica al Il l-lea - care a fost p r i m u l monument publ ic de acest fel 
d in Iaşi, (1876) acum aflându-se la Muzeul de artă al Moldovei - Iaşi. 

Operele sale capi ta le care ne vorbesc cu o m a t u r i t a t e şi o 
c o n v i n g e r e i m p r e s i o n a n t e s u n t însă s t a t u i l e Domniţe i Bălaşa, a 
Protopopului Tudor şi a Spătarului Miha i l Cantacuzino - care a fost p r ima 
statuie publică d in Bucureşti (1869). A realizat de asemenea bustur i l e l u i 
CA.Roset t i , Miha i l Kogălniceanu, Costachi Negri, Barbu Catatrg iu. 

Spre sfârşitul vieţii, K a r l S t o r ck ne lasă m o n u m e n t e l e ce 
comemorau câteva bătălii celebre d in războiul nos t ru pent ru neatârnare: 
Griviţa, Rahova, Smârdan. Moare la 30 mar t i e 1887 5 . în u l t i m i i an i ai 
vieţii, Kar l Storck a fost a jutat de f iu l său Carol, născut la Bucureşti în 
a n u l 1854. După terminarea şcolii evanghelistice d in Braşov. în 1870. 
Carol Stork este t r imis la Florenţa la Academia de Arte-Frumoase. 

în anu l 1876 se găsea la Philadelphia. în acest oraş, neavând 
nic i u n mijloc de existenţă în afară de arta sa, Carol execută doar vase şi 
f i g u r i m a i m i c i p e n t r u m o n u m e n t e funerare . în a n u l 1880 rev ine în 
Bucureşti unde îl aşteaptă foarte m u l t de l u c r u . Sculptează câteva f iguri 
alegorice: Prudenţa, Forţa şi Temperanţa la faţada Pa la tu lu i de Justiţie 
d in Bucureşti. D r u m u l de fier şi Electr ic i tatea p e n t r u faţada Pa la tu lu i 
Poştelor 6.Opera sa capitală este m o n u m e n t u l genera lu lu i doctor Carol 
Davi l la d in faţa Universităţii de Medicină şi Farmacie d in Bucureşti. 

Carol Storck moare de congestie pulmonară, ca şi tatăl său, în 
august 1926, în vârstă de 72 de an i . A l treilea sculptor d in famil ia Storck 
este Frederic, născut la Bucureşti în anu l 1872. 

Urmează cursur i l e şcolii p r imare , după care cele ale liceelor 
Sf.Gheorghe, Sf.Sava, apoi intră la Şcoala de Arte-Frumoase d in Bucureşti 
la c lasa l u i Ion Georgescu. Are colegi pe: Ştefan L u c h i a n , A l e xand ru 
Satmar i şi Ipol i t Strâmbulescu. După terminarea cursur i lo r acestei şcoli, 
se înscrie la Academia d i n München, executând a c u m două n u d u r i . 
Tentaţia şi Adolescenţa 7. 

întors în Bucureşti învaţă în a t e l i e r u l f r a t e l u i său Carol 
meseria de pietrar şi de sculptor în marmură. în întreaga sa carieră el îşi 
ciopleşte s igur operele, dacă n u bus tur i l e executate după fotografii , cel 
puţin absolut toate lucrările făcute după natură. Dintre primele lucrări. 

www.mnir.ro


RECENTE ACHIZIŢII ALE MUZEULUI NAŢIONAL DE ISTORIE A ROMÂNIEI 1 29 

menţionăm b u s t u l în marmură al regelui Carol I , comandat de m i n i s t r u l 
ins t rucţ iun i i T a k e I o n e s c u , B u s t u l l u i I on H e l i a d e Rădulescu . 
I.C.Brătianu, Ion Ghica". 

Frederic Storck a fost u n art ist foarte product iv , îndeosebi în 
d o m e n i u l p o r t r e t u l u i . Lucrări m a i cunoscu t e s u n t b u s t u r i l e rege lu i 
Ferdinand şi al reginei Maria executate după natură, bus tu l lu i Eminescu 
d in Galaţi, a l l u i Beethoven, al l u i Geothe, al l u i Anastase S i m u şi al 
Ceciliei Cuţuscu care devine în 1909 soţia a r t i s tu lu i . Realizează de multe 
ori f igur i decorative puse în seviciul a rh i t ec tur i i : Agr i cu l tura şi Industr ia 
pen t ru faţada Pa la tu lu i de Justiţie d in Bucureşti (nu a fost aşezată la 
locul p en t ru care a fost destinată), apoi cele două g r u p u r i mar i la Banca 
de Credit Român (Strada Stravopoleos) 9. Dar operele mai importante sun i 
cei p a t r u Apostol i , în bronz, destinate capelei Gheorghieff de la C im i t i ru l 
Bel lu, comandaţi de arh i tec tu l Ion M incu . Pentru expoziţia Jubiliară din 
parcul Carol , comisarul general, dr. Istrat i , încredinţează l u i Paciurea şi 
lu i Fr. Storck execuţia celor doi giganţi şi a n u d u l u i culcat d in faţa grotei: 
la stânga opera l u i Storck. la dreapta cea a l u i Pac iurea 1 0 . Frederic Storck 
moare în anu l 1942. 

A r t i s t u l a i m o r t a l i z a t f i gu ra o m u l u i p o l i t i c Take I onescu . 
executând u n bus t aflat acum în pa t r imon iu l Muzeului Naţional de Istorie 
a României. Take Ionescu a făcut parte d intre oamenii po l i t ic i ai epocii 
sale. S-a născut la 13 octombrie 1858 în Ploieşti. Urmează cursur i le şcolii 
pr imare în Ploieşti şi l iceul Sf.Sava d in Bucureşti. Continuă studi i l e la 
Paris u n d e în a n u l 1881 a l u a t e xamenu l de doctor cu "magna c u m 
l a u d e " 1 1 . D o r i n d să se a f i rme ca u n e l emen t p r og r e s i s t c a p a b i l să 
introducă în viaţa politică d in ţara sa metodele d in Occident tânărul Take 
Ionescu se înscrie în anu l 1883 în c lubu l pa r t i du lu i l iberal d in capitală 
condus de Ion Brătianu. El presimţise că România, abia scăpată de sub 
suveranitatea Turc ie i , independentă în urma u n u i război ce o acoperise de 
glorie şi îi redase încrederea în propri i le ei forţe, va trece p r in prefaceri 
adânci sociale, economice şi cul tura le , ca să-şi poată îndeplini misiunea 
sa în aceste părţi ale E u r o p e i 1 2 . în a n u l 1885, Take Ionescu trece în 
opoziţie ca independent , iar în a n u l următor împreună cu u n grup de 
pr ieteni a format g r u p u l n u m i t "Dizidenţa" care a avut aceleaşi idei şi 
pr inc ip i i l ibera le 1 3 . Take Ionescu şi-a dat seama de importanţa presei în 
viaţa politică, socială şi culturală a s t a t u l u i modern şi de necesitatea 
libertăţii ei. A fost totodată u n mare ziarist. Articolele ce le-a publ icat în 
d i fer i te z iare s u n t convingătoare şi b ine a r g u m e n t a t e 1 4 . Deşi fusese 
membru al p a r t i d u l u i l iberal n u m a i 8 l u n i , iar aproape 8 ani fruntaş al 
dizidenţei l i be ra l e , Take Ionescu (33 ani ) a p r i m i t să fie m i n i s t r u a l 
Instrucţiunii publ ice şi al cultelor într-un guvern conservator (1891). în 
anul 1908 Take Ionescu formează u n par t id nou "conservator democrat" 
care p r i n geneza şi p r o g r a m u l său, a fos t o expres ie a c u r e n t u l u i 
democrat ic 1 5 . Omu l polit ic. Take Ionescu, a j u c a t u n rol impor tant chiar în 

www.mnir.ro


130 S MA RAN DA BILŢ 

po l i t i ca mondială: fn t i m p u l războaielor ba lcanice 1912 şi 1913 şi în 
t i m p u l păcii de la Bucureşti, la declararea p r i m u l u i război mondia l s-a 
pronunţat imediat p en t ru cauza Franţei şi n u a încetat agitaţia p e n t r u 
par t ic iparea României alături de aliaţi. După terminarea războiului, în 
t i m p u l când se duceau t ra ta t i ve l e de pace de la Versa i l les , a m i l i t a t 
n e c o n t e n i t la Par is şi la Lond ra , influenţând c u prezenţa sa c u r s u l 
tratativelor în legătură cu interesele româneşti, cu toate că n u avea nic i o 
m i s i u n e of icială 1 6 . Ca m i n i s t r u de externe (1920-1921 ) . în g u v e r n u l 
prezidat de A lexandru Averescu, a fost u n u l dintre iniţiatorii şi creatorii 
"Mic i i înţelegeri" în decembrie 1921 a demis ionat şi după câteva zile 
generalul Averescu a prezentat suveranulu i demisia întregului cabinet. în 
u r m a străruinţelor rege lu i F e rd inand , Take Ionescu a p r i m i t sa rc ina 
formării n o u l u i guvern . în 17 ianuar i e 1922, Camera a dat u n vot de 
neîncredere guve rnu lu i . Take Ionescu prezentând suve ranu lu i demisia. 
Pleacă în I ta l ia , la Roma. unde se înbolnăveşte iar în z iua de 21 iun ie 
1922, moare pe neaşteptate în t i m p u l une i crize de anghină pectorală. 
Avea 6 4 de a n i . C o r p u l l u i a fost a d u s în ţară şi înmormântat la 
mănăstirea d in Sinaia lângă biserica cea veche 1 7 . 

Frederic Storck realizează b u s t u l l u i Take Ionescu pe care îl 
semnează şi datează "Frederick Storck, 1915", pe spatele umărului stâng. 
B u s t u l ale cărui d imens iun i s u n t 58/48/30 cm îl înfăţişează pe marele om 
polit ic într-o a t i tud ine fermă. Trăsăturile feţei, deşi energice, sun t lipsite 
de dur i ta te . Deşi Take Ionescu este înfăţişat în perioada maturităţii sale, 
expresia o m u l u i pol it ic este energică şi umană în acelaşi t imp , degajând 
deopotrivă mândrie şi opt imism. Mândrie pen t ru ceea ce înfăptuise pent ru 
ţara sa, pen t ru progresele României de până atunci şi deopotrivă opt imism 
pen t ru v i i t o ru l ţării pe care o slujise şi pe care o va s luj i şi pe mai departe. 
M e r i t u l deosebit al a r t i s t u l u i Frederick Storck constă şi în fap tu l că a 
reuşit această performanţă utilizând o mater ie primă care n u poate fi 
caracterizată drept caldă şi anume bronzul . 

De menţionat că în anu l 1904 gravorul Radovan realizează trei 
medal i i (aur, arg int , bronz) cu d iamet ru l de 50 m m . iar mode latorul T 
Szirmai două medal i i (argint şi metal argintat) cu d iamet ru l de 30 mm, 
toate dedicate l u i Take Ionescu 1 8 . 

Mare lui om politic Take Ionescu i-a fost ridicată şi o statuie în 
Bucureşti, realizată de s c u l p t o r u l E r n e s t D u b o i s . M o n u m e n t u l era 
amp la sa t în piaţa care- i p u r t a nume l e , a c tua lmen t e b - d u l Gheorghe 
Magheru, care d in păcate a fost dărâmat în t i m p u l reg imulu i c o m u n i s t 1 9 . 

A l doilea bus t îl prezintă pe Grigore Gafencu, lucrare executată 
de Cons tan t in Barasch i . A r t i s t u l se naşte în a n u l 1902 la Câmpulung 
Muscel, d intr -o familie de meseriaşi. 

După terminarea s tudi i lor medi i se înscrie la Şcoala de Arte-
Frumoase, în clasa l u i Paciurea. în u r m a u n u i examen de bursă pleacă la 
Paris ca să-şi cont inue s tud i i l e . Baraschi era u n foarte conştiincios şi 

www.mnir.ro


RECENTE ACHIZIŢII ALE MUZEULUI NAŢIONAL DE ISTORIE A ROMÂNIEI 131 

sever cu el însuşi, scu lp tura pe care o practica era rezu l ta tu l une i m u n c i 
îndelungate şi migăloase, caracterizată p r i n t r - u n raf inament excepţional. 
De aici şi numeroasele portrete ce le-a executat în cariera s a 2 0 . Numărul 
mare de lucrări real izate, dă pos ib i l i ta tea l u i C ons t an t i n Barasch i să 
expună la sa lonul oficial d in Bucureşti, dar şi în străinătate la Barcelona 
în 1929, la Paris în 1937 unde a fost meda l i a t şi p r emia t . A făcut şi 
sculptură monumentală şi monumental-decorativă, care însă a fost 
distrusă, d in nefericire, în t i m p u l războiului. Lui Constant in Baraschi i se 
datorează M o n u m e n t u l Ero i lor de la Predeal, în a n u l 1934 a executat 
statuia l u i A.D.Xenopol aflată în faţa Univcersităţii A.I.Cuza d in Iaşi. două 
basoreliefuri p en t ru Arcul de Tr iumf , s tatuia l u i I.L.Caragiale executată în 
1935, expusă la intersecţia străzilor I.L.Caragiale cu Mar i a Rosett i şi 
dezvelită după anu l 1990, medalia comemorativă a Un i r i i . Moare în anu l 
1 9 6 6 2 1 . Pr intre lucrării*- realizate de art is t , se numără şi b u s t u l omu lu i 
pol i t ic Grigore Gafencu aflat şi el în pa t r imon iu l Muzeu lu i Naţional de 
Istorie a României. Grigore Gafencu s-a născut la Bucureşti, 30 ianuarie 
1892. Şi-a început studi i le în oraşul nata l , continuându-le la Geneva şi 
Paris. A s tud ia t dreptul la Geneva şi a obţinut doctoratul în ştiinţe jur id ice 
la Paris. 

întors în ţară, ia parte la Campania d in Bulgar ia, 1913, având 
gradul de sublocotenent. A part ic ipat la'războiul de întregire ca locotenent 
aviator într-o escadrilă franceză, f i ind d is t ins cu o r d i n u l m i l i t a r "M iha i 
V i teazu l " p e n t r u reuşita zbo ru lu i său de la Paris la Iaşi peste l in i i l e 
g e r m a n o - t u r c o - b u l g a r e , aducând în ţară pe V i c t o r A n t o n e s c u , 
a m b a s a d o r u l României l a Pa r i s , care venea c u recomandări le l u i 
Clemenceanu şi Flauchet d'Esperey pr i v ind cooperarea trupelor române cu 
cele franceze. După terminarea războiului, Grigore Gafencu intră în viaţa 
politică, dedicându-se şi j u r n a l i s t i c i i . La revistele şi ziarele pe care le-a 
c o n d u s "Rev i s ta v r e m i i " " T i m p u l " " A r g u s " au co l abo ra t o serie de 
publicişti şi s c r i i t o r i cunoscuţi: Cezar Pe t rescu, M i h a i l J o r a , C a m i l 
Petrescu, Nicolae Iorga şi alţii. D in punc t de vedere polit ic, Gafencu aderă 
la P a r t i d u l Ţărănesc deven i t în 1926 , P a r t i d u l Naţional Ţărănesc, 
numărându-se p r in t r e m e m b r i i f o n d a t o r i 2 2 . Este ales de ma i mu l t e or i 
deputat şi senator iar d in 1929 îndeplineşte funcţii în cadrul guvernulu i : 
subsecretar de stat în 6 guverne, noiembrie 1929 - noiembrie 1933, iar d in 
1938, Grigore Gafencu este n u m i t m i n i s t r u a l afacer i lor străine în 7 
guverne, funcţie pe care a deţinut-o pâna la demisia sa d in 31 ma i 1940. 
Consecvent pol i t ic i i tradiţionale a României, de cooperare şi de alianţe cu 
Franţa şi Anglia, Gafencu a refuzat să se solidarizeze cu pol i t ica statelor 
fasciste. în primăvara anu lu i 1939 a întreprins u n lung tu rneu diplomatic 
în ţările occidentale şi, balcanice. Pr intre capitalele vizitate se numără: 
Varşovia, Ber l in, Bruxelles, Londra, Paris, Roma, Vat ican, Belgrad unde a 
încercat să facă înţeleasă polit ica noastră. Strădaniile guvernulu i român, 
ale m i n i s t r u l u i a facer i lo r străine n u a u p u t u t împiedica încheierea 

www.mnir.ro


132 SMARANDA Bl LT 

înţelegerilor d i n t r e S t a l i n şi H i t l e r , concret i zate în a c o r d u l Mo lo tov -
Ribbentrop de la 23 august 1939, p r i n care soarta Basarabiei şi a altor 
ter i tor i i româneşti a fost decisă în favoarea U.R.S.S. 

La 1 septembrie 1939 în condiţiile atacării Poloniei, Grigore 
Gafencu susţinut de vechiul prieten A r m a n d Călinescu a mi l i t a t p en t ru 
menţinerea neutralităţii ţării, şi în l u m i n a acestui p r i c i p i u a încurajat 
a ju torarea populaţiei şi autorităţilor poloneze refugiate în România 2 3 . 
Drama d in 21 septembrie 1939, când p r i m u l m i n i s t r u A r m a n d Călinescu 
a fost asasinat de legionari , iar apoi şirul de crime ce se vor săvârşi în 
anu l 1940, adăugându-se şi uriaşele presiuni externe exercitate asupra ţării, l-au 
determinat pe Grigore Gafencu să-şi prezinte demisia din funcţia de ministru de 
externe. 

în perioada iulie 1940 - iunie 1941 a fost trimis ca ambasador în 
capitala U.R.S.S. Având o misiune grea, Grigore Gafencu s-a străduit să apere 
interesele ţării, până la izbucnirea războiului germano-sovietic in 22 iunie 1941. 

întors în ţară, se gândeşte la posibil i tatea de a pleca într-un 
loc unde să fie ma i u t i l decât la Bucureşti. Se stabileşte în Elveţia, la 
Geneva unde pr in t re articolele publicate, p r in conferinţe, luptă pen t ru ţară 
şi p en t ru lămurirea A p u s u l u i asupra ţelurilor urmărite de U.R.S.S. De la 
15 noiembrie 1941 până în august 1944 au avut loc strânse legături cu 
ţara, inc lus iv la n ive lu l conduceri i de s t a t 2 4 . în t i m p u l Conferinţei de Pace 
de la Paris, d in 1946, Grigore Gafencu împreună cu alţi oameni pol i t ic i din 
exil , a supus conferinţei două memor i i , înfăţişând dreptur i le României, şi 
s-a străduit să lămurească pe reprezentanţii Apusu lu i asupra dreptur i lor 
şi adevăratelor interese ale poporu lu i român. După o lungă călătorie în 
Statele Uni te , Grigore Gafencu se stabileşte la Paris unde a c on t inua t 
ac t i v i ta tea politică pusă în s lu jba ţării, făcând parte d i n t r - o serie de 
organisme create după 1945. A munc i t cu pasiune până în u l t i m a clipă a 
vieţii, 30 ianuarie 1957. în 1968, p r in grija soţiei, rămăşiţele pământeşti 
ale l u i Grigore Gafencu au fost aduse în patrie, od ihnindu-se în c im i t i ru l 
Şerban Vodă d in Bucureşti 2 5. 

C o n s t a n t i n B a r a s c h i rea l izează această l u c r a r e care-1 
înfăţişează pe Gr igore Gafencu în a n u l 1935. M a t e r i a l u l fo los i t este 
bronzu l iar d imensiuni le s u n t 58/48/35 cm. Deşi tânăr, Baraschi era la 
acea dată u n ar t i s t cunoscut fapt ce se degajă şi d in calitatea artistică a 
lucrări i care face o b i e c t u l aceste i comunicări . E x c e l e n t p o r t r e t i s t 
Constant in Baraschi ni-1 înfăţişează pe Grigore Gafencu văzut d in profil 
stânga într-o a t i tud ine hotărâtă, cu trăsături energice, sugerând parcă 
poziţia principală pe care omu l pol it ic a adoptat-o şi la care n-a renunţat 
niciodată. 

Gr igore Gafencu şi Take Ionescu a u c o n t r i b u i t în măsura 
gen iu lu i lor la întărirea şi înălţarea patr ie i lor. Bustur i l e sun t aşezate la 
loc de cinste în sălile Muzeulu i Naţional de Istorie a României, putând fi 
admirate de pub l i cu l vizitator. 

www.mnir.ro


RECENTE ACHIZIŢII ALE MUZEULUI NAŢIONAL DE ISTORIE A ROMÂNIEI 133 

NOTE 

1. Petre Oprea , I n c u r s i u n i în s c u l p t u r a românească, sec .XIX-XX. 
Bucureşti, 1974, pag.8 

2. G.Oprescu, Scu lp tura românească. Bucureşti, 1954, pag. 82. 
3. Günther O t t , S c u l p t o r i i d i n f ami l i a S to r ck , Academia Română, 

Publicaţiile f ondu lu i Elena Sima. pag.6. 
4. Ibidem, pag.9 
5. Ibidem, pag. 13 
6. Ibidem, pag. 20 
7 Ibidem, pag. 22 
8. Ibidem, pag. 23 
9. Ibidem, pag. 25 
10. Ibidem, pag. 26 
11. Romulus Seişanu - Take Ionescu - omul , ideile şi faptele sale. Viaţa 

sa intimă şi publică; oratorul , z iar is tu l , avocatul; d ip lomatu l , opera 
sa p en t ru România Mare; Bucureşti, 1930, p. 22. 

12. Ibidem, pag. 43 
13. Ibidem, pag. 44 
14. Ibidem, pag. 61 
15. Ibidem, pag. 75 
16. Constantin Xeni, Take Ionescu 1858-1922, Bucureşti, 1933, pag. 13 
17. R o m u l u s Seişanu Take Ionescu O m u l , idei le şi faptele sale, 

Bucureşti, 1930. p. 344 
18. George B u z d u g a n , M e d a l i i şi p l a c h e t e româneşt i , M e m o r i a 

me ta lu lu i . Bucureşti, 1971 . pag. 253; 258. 
19. Enciclopedia României, Bucureşti, 1938, vol. I I , pag. 586. 
20. Gheorghe Oprescu, Scu lp tura românească, pag. 130. 
21 . Ibidem, pag. 132 
22. Grigore Gafencu, însemnări politice 1923-1939, 1991, pag. 350 
23. Grigore Gafencu. J u r n a l , iun i e 1940-iul ie 1942, Bucureşti, 1991 , 

pag. 10 
24. Ibidem, pag. 11 
25. Ibidem, pag. 13 

www.mnir.ro


134 SMARANDA BILŢ 

RÉCENTES ACQUISITIONS AU MUSÉE NATIONAL 
D ' H I S T O I R E D E L A ROUMANIE. L E S B U S T E S D E 

T A K E IONESCU E T G R E G O I R E GAFENCU 

Résumé 

L'auteure présente deux bustes en bronze achetés en 1995 par 
le Musée National d'Histoire de la Roumanie. Le premier représente l 'actif 
homme pol i t ique d u temps de la première querre mondiale - Take Ionescu. 
Le buste, fondu en bronze, a été réalisé en 1915 par le sculpteur Frederic 
Storck. Le second buste représente Grégoire Gafencu, homme pol i t ique 
d ' en t r e les deux gue r r es m o n d i a l e s et a été réalisé en 1935 pa r le 
scu lp teur Constant in Baraschi . De mêmê, sont présentées les principales 
données biographiques des deux sculpteures, importantes personnalités 
d u mouvement ar t is t ique r ouma in , a ins i que des deux grands hommes 
pol i t iques. On doit remarquer le fait qu'après décembre 1989 commence a 
apparaitre des oeuvres plastiques cachés par leur propriétaires pendant le 
communisme. 

www.mnir.ro


Fig. 2. Gr i go re Gafencu. 
Bust ; Cons tant in Baraschi . 

Grégoire Gafencu. 

Le buste; Constantin Baraschi. 

www.mnir.ro


