
7. L'lo vcl iv. Fa \.a cla un ei casc clin 18·17.

L5r ii la ev o lu ~ia urha nis Li că ce a a du s micşora rea te renuri­
lor în zona com erc ia l i'\ a o raş ului ş i de a ic i red ucerea a rip e i
de la s Lra dă ş i amp lifica rea ce le i din curt e.

ToLodată se vor int eg ra ş i n o il e m a Lerial e fo los ite în con­
stru c (.ie: tabla, fonla , fi erul. U n exemplu este co n s lru cţ i a
din s lr. Şe l a ri - fostul h otel F iesc hi (1858) - c l ă dire dez­
vo l Lată p c palru niv ele cu faţada neutră, în urm a dese lo r

i11t erve n(ii 1 da r ca re p 5slreaz[1 în c urt ea inlc rioar[1 c ircu­
la(ia în Lre ca m ere ş i e taj e prin ga lr ri a în c hi să c u s ti c l ă,
decorul fiind redu s la pil aş tri din Ji c r c u capilc le comp Pz it e.

E lemente le cons tru c ti ve, pr opor(ia ş i ritmul case i urban e
româneşl i s înl or ig ina le ş i recogn o~c ilJil c, ca cliJerile de spa­

' t. i11l ha lca ni c , în ca re predomină formC'l ec urbeş i co n s tru cţ iil e
c u cLa j1il în co nso lă s us (inul de e leme nt e p or la nlc c urha le .
1:n ace l aş i timp , pl a nim etri c, casa din Ba lca ni a rc a llă evo­
lu(i c, de t e rmin a tă d e func(i a di fe ri lă a în căp er il o r ş i el e
ra r ortul de prop o rţii între ca mer<'. Ga le ri a înc his5 dispa re,
ceea ce d ovedeş t <' rolul e i c hiar ini ~ i a l diferiL de ce l a l ga le­
ri e i case i urba ne rornâneşli, prezc n (a sa Jiincl num a i ap a­
rc nt [1, clalor it:'i mullipl c lor fe res tre d e la ca m ern sa lon , ca re
est 1• di spu să î n co n so l ă lf> .

Ex i s t e nţa un e i a rhit ec turi , a le c[1rc i di spoz i[i e pl a nim e­
lric[i , so lu ~i c cons lru c t i vă , volum etri c, for m e ar hi teclura lc
sî 11 l lega le direc t de dezvo lt a rea o raşe l o r , de ex islr nta un e i
popu la (:i i urban e în Bu cureş ti , Crai ova, Tîrgovişle , Cî mpu­
lun g M usce l es te o ccrlfl dovaM1 a vech imii civ ili zaţ" i e i

urba ne în Tara llomânea scfl, aşa c um mă rturi sea G. M. Ca n­
tac uzino „A rhileclura unei (iiri este poale cea mai exac tă expre­
sie a istoriei sa le şi nimic 1111 ne du o intui (ie mai sigurii a lre­
rnlu/11i .~i o mai au lenli cli cunoaş t ere a un ei ciui/i za (ii ."

1& l(ojuharov, Glworgh i Blflyarskal a kasc ia pr e: pe/ s/ol e/i a kra ia na
X I V 1Jek-kr aia na X I X 11ek , So l'ia, lzcla lc ls l vo na Bă l ga rskn la /\ kadem ia
n:1 Na uk c, HJ67.

CASE DE TÎRGOVEŢI BUCUREŞTENE ŞI ARHITECTURĂ „DE LOISIR"
ÎN PRAGUL SECOLULUI AL XIX-LEA

P upn e la număr (e vorb a el e rn onum cnLele păs trate) ve­
c hil e casc ele lîrgoveţ i din Bucu reşl i sî nl fami lia re

sp ec i a li ş Lilor, fiind cunoscule, c lasale ş i situalc în Lirnp la
sl'irş ilul secolului a l XVI II-i ea ş i începutul secolului a l
X IX- lca1 . Da cii uc reîuloarccm acum asupra l or, o facem
penlru a ne rcJeri numa i la unul din c lcm cnle lc arhileclu­
ra lc ce Ic d eterminau ca racterul , dec is iv în a lc[1luirea une i
fizi onomii urbane,. ş i a nume la a rca dfl 2 . Sludiul aceste ia,
chia r fragmenta r , poa le contribui la def inirea c îlorv a cl inlrc
clapele înch egă rii unor mode arLizana le cx linsc în primii
ani a i veacu lui a l XIX-i ea, dincolo d e limi lele Cap ita le i,
ş i în a lle l oca li tăţi clin Tara Românească (Tîrgovişte, U r­
l a~ i ş.a.).

*Aducem ş i pc accnslă ca lc mul ţumirile noastre tov. profesor Vas il e
Drăguţ , pcnlru p reţioa se l e obse r vaţii ş i preciză ri formu lale cu privire ln
tcxlul ele fa ţă.

1 Edificiilor in discu ţie le-a u fost consacrate deja prezentări ma i
dezvolta le in cadru l unor s inteze sa u repertori i ana litice : Grigor e Ionescu,
Istoria arliileclurii l n România, Bucurcşli, 1965, vo i. II, p . 339-341
ş i urm . ; Nico lae S loiccscu , lleperloriu l bi/J liogr af'i c al mon.wnenlelor f eudale
din Bucureşli , Bucureşli, 1061, p . 79 - 89.

2 Pentru o rcpcr tori crc s i stcma lică a arcade lor caselor ele t!rgoveţi
bu cureştene v. a rtico lul ar il. Cris lian Brăcăccscu , L' l emente inter esan te
ale arhilecturii de t l rg la vechi case bucureş tene, „Arhilcclura" , nr . 1- 2
1980, p. 125.

MIJIAl ISPIU

Arcada prim cş le , în a rhi tec tura vec hii l ocuin ţe orfişcneşLi
ca ş i în a rhitec·tu ra t[1 rfln cască, un rol d eopol:r iv[1 co ns tru c­
tiv ş i orna m enta l. C l ăd ită din lemn , c hirpici sa u paia ntă,
compun r, prin mulliplica re, d elimiLarea spaţ iilor pe jumă ­
Lat c înc hi se a le prisp e i or i pridv orului. Din punc L de vedere
ronn a I , dezv ă I u ie o t. ip ol og ie dive rsă u ncl c se p ol recu noa ş te
aLî t m otivele tr ib u lare arh ilcclurii cu i le, c ît ş i co nlribu(,iil e
a ri c i m eş l c ril o r d e obîrş i e popu l a ră. În ce le cc urmeazfl nu
ne vom oc upa decîL ele o s ingur[1 varianl.i'i ele a rcacl[1, fo los ind
arce din calegoria rcc li-curbilinie3 înrudile îndeaproa pe cu
aco lada, deş i conţin o inver sa re a di spunerii clementelor
accsleia (Fig. 1). Astfel , dacă în cazul aco la d e i or ienta le,
rec i ic urh ii inii con tracu rbe l c i nterscclate ocupă p oz j\:ia m ed i­
a n ă, acola da „ modil'i ca lă " prez intă în segm ent.ul cen tra l,
în ă l !·at, curba semic irc ulară, în t imp ce conlracurbclor le
sînl rezervate pă r ţ il e lalera le, inicr ioarc, s im et ri ce. Dacă
succes iunea aco la de lor dă naştere un e i cadenţe oarecum
saca da le, din înl ă nţuirea acoladelor „modificate" se naşte

o m i şcarc s inu so ida l ă potolită. Ea se poate recunoaşte, d e
pild ă, la cunoscuta casă din strada Şerban Vodtt nr. 33 (Fig.
2, 3) . D e asemenea, la casa clin slrnda Popa Ifosu, nr . 21

3 cf. Georges 1\'la ['(;a is, Manuel d'arl musu lman, Pa ris, 1926, p. 5<11.

25

http://patrimoniu.gov.ro

b
Fig. I. i\colaclfi (n) şi a coladă „mocl ificală" (b)

Fig. 2. Casa din s lr . Ş(• rlrnn \'odit :i:s. 1Jl'lali11 dl' nrcnclt1

(Firr. rl , G) 11nde cap il('lele ~,;-;111 simplificat. s-au redus la
sc hema lor. iar arcele s-a u tran sformat la rindu-1(', picrzînd
cez ura mediană ş i înln'rupind co ntracurba in drcplul s Lîl ­
p11lui. Casa din strada Trniun nr . 1'7(i (Fig. ()) - cxfmplu
ales 'intre altelc posibile - fa ce vizibilă adî nc irca unui pro­
ces dl' trece re cl\ tre a rhil cc lura popularii: s-a pus lraL, aiei ,
doar desenul genera l <li aco ladei „m odil'i ca LC'" dar Janlezia
decoraLivu a m eş terului a izbulil să- l conlrazicf1, sfi se op un ii
sl ru ct 11 ri i gcomelr icc .

Aparent , forma descrisă, co mpl ement ară aco lad e i, ar
prelua mai lesn' runc\ ia st rnr ti\'5 de ca re acolada propriu­
z isă , ca clcm cnL prin exce l e nt ă de pla s ti că arhitecturarn.
esle de ob ice i lip s it ă. Jurgis BaltrusaiLis, ca re s-a ocupat
ele geneza acoladei în l11m ea o rient.a l ă ş i în <.1 mbia n\a goL i că,
rema rca tocmai Jap lul di , , aco la da rareori .. . s-a pretat.
cu adevă ra t un ei montări propriu-zise" fi gurincl prevalent
în decorul sculptat , in c izaL, ajurat ş.a. 4 •

Tolu ş i , obs<' rv a t [1 mai îndeaproape, ni ci aco lad a „mocl il'i ­
caLă" nu st• dezvăluie deci! ca un produs a l inven (i ci orna­
mcnLale: s tîlpul ele sus~inere, prelungit dincolo de eapilr l
pînă la gr in dă (f"ig. G) permilr ca masa nrc ului , Jări.'\ rol cil'
sus~ in ere , să fie rea li za t ă clin 11111pluluri.'\ - ele ob ice i de mor­
tar - intH1n cof raj ele ş ip c i ş i dulapi cu margi11ilc li:\i a tc
dupft forma curbei ş i c·<rnl rac urbri; cofrnj de reguli:\ acop erit
c11 un strat ele tencuială ş i cî t rocla t ă chiar c11 o decorat. îl'
în s tu c.

Ef<·c lcle un •i tl'hni c i probabil ase mă11[1lo'c.1re pulea11 fi oh­
·crvate şi la ori ginal ul mon11mcnl in51(at de ;rigore a l II-i ea
Ghica in 17!)1 , sub isprăvnic ia lui Sandu Buc şii ncscu 5 : J' o i şo-

~ J11rg is Bttlln1sn ilis. Le .1/oucn .\ye f'unla s/iqu c, Pari s, 1()55, p. 26·1.
5 Dall'l u ş i bib li ogr:ifia d u lrnz:i 1·c lali vc lu accaslti con s ll'llr!ic în Ni(;o­

lnc Sloiccscu , op. cil „ p. 14 \l 150, 2 11 . Cu priviru 1,1 foi şoare l e clin'
Bucmeş li , v . N. Sloiccscu , op. cil ., 1'1\l - 15 1. De a s ·rn cnea 111 Cri gor C'
lon csc tt op. cil. , p. 220 ş i J,c•s rll/ l por fa de l ' arcilit ect11rc roumain e mtdi ! llrtf e
r111ec /'ari des paus balka11iques ci du l'rocile-Oric11I 1n 1\ cles du w emier
Congres i11ler11ationa/ des tt11des ba/kaniques ci .rnd-es l c111·011ce 1111 es, Sofi:t.
)\)()!) , \'O l. TI , p. !)!11 - 992.

2G

rul cu l'inlin ă de lîngă fosLa măni.'\:L.irc Pan Lei im on din B11cu­
reşLi. Micul ed icul , deschi s cftlrc cx tr rior , inclividu:llizal ci'
fHczc nl.a succes iunii a rcade lor, consl it11it' una din foarte ra­
rele mărturii a ceea cc cu un Lcrm cn modern s-a r putea n111ni
arhitectura de lois ir a vraC"ului a l XV llf-l ca.

No(iunea de „ loisir" rslc ap li cab il ft secolului al XVJ[l - ll '<J
cu precauţie; da r clacă în ace le v rem uri de s l'îr~ iL ele ev mediu
Limpul liber avea un a lt int.eles cl ecîL astăzi, lu xul d1gaz 11l11i ,
departe de a fi abse nt , lua forme îndeajuns de mob il e ş i rnozai­
talc, dr la simp l11l amuzamcnl. la joc ş i întrecere, ele la co n­
lempla\ic la „zăbava" lec turii. Ex ista de aseme1wa şi avc•a o
I u ogă I ra el i \ic ob icr iu I pel rece rii orei or I ibcre dcpart e dr cira~
- v ilcgin L11ra . „Din cauza marilor c11lduri ale Bucureştilorîn li111 -
pu/ verii, ser ic Ion esc u-G ion, Cu rl r'a nomn eas!'I/ era f oarl e des /!lt ­
r<lsi W in iu/i e.~ i auqust. Domnii pi!'c1w rn loal<'i turtea lor pe 111 nw-

Fi g. :1. Cns:i din s lr . Şer!Jn 11 \ 'ocl:i . /\ rcncle .

.~ iii e cecwea u în a Ji m pi erea 11111 n ! i I or sau ieşeau af artt d i11 H ucu re,\ Ii ,
undeua mai la rr/coareG" . Şli ril e clesp:·e ns ll'cl ele pări:\siri Lcmp o-

H lo111•sc u- Cio11 , Tstoria IJ11curesci/or , B11<· 1u·t· ş li , 18\l\J , p . 12\J.

http://patrimoniu.gov.ro

Fi g. ~. Cnsa d in str. Popa R 11 su 111'. :2 1. i\rrncle

rare a lt• reşcdin(c l o r c itadine se înmull,esc ci:'1 tre veac ul a l XIX­
l<'a ş i pot a rgum c• nl a, laolallli , drl'inirca un or programe arhi­
lccLural e srwc if'i ce, între ca re se num ă rau ş i „casele de 1w t1·c­
cPr('H.

În preajma aces tor loc uin(e - „casc de pri vca l[1", cum
ern u numit e de c roni cari , „casc de pl [1<:erc" dup ă di l ă i o rii
s lri:i ini (Sul ze r f' o l oscş l c cuvînlul „Lu s lhau s" 7) se a l'l a u . nu
o d<11i'i , unu l sa u 111 a i mu ll e foi!;ioa rc-, înrll[a t<' în loc uri dc~c hi se
spre [rurn oasc vederi.

Foişoare l e clomn eş l i sî nl pome nil e de docum ent e, in Ta ra
l{omâ neasd1, î n că din I impui lui Brâncovc·an u, da r era u cu
s i gura n\ ă m a i vechi, căc i domnitornl (care înLrebuin(a GO OOO
de bucă(.i de ş inclrili'i num a i ca să înve lea sci:i foi~oa r c> l r v iil or
sa le din Pi t eş Li) înn o ia un fo i şo r ci ' lemn din Cur:Lea domn eas­
cil , înlocuindu- l c1 1 unul din pialră 8 . În st·co lele XVJT f ~ i XlX
foişoa re ! ' domn eş ti consem naLe sî nt nunwroase, ele fiind
înă lta t e de N icolae lVJavroco rdal, G ri go re II G hi ca, Nico lae
lnvrogheni , ca re ridi case nu mai pu(in de I re i, sa u Alexa ndru

lps ilanti. ConsLruc(.i a foi ş oarel o r dev ine curînd un ob icei cc
a ntre n ează, cu deosebire în prima parl e a vpacului a l XIX-i ea,
nu num ai ini\i a l ivelc vîrfurilor boi erimii , dar ş i pe. cP lt• ale
bo ierilor de rang inferior sa u chiar a l.e un or ca tegorii socia le
cipar(i nînd burghez ie i în formare , marii negustori de pild ă";
l'ireş Le, plil.u ra Lirgov eţ il o r nu putea să nu fie , la rîndu-i , co n­
t am in a t ă de efect ele aces tui relaL iv nou gust arhitec tu ra l,
î11Lr-o perioadă în care „g ră dinil e de va rli " începeau deja si:i
fi e rezervate pcLreccril or es tiva le populare .

Foişoarel e erau des LinaLe nu doa r „privcl ii ", aceasLa ve nind.
cîLeodaLă , în înLîmpinarea un ei sens ibilit ăţ i p entru revl•ri e
Limpuriu romantice (s-a c itat adeseo ri , de pildă, „nai.ura poe­
ti c[1"10 a doamn ei lui lps ilanLi , Eca te rina) dar şi taifasului

7 Franz Joseph ' ulzcr , r.escilicille des Tra 11sil11i11ische11 IJac iens. \'iena,
J78 t-178J , VU('.) p , 2!)!) ,

8 lon cscu-G ion, op. cil „ p . 12!1.
o c r. N . Sloicescu , op. cil„ p. 15 1.
iu loncsc u-G ion , op. cil „ p. l :l l.

ori ental , neli ps iL de se rv ic iil e cdi cliilor, cafeg iilor sa u şerb e­
g iilor, ori asculUirii „m eLe rha nelc i", 11 penLrn a primi , a lt eori ,
ch iar un a numi L rol în v i aţa publică1 2 .

Despre trăsă turile lor a rhiLcctura le inform a [iil e cele ma i
prr(ioase sî nt co n(inut e de docum enlC'l c l'oLograficc ş i dese­
na te rămase de la 1r ra l. ionsa con~ tru c (i c din preajma mă năsti­
r ii Pantei im on (Fig. fl, 10). S itu al în a fa ra inc inLei, înLr-o
zo n[1 de g rădin i ş i în aprop ierea lac ului , accs L pav ilion de plan
pătraL a dlipos lca o l'î11Lîni:i cu pisanie , prinsă în parapeLul de
ci:i ră mid ă, la mijl ocul laturii cs l ice , î n I imp cc la vesl, LoL în
ax, l'rH închis prin zidu ii de că rămid ă, cu larni Jc res tre, un
spa (iu de cont ur octo•iona l n că rui fun c(i (' c:-;.ac l ă rftmî ne,
poa le, de precizat.

Pe r imetra l, acoperiş ul cu cont ur cu rb ilini11 a l f'oi şo r11lui
era s u ~ l. inu L de l G st î lpi din lemn rle <> t t>ja 1· cu cap ilelc neoco­
rinli cc, lcga\i pr in arce în aco l a dă „modi[icală" . Î n că E naki
Kogă lniceanu apl'Opia acc~ t I ip de edicul de arnbian~ă conslan-
1 inopolitan ă. DP~cr iind f oişor ul din D ea lul Copoului de la
laşi, azi di sp ă rut, cons truit cl c acelaşi G ri t,;o rc lI G hika (ş i.
proba bil asemăni:i t or cel ui de la PantC'limon), c ron icaru l îl
'inrn l i!;ia ca „foarte frumos , / t1p luNI dl' '/'a riyrad, cu toi felul de
/Jo ie/e"1:J. ~sie dl's tul el e pul. în probabil , î nsă, ca moclc lell' ele
la ea re a u p ornii m eş t e rii l' oişo:Hl· l o r lui Gr igore Ghica s[l l'i
rost oferit e num a i ele a rhit ec tura c hi oşc uril o r co nsta nlin opo­
lil anc. Ch i oşcu ril e c1·a 11 , :;e ş ti e, la ori g in e, în ambi a nt a oto­
mnni:i , mici pa la tl' , spatii în ge nern l închise , prt'văz ulc cu cci­
mi·rc ş i sa loane, chi <11' da r f1 nu I ips itP de larg i por t icc. Pot ri­
v iL inscmnă ri lo r cl oc um colare a le v remii , d oa r ed i[ic iu l c l ă­
dil din z id de Alexa ndru lps il a nli la l! eri:is lri'i u , pc os t rovu l
he l eş l e ului , ş i 1r paraL ele A. lcxa n.dru J\ l oru z i ş i cel în ă l(al de
Nico lae i\Tavroghcni l ingă Ciş 111 ea ua rînduiti:i tot ele C'I, pa r n
fi l'osl c11 a cl evă ra l „e h ioşe; uri " 1 4 .

1n ce p ri vrş l e l' o i ~o rul el e la P a ntei im on, acesta face, crc­
dc111, să fu zio nl'zc s tru cturil e c hi o:;;cului ş i f'înlî11i i pentru a blu -

l'ig. 5. Casa din s tr . Popa Rus u nr'. 21. Ca pite l

(iun i {şadi rnan), s i lu a Ic 'i n m ij I oc u 1 cu rti i i nl Prioa re a moscheii
mu sulm a nc15 . U n prim a rgum ent ar Ji de ord in p lanimetric.

li ibidem , p. l:l2 .

' " V. i\. U rechia, l s loria ro111ânilor, Bu c 11r cşli , 18!ll - 190J , vo i. 111,
p. 35.

13 M ihn ii Kogă lniccan11 , Cronice lc Romll n ie i sa 11 /elop ise /e/e .H o/dnvei
.~ i \' a lailiei, Bucureş ti , 187:2, vo i. I ll p. 1 !l8.

14 ln k g.'il11rii c 11 prirrl'lll , d c \i1H!111 rn ărlmia cul easă ele\'. A. U rcchin
a unc ia clin prim e le clacă n11 a prim ei di spoz iţii de res ta urare n unu i
rnon11111Pnl !n Tă rile Rom :î nr. Ea dalează din 1803 ş i se clnlorc ş l c lu i
Consta ntin lps ilnnli , frate le lui 1'\foru zi, ca re porun ceşte să se· „aducă
zi<iirl'a aceas ta la f'iin/ a ş i s larea ei cea d'l nlliu" (V. A. Urcchia , op. cit .
V, :-.: I , p . J5:l).

15 AUL pcutru prima , cil ş i p entru a doua ca t egoric de co nslruc \ii ,
v. ele pilel ii Corn e liu s G11rlitt , Oie Baukw1sl f(onslcmli11npels, Berlin ,
vo i. J- J f, sa u Ce l ::t I Esacl J\. rseven, L ' arl turc <iepuis so11 or igine jusqu'll
nos jours, Is tanbul , JO:J!l; pe ntru chioşcuri v. şi Scdacl IC. E ldcm,
IOişk/cr ve kasir /ar , Is ta nb11 I, 1974. Despre inrlurlri Ic „venite pe di{cril e
că i d in lumea Oricn lu/ui apropiai oglindite 111 arhitectura /ornin/e/or de
llr,1J fl11c /i au/uillu11e", v. ş i Grigore Ionescu , /;,/oria , p. 341, ş i urm .

27

http://patrimoniu.gov.ro

F.i g. 6. Cc1 sn din sLr. Traian nr. 176. Oc l n liu el e nrcncli'i

l' ig. 7. 1-in lina 1n osd1e ii r.n l tJ ly clin Co 11 sl Hnl i11<ip o l

F ig. 8. 1:1 11Lina 1n osc lt r ii s11lln 1111!11i Se lim clin Co nsln 11Li11 op o l

Uacă parLit1 l c hi oşc t1lt1i ju x l apunc , i n gc nna l , s paţiul scrni ­
cleschis cc lt1i înc hi s, în cazu l şa clirva nt1lui ni ci'\ rni pl an aclop UI.
î ndco b~t e, rorm c circul a re sa 11 p oligo na l e, po ri icul î nco nju r:i
concen tri c un nt1 cl eu - nel ocuibil de:i lll'c l - a cl ă p osL incl

!-> ursa de apă. La Pa nt elim on spa(iu l înch is nu oc upfl o p oz i("i e'
ce nLra l[1, dar es t e int egra t (m ă rg init pc trei la tt1ri) ş i nu lip it
zonei lar g i ele l cgi'\ l.t1ri'\ cu ex l cri orul. Es te de rc\ int1t , d ' as<·­
rn cnea, rorma ca m erei : oc Logo n a l ă ş i nu rcc ta n1tu la r(1. Dim n­
s i11nilc c l ă dirii în p la n (!a lura p i'\ tra t11lui de cca 10 m) ş i în

28

cl eva l:i c co nsL itui c l a rîncl11-l c o m edi c fa\ 5 de propor(i i l c o hi ~­
nuit c ale ce l or do u ă ca Lcgo ri i de conslrn c (:ii arnint.i LC' , co rcs­
punzînd dcfapL, ap rox im ativ , cel or m a i mic i c hi oşc uri ş i C<'lor
mai dezvo lt a te f î ntîni.

În rin e. silu eta pavi li onu lui de la P a nt<'l i11101 1, ind eoseb i
a acop eriş u l ui , aproap e bulbar , evocă înd ea proape o co nl' ig11-
ra \ic ~pec ifi că şacli rva nul u i 16 .

Dacă faplul că arca del e fînt înii m o!"c heii La l ely (1 7Sli-
1763) a d op t ă form a aco ladei „ m odil" ica t c" 1n 1 es te semn i l'i c~1-
Li v în si 11 (•.l 7 , (F ig . 8) prezenta acl' l u i aş i elemen t es t e co nsemna­
b il ă l a unei <' case din ca r t ie1·(• [(' rana r ş i Ralal. a l e Co nsl anl i­
n opolul ui , rhLîncl din seco l ele XV1 1' - XVI JI1 8.

Ar Ji ri sca nLă în si:i, corelar ea or igi n i i f ormei ca re ne i11lr­
rcsează, de a mbi a n~a „ barocului co nsta11tinopolit a n" dezv ol­
taL în urma unor .imi xtiuni a l r rococou lui de fac lurii occiden­
La l ă, - îndcoseb i fra n ceză ş i .i La I ia nii - î n cap i Lal a Im peri 11 -

J u i Oloman , clup ă 173010 . Acea ·La nu num a i pentru cri, izol<il,
acol ada „m odificată" se înt îrn eş t e încă î n detaliil e stru c t ivc
ş i ornam en tal e a l e unor c hi oşc uri clin a doua jumăt a t e a seco­
lului a l XVJI-Jca, Ji e din Co nsLanl.in opol , Jie cl in Eclirn<;~o,

cla r m ai al es fiind că tradit.i a, î n arhiLcc t11 rn i s l amică - ~ 1 111
sp c ~i:i, î n cea oLoma nă - a [un c ~iona L în to Ld ca una c 11 o ahso­
luL rem a rcab il ă capac i LaLe el e rez i s ten~ i'\. N umeroase I. roced1·c
decoraL ivc sa u va r ia nte m orf ol ogice î 11t îl ni t e î n epoca se lgi u­
c icli:i se regăsesc î n peri oada ot orna ni'\ la fel cum în ambian ta
Magrcbu lu i, C'l em cnLc morl ol og icc arhiLec t1mlie t ip icc sccol1~­
l or XI-XII - cum ar fi a rcul re1: t iC11rbil i niu de nu mi t 1,·l'f(
sa u do1j - au f osl relu a te cn a ta re l a fin ei<' veac u lui a l . r V II­
l cau.

U n nit exemplu foart e int(' rcsa nL este ş i acela al for111 <·i
curbilin i i aLîL de carnc t<>ri sl i cc l'ront o<rnelor u nor casc balca -·
nice d e tîrgove ~i clin seco lul a l XIX- iea, care s-a demo nstrai,
îş i arc ori g in ea î n el eva t.ia c hi oşcu lui Dern ir t a~ d in E cli r 11(',

~
~

„

l ' ig. \l . l 'o i ~orul <i L' ln Pn 11L~ li 111 0 11. Plan (d11 pt1 C ri go r l' IOll l'Srn)

iu J c p il cl:'i fînl! 11 a mosch ei i su!Lanului
0

tJ li111 I d in Co 11.sLa11Linopol
(Gurlill , op. cil. , vo i . rr p i. 17 c. v. ş i l'i g. 7) ş.n.

11 „urliLL op. cil ., vo i . ll , pi. :-JS ci.

i s Jb idcm , \'O l. T, p i. 1:J2.
10 No (lun cn ci• „ ba roc consln nLi11 opo li L:rn " a fos L cl czvo lLaLii de

11. 13. Gooclwin ln "/'h e O/lomc111 archilec /urc, Thompso n ancl r ftt slon ,
L on clrn 1972 (lu crnr cn 11u n c-n f'os L ncccsibil ă). Dar cc rcc LiiLor ii arh ilec­
tnrii oLoma ne au ncl mis in gcn crn l , cii as imilaren barocului vcs L-curopcn n
la Co nsLnnLinop ol se p cLrccc ln seco lul a l :\.\I IJ[- itJa. EsLtJ el e prtJs upus
că apar ilia form ei aco ladtJi „modi/'i caLc", în iposLazc prcva l tJ 11 Le ornamcn­
la l c (panou ri seobilc în gros im tJa z idului , ckscnul go lur il or [c r cs Lrc lor
ş i u ş il or , chcnan · cl ccornli vc) la unc ie rno numcnLc clin l\folclova veacu lui
a l XV TLl-ltJ::t, biser ic ii • lin Berwn~i (1774) sn u CucuLcni-Scoposeni.
f1nl1ni le ele la fosla m ă năs li rc Sf. Sp iri don cl in .la ş i (1765) sau l'l':l dl'
ln Co li n (176fi) - se în ca clrcazi\ t: t1rcnLului form a l gcn crnL d e ::11nbi:111 [a
1Jaroc11lui ele ln Co11sLnnlinopo l , fnpL semna lu l cl ca !Lfc l de isLor ic ii arhi ­
lcctmii m o l do ven eş li . Mn i n oLăm cii în eo 11Lcx L1Jl rococou lu I Lrn npcra L
cl in Tran: ilvn 11 ia nce l cin ş i epoc i , co nLroaco lacla !şi factJ npar i!ia 111 rnn­
Lunt'l Limpan t:: lor unor casc oriiş c n cşli , dec i 1n clesc 1111l limil:.i li v n i 1111 ur
p linu r i , sp r e deoseb ire el e cxtJm pil'lc p1· t·ceclcnle, 1111cl e aco lada ş i <k ri ­
vnLe lc ci 111:1r g in cn u în gen tJra l , go luril e ori tJrn u ap l ica t e pc sup ra fete
p lane, i l11 slrîn cl asL J'c l o co 11 t:tl p\·i e asu pra s pa~ iul11.i clccorali v poL1·iv ilii
1ne 11 La li L:'ilii ori en l n lc.

20 CI'. Seda rl I [. l ~ lclcn1 , op. cil ., fl e ex. p. ·Hi , fi g. :3 1 ş i p. I O(i. fig. ~Hi

" ' Ccorgcs i\ l <1 l'l;a is, Ofl. cil. , vol. I l , p. 881, fi g. ·187.

·•

L

http://patrimoniu.gov.ro

r id icu l probab il, cu m;1i mull dl' u n s<·co l în 11rm i'122 . În co nl ex­
lul daL 1111 m a i l 'S l e imp orLa 11L r5 ~1 rh i l ec l11ra Olo.mani'\ nu admi-
1"<' , în p rinc ipiu, arcul polil obc1 12\ ei'\c i osmozele în cadrul
general a l ar t ei islamice au l'osl nll ilLipl e ş i 1wînlrcrupLP . Tre­
b11i c I.i nul. sca m a însf1, în oric e abo rdare a prob lemel or arhi­
l eclur ii dom cs liee din lumea ol oma n5, de difcrcn\i r ril e reg io­
na l e ex isl enlr ma i al es l a ni vc l1il tipologic i pl:rnim r lricr. Zo­
nele di sl inc l c din aces L p unc i d l' v<·dnl', 11nd e i n l'111 enl,a c11 rn­
p ca nf1 era, l'ircş lc , mai slabii: 1\ n:1 lu1ia, upoi E dirn0 ş i Cons l an­
linopolul 2'1, f ieca re cu imp rej ur imile ~a il', oglind esc , dinco l o
el e p0si hil c s 1 : b î rnp ă r\iri ori el e l'Viden l.ine::i înl'Îuririlor rec i­
proce, ac~ i11nea unOI' rnod clc 1i1orl'o l og ico-si:1Lac l ice î ndea juns
de 11nil an'. l\ligra rea acl' l cia~ i rorm c în cuprinsul ami nLil el or
trei Ler ilo r i i cS LC' în so\i lă, l'ircsl', dL• n11 an l.a rPL1 ei l oca l i'\, po­
tri v ii l'Oci111·iJor :i rlizanale rq.(ion cill' , înlru cîLva mai l axe, t o­
tu ş i , la ni ve l1tl comµ oz i\iei d<'L'Ora li ve2''. Prezen\ ~1 aco ladei
î n Vl'acul a l XV II-i ea, la pavilioane clin Ecl irnc sa u delecLarca
c i 1 ~1 ni şc• le unor ca sc din l(onyn (Iconi11m) ~ i Bru sa20 în că clin
.-;ecolul a l XVI- lcn (s-a 1·c·m nrr.a l . cl ea llfl ~ I , oanumiL5 asrm5 nare
a caselor sud-n nal oliene de la lhu sa :; i a ce l or e11ropenr de l a
Edirn(•i7) dem onsl reazii că l>nroc11l din veac ul ni XV l I l-l ea
a înt.îlnit 11n t eren i'l'rlil , ca pabil sii f o losească noil e sa l e l'il'­
menl e în si nt eze pline de inve!ll iv ilal c18 .

Ec lec l isn111l subt i i a l ediculul11 i cil' ln Pantr l im on dezvă­
luie t ocma i o atare capacilalc de rl'gt-n crare prin utilizarea
11n or s11rsC' div erse . Cad rel e rercs lrr l or :;i u ş ii în căpCl' ii oc t ogo­
nale sînL drept e, c las ice, ca ~ i ce l al pisani ei împ odobill' ln
col\11ri cu int e rpre t ă ri ale m0Livul11i SC'.mipalm cLci . Dacă ncl f1u ­
gi'i111 că insc rip(i a es te b ilingvi:\, prima parLe a tex tului fiind
sc ri sft în greceş t e iar cca ele-a do11 a î n român eş l c cu raracl erl'
slav on<', p11Lrrn co nchide cii foişorn l Panl clim onului esl.c î 11 cii
11n produs lipi e a l epoc ii de m erC' u ncpn·v f1z11l e ş i lulbur[1lonrl'
î nlrep ă ln1ncleri cullurale, în ('are , n onol og ic, se silueaz\ 211.

2 " Sccl::icl I!. l"': lcl c111 , op. cil. , I . \1!1.
2 a A rscvcn , op. cil „ p. 200.
2 \1 I bicle111 , p. 02.
25 .Ibidem, p. ()2.
zr. .1/Jidcm , de ex. p . ()li , fi g. 18•1. ~ i p. \) ;j fi g. 18 1.
27 J bidcm , p. ()2.
2s N i se parc st• mnifi ca ti v:1 p e11lr11 <'01nplt·xi l nlc:1 silun li ci consln ­

Larca că nrh i lcdura loc11in\:ci din Ba lc:-111i inclusi v ti c pc Lc1·it.oriul Ho1n (1-
ni ci ns imil caz:I , 111 seco lele XV Lll - "' I X, 111dcos ebi unei' ca raclcri slic i
a Ic lip o log ic i spcci l'icc pc11 Lr11 Br11sa ş i l ~d irn ~ (I /Jide111 , p . 98).

2" Heri cxc lc aecs lorn se clcsprin cl ş i cli11 obse r va r ea Lripl c i r1111 e\i i
11Lili!ară (cl cs ig11r ş i 111 se11 s11 l „ loi sir-1 1h1i "), 11111 c111011ic:'\ ş i ril11nl ii (o Lrn ­
di~i e ora l:I am in! Pşlc prnc !iC"arcn :ibl11 \i 11n ilnr). în cePa Ct' pri vcşLL' rosl11l
111n e111 011i e t•sl l· cll'nj 1111s s~ e ilăm clin pi sn ni ;1 ro i5or11lui : ~ i s-au făcui
ş i f'ni.~'i r cu l oo l c cele ce lrebui rsc. dupc c111n se ocde. pen lr11 odi hna ce l or
i11 sc loşa(i şi os l en i(i .~ i 1ic nlr11 vec ini cii 1wrnr11irea mărie i sa l e„." sa u clin
i11 serip\i n un l' i crn ci n l:1L11rnl c. az i disp:l l'lll c, ce consemna că Sa 11cl11 Buc-
5:l1wscu „ au f'rlrnl .~i ['n işorul de dcas ll/Jra cr111·i i pcnlru adăpos lul .~ i odih1w
rrlfu l ori l or .~i 111lr11 1in111enirea domisolr . .. " (l nstrip(i i , 1311cw·cşli , p. 385) .

Fi g. JO. l ' oi şorul ele la Pa nlclimon
Fi g. J l. Foi şorul ele la PanLclimon. C::i pill'I .

J\vînd Î n Vedere riJspîndi1·t•a [o i ~oa relor C ll ."<l ll J' i'\ ră f:'îlll.Îni
~ i disponibiliLa l ea arLiz::i nil or v rem ii - c unosc ul ă - d ci- Ş i
pra cl ica meş l cş ugul l a c l ă diri de orice cn l egori e, posibilii.a l ea
Lrl' cerii (sa u n•ven irii m edinl e) a ronn ei el e l a ca re am porniL,
înrndili'i cu aco lada , î n nrhil ec lurn l ocuin\ ei ~i deci ş i în cca a
casel or el e l î rgove~ i , dev ine explicnb il ă3°.

Sandu Bu cşi'\ n esc u , isprav ni cul Panll'li111 onul11i , era m:1re
c l11 ccr ele ar ie , d mniLal c siLun l i:\ pc l oc ul ull i111 al rn :1ril or
dregă t or ii al e v rcmii31 . As lfel el' oa me11i , 1':1r5 i11clo ia l <"1 'inLre­
prinzi'i Lori şi gosp odari, ::i fl aţ i pc pozi(ii el e mij l oc al e ierarhi c i
soc ia Ie. C'rn u î n m i:\ su ri'\ si:\ î nksnc·ascii, prin ne I. i unea I or, ge-
11 rra liza rca unui anum e gust , impl a nLarC'a 111w i an11mc m ode
a rl isL ice32 .

Privil e aLîL el e la niv elul com enzii soc i<J l c, riL ~ i d in per­
. pecL iva sl ri c l i:\ a precedenlel or Lipo l og ir e - înLrc ca re l'sLe
el e presupus sil se fi număral şi l' o i şoru l ele la Pantelimon -
case l e el e Lîrgov c!"i hucureş l r. nt• m e n ţio na t e pnm i L co nlur:1rl'a
m:1i c l a ră n verigi l or: inLerm cdiarc as igurînd ch:· · rfi~ 11rnrea 11nor
lranz i[.ii comp l exe, cu sens dublu , între arhil rcL ura cull f1 ş i
arhileclura pop11l nră l a î nccp11l11 l seco l 11l11 i :ii XIX- le[l.

Sll .\I W\ ll Y

Thi s papcr den ls w illt Lil e cl cve lopm cnl or nn elc1n enl of !h e nrcliil.l'e­
L11ral ornam cnlal work Lo bc round in Llw Lo wns folk ho11 sl's or Wal lael1in,
pnrli cularl y i11 Buchar cst, at Lil e L11rn or Lh c 18Lh ccnlury . lL is a1Jo11t
Lh c arch i11 „ modifi ccl " aco lncl c, as a r csull or Lh c reverse orclcr ing of
th e co111pon c 11 L pnrls or Ll1C Lrnclilionn l rccli -cu r v i-li ncn l Ori c11 Ln l neo lndc.
T ltcrc is sl 11cli ccl Lhc hy pothcs is or co-rclnling Llrnl ele111 c11L- wh ich hacl ll ccn
111 c l wil11 in L11 c Ba llrnn archi tc ·L111· <! or Lh c Lim e , ns wc ll ::is :1L Lh c
Lowns folk ho11 scs ancl Lh c princc ly pavilions lrn v ing b c~n er cc l ccl cl11rin g
I.h e scco 11 cl li a lr or I.Im l8Lh ccnL11ry, ancl i11 B11drnr t·s l :1s Wl' ll , wher c
I.he 111 osl fa111011s onc is ncx. L Lo t h c Pnn t.e li 1110 11 111om1 sl ery; il b lcncls in
ils slnrelure Lh c moclc ls or Lhc Ori cnLa l arbou rs n 11cl ro1111Ln ins („şnd ir­

vn n"). Bcs icl c !h e implica lions of Llte nbovl!- 11rnnlion ecl annlog ics, Lh cr c
;1 r c n lso som e asp ecls or th c „ lo isir" arehil l 0 <· !11 n• chnrac teri sti c Lu Lltc
c11<1 or th e J8L11 ecnl111·y nnrl imp ly ing Ll ie pu v ili ons wc 111 e11li onecl nlio vc .

30 i\rhilccl11r:1 ro i ş oa rc l or n11 es l c insii ct ce 11 1111ul din „ r c lcl! l e" Lrans­
rnil('rii form ei nrc11I ,1i d e cnrc ne-a m ol'11pnl. i\sll'l·I , clac<l. nrc11I lnltluil
ln priclvol'lll easci clin Slr. Şerban Voci:! 11 evocă înlr-a clcvil r pc ce l el e la
roişo rnl Pn 11L(' li1nonuh1i , tipu l et c acolaclii „ rnoctiricntii ", cc in l r ii in
rnmpoz i \ia nrcnclc lor m ii r ginincl pr ispa ense i clirt sir. Popa Husu , co r es­
p1111d c mai cl cg rnb:I ce lui e1111oscul el e la prid voru l biseri cii Bue11r. Se
pnr c dca l ll'c l d i (polr i vil Lrncliţ. i c i oral e) proprielnrul 11lli111 ei casc era
Mnnolachc, vătn f11I d e harnbagii , 11n11I din clilor ii c l ăd irii d e zi ci a b ise­
ri c ii Popa H11s11 , 111 18 t:L Va (i a v 11L acest Urgovc ţ. vreo eo11Lribu~ic ş i la
co nslrnep a nl1L el e conlro ve rsnlei biseri c i B ucur? în fin e, rcvcnin cl ln
111 oclc lul nt:olade i „ mocli\'i cnle" , treb uie, rur:1 înclo ia hl , soco til;'\ ca o n llii
ca lc n ciir11 ziu11ii sa le, pnrnl c l:I, poale, e(' lor evocate 111 n i su s, arhi tcclura
loe11in ~ci l n scş i , 'incl cosebi n loc11in\ ci urban e din r •n insnla Ba knnică.

" 1 d . Conslnnlin C. (;i11r •seu fslor i a ro111.flni l or , Buc11rcşti, HJ 16,
\'O l. llT, p. 1t6!l, 11 7 1 - ~72.

az Lon cscu -(~ i on 111 ~ 11\. i o11 cnzil inlrc fa111iliil c hoi c r cş li , ca r e ::i11 avut
easl! 111 Bueur •ş li , ş i p c cca a Bucşa nilo r , r,1r[1 să indi ce însă în cc
111nh n ln sa u uli\.:1 (fo11 esc11- G ion , Of!. cil „ p. 75).

29

http://patrimoniu.gov.ro

