

CARICATURA MILITARĂ ÎN PRESA UMORISTICĂ ROMÂNEASCĂ DE LA UNIRE PÂNĂ LA RĂZBOIUL CEL MARE (1859–1916)

de HORIA VLADIMIR ȘERBĂNESCU

Abstract

The article analyses for the first time the evolution of cartoons within the evolution of Romanian humorous press from the middle of 19th century till the beginning of the first World War.

The first cartoons were published in 1859, after the Union of the Romanian Principalities, when the freedom of press was established and the first humoristic journals were released. These cartoons were produced by amateur artists and simply illustrated the comic of some political jokes or anecdotes with no concern for the quality of the artwork. The printing conditions were also very poor and lithography was often preferred to the better quality engraving methods.

Military subjects mainly consist in critics of the political involvement of some high ranking officers or the army was considered as a repressive force. During the Independence War of 1877-78, the cartoons with military subject adopted a patriotic accent and the image of the *Dorobantz* (the territorial infantryman) became the traditional icon of the Romanian soldier.

During the first decades, the greatest part of the cartoons were made by unknown amateur graphic designers, but sometimes foreign talented artists, some of them of Polish origin, such as Alexander Kaczanowski, Hipolit Dembitzki, Wincenz Faleski, produced good quality cartoons.

From mid 1890s a new pleiad of young talented romanian artists tackle with the humoristic artwork. Some important comic journals such as *Moftul Român* ("The Romanian Trifle"), *Moș Teacă* ("Father Scabbard"), *Zeflemeaua* ("The Tount"), *Țivil-Cazon* ("Civil-Military") and especially *Furnica* ("The Ant") published many good quality cartoons and anecdotes, some of them with military themes. This time the humor evolved to a wider approach in which the relationship between the officers and men, the military life or the contacts with the civilian world overhauled the political or international matters. The most important cartoonists of that period were: Constantin Jiquid, Nicolae Mantu, Nicolae Petrescu-Găină, Ary Murmu, Iosif Iser, Francisc Șirato, Camil Ressu.

Keywords: cartoon, humoristic press, military, lithography, romanian artists.

Pe plan european, primele desene satirice au apărut la sfârșitul secolului al XVIII-lea și au cunoscut o largă răspândire în epoca revoluției franceze și a războaielor napoleoniene, precum și în primele decenii ale secolului următor¹. În spațiul românesc acestea și-au făcut apariția mult mai târziu, pe la mijlocul secolului al XIX-lea. Revistele umoristice franceze, în special *La Caricature* și *Le Charivari*, editate de Charles Philipon, în care publicau maeștri ai desenului umoristic francez, Grandville (pe numele adevărat Jean Ignace Isidore Gérard, 1803-1847), Charles Joseph Traviès de Villers (1804-1859) și, mai ales, Honoré Daumier (1808-1879), erau citite și în țările române².

Primele caricaturi au fost tipărite în Țara Românească de Ion Heliade Rădulescu, în 1839, în *Curier de ambe sexe*, copiind desene ale lui Honoré Daumier³. În general, acestea erau inofensive, de simplu

¹ Mark Bryant, *Napoleonic Wars in Cartoons*, London, 2009.

² Remus Niclescu, *Contemporani cu Daumier. Scriitori români și caricaturişti francezi între 1835 și 1860*, în SCIA, XVIII, nr. 2, 1971, p. 251. Mihail Kogălniceanu era un cititor asiduu al acestor publicații pe care le primea cu regularitate din Franța.

³ *Ibidem*, p. 258. În *Curier de ambe sexe*, Ion Heliade-Rădulescu a publicat pamfletul *Domnul Sarsailă* (1839), ilustrat cu desene de Honoré Daumier, preluate din revista *Le Charivari* și ușor adaptate. Din cauza condițiilor tehnice de imprimare, desenele au fost litografiate în atelierul lui G. Venrich, în timp ce originalele lui Daumier erau gravate în lemn, ceea ce a afectat calitatea imaginilor.

amuzament, inspirate din viața cotidiană⁴. Lipsa unor publicații periodice ilustrate, a unor artiști și ilustratori cu experiență în grafica de carte, precum și legislația conservatoare care nu permitea o libertate reală a presei, au limitat considerabil apariția presei umoristice, în general, și a graficii cu tentă umoristică, în special.

Încercări timide de pamflet politic au fost făcute în *Curierul Românesc*, editat de Ion Heliade-Rădulescu, în cadrul rubricii intitulată *Urzici*, dar aceste critici nu au stârnit hazul boierimii conservatoare și, după puțină vreme, rubrica a dispărut⁵.

Abia după dubla alegere a colonelului Alexandru Ioan Cuza ca domn al Principatelor Unite ale României, se poate vorbi de o liberalizare a presei politice autohtone, prin desființarea cenzurii și apariția primelor publicații umoristice românești. Primele gazete umoristice au fost *Țânțarul* și *Spiriduş* editate de C. A. Rosetti și de N. T. Orășanu, care au apărut timp de doar câteva luni, în 1859.

În *Țânțarul*, au apărut primele caricaturi în care sunt înfățișați militari, chiar dacă aceștia nu constituiau subiectul principal al desenului. Astfel, în numărul din 9/21 mai 1859, pe ultima pagină, este publicată o caricatură având ca legendă: *Aplicarea Convenției dupe sistemul Guvernului moderaților*, în care este înfățișat un grup de cetățeni, legați fedeleș, cu botnițe la gură, târând după ei câțiva câini, de asemenea cu botnițe, escortați de soldați de infanterie cu arma pe umăr. Ostașii sunt foarte corect înfățișați, purtând uniforme armatei din Țara Românească, adoptate la mijlocul anilor 1850, care mai erau încă folosite în primul an al domniei lui Alexandru Ioan I Cuza. Ei au cască de tip prusian, ornată în față cu acvila cruciată valahă, manta cu guler drept, încheiată la un rând de nasturi, centură și „patrontaş”^{*} la spate⁶. Desenul, nesemnat, este realizat destul de stângaci, în creion, calitatea litografiei fiind extrem de scăzută. Deși caricatura are caracter politic și ironizează atitudinea dictatorială a guvernului care îngreua libertățile cetățenești, soldații fiind înfățișați ca reprezentanți ai aparatului represiv, este totuși primul desen umoristic publicat la noi în care apar militari (Fig. 1).

O altă caricatură, de data aceasta legată chiar de oștire, deși are tot substrat politic, este cea publicată în numărul din 30 mai /11 iunie 1859. Desenul înfățișează un soldat, în uniformă de mică ținută, cu „furașca”^{**} în mână, stând în poziție de drepti în fața unui politician care îi înmânează un ciomag. În plan depărtat, în curtea cazarmii care se întvede pe sub arcada intrării, un grup de soldați aliniați fac instrucție, în timp ce comandantul lor, un subofițer, are o mătură pe umăr în loc de pușcă. Politicianul pare a fi chiar Constantin A. Crețulescu, șeful guvernului moderat aflat la acea dată la putere, criticat cu severitate de editorii radicali ai revistei, C.A. Rosetti și N. T. Orășanu. Textul care însoțește caricatura este semnificativ:

„Armarea țării dupe sistemul moderat.

– Soldatul: Cum Excelenție? Am slujit doi termeni cu pușca, ș'acum cu ciomagul?

– Excelenția: Pușca, oprită de străini și de boeri, numai această armă poate fi îndurată astăzi de inimici.” (Fig. 2).

Calitatea caricaturilor publicate în *Țânțarul* s-a îmbunătățit față de primele numere și se pare că autorul acestora era pictorul **Henri Trenk** (1818–1892). Acesta avea o oarecare experiență în domeniul comic inserând uneori mici scene anecdotice în peisajele sale⁷. Calitatea tiparului și a hârtiei de ziar lăsau însă foarte mult de dorit⁸. Desenele erau realizate în spiritul epocii cu figura tratată în mod naturalist, pentru a fi ușor recunoscutibilă, efectul comic rezultând din disproporția trupului, realizat mult mai firav decât capul, și din contextul compozițional al desenului. În desen erau incluse tot felul de inscripții cu denumirea unor instituții sau evenimente care să completeze mesajul comic și să-l facă mai accesibil.

⁴ Amelia Pavel, *Aspecte ale caricaturilor politice românești în secolul al XIX-lea*, SCIA, nr. 3-4/1955, p. 177.

⁵ Constanța Trifu, *Presa umoristică de altădată*, vol. I, București, 1974, p. 11. Georgeta Răduică, Nicolin Răduică, *Dicționarul presei românești (1731–1918)*, București, 1995.

* Patrontaş = cartușieră.

⁶ *Țânțarul*, nr. 11 din 9/21 mai 1859, p. 44.

** Furașca = șapcă rotundă din postav, fără cozoroc, purtată de soldați la ținuta de cazarmă, în perioada 1830-1860.

⁷ Adrian Silvan Ionescu, *Artă și document. Arta documentaristă în România secolului al XIX-lea*, București, 1990, p. 168-169.

⁸ Confruntat cu dificultățile tehnice de realizare a ilustrațiilor, administrația *Țânțarului* anunța în numărul 12 din 16/28 mai 1959: „Precum s-a putut vedea din exemplarul din No. trecut și dintr-acesta, Administ. au isbutit în sfârșit a găsi pentru gravurile acestei foi un artist. Sperăm că publicul va avea prin aceasta o dovadă materială că nu cruțăm nici un sacrificiu spre a face această foaie din ce în ce mai vrednică d'a să înfățișe înaintea-i. Dacă vom fi susținuți, vom aduce din Franța și un într'adins săpător în lemn ca să putem da gravurile și mai bine decât le poate da litografia. Pân'acum însă trebuie s'o spunem, această foaie are foarte puțini abonați astfel încât venitul nu acoperă cheltuielile. Vom mai încerca încă un trimestru, spre a nu ne putea zice nimine că nu am făcut tot ce ne a fost prin putință spre a avea și noi o foaie comică, ce este foarte trebuincioasă fiindcă multe greșeli se pot drege mai lesne cu râsul și cu acul unui țânțar, de cât cu vorba unei foi serioase...” (*Țânțarul*, nr. 12 din 16/28 mai 1859, p. 45). Constanța Trifu, *op. cit.*, p. 14.

Aplicarea Convenției dăne sistemul Gubernălsăi moderațiilor.

Fig. 1. Aplicarea Convenției dăne sistemul Guvernului moderațiilor, *Țânțarul*, 9/21 mai 1859, p. 44.

Armarea țării dăne sistemul moderat.

- Soldatsăi. Kșm Eselengie? Am slșjit doi termenă kș nșuka, ũ'akșm kș vomagăsi?
 — Eselengia. Pșuka, opriț de streină ũi de boeri nșmaă ayeastș armș poate ũ îndrăț astșzi de inimăi.

Fig. 2. Henri Trenk, *Armarea țării dăne sistemul moderat*, *Țânțarul*, 30 mai/11 iunie mai 1859, p. 4.

Atât *Țânțarul* cât și *Spiriduș* au avut o viață extrem de scurtă, de numai câteva luni, atât din cauza opoziției autorităților care din varii motive au suspendat apariția, cât și din cauza costurilor de tipărire care depășeau cu mult încasările din vânzarea revistei.

Presa umoristică va fi reprezentată în anii următori de revista *Nichipercea*, apărută sub diferite denumiri în perioada 1859-1867, editată tot de N. T. Orășanu. Noua revistă continua politica de criticare a guvernelor moderate și conservatoare care se succedau la conducerea țării, ceea ce a atras sancționarea în repetate rânduri a ziariștilor pentru articolele și desenele apărute. Continuând linia trasată de *Țânțarul*, *Nichipercea* conținea în fiecare număr desene umoristice, realizate încă de la început de Henri Trenk⁹. Acestea erau de o calitate artistică mai scăzută, elementul comic fiind realizat uneori prin lungirea exagerată a nasurilor personajelor. În general caricaturile erau legate de textele din interiorul revistei, fiind criticate cheltuielile exagerate pentru achiziționarea de noi uniforme militare, care grevau inutil bugetul statului, în detrimentul alocării banilor pentru armament, echipament și logistică. Astfel, generalul medic Carol Davila, șeful serviciului medical al armatei, care îndeplinea și funcția de președinte al Comisiei de uniformitate menită să stabilească noile uniforme ale oșterii comune a Principatelor Unite ale României, era criticat pentru numeroasele modificări uniformologice care împovărau bugetul ofițerilor armatei¹⁰. Articolul era însoțit de o caricatură, realizată probabil de Henri Trenk, în care generalul Carol Davila era înfățișat mărșăluind cu pușca pe umăr, de care atârnavă diferite articole de echipament: „capel de cazarm”^{*}, coifuri diverse, epoleți, ledunci, furajere, săbii etc. În mâna stângă ține un coș cu flacoane și borcane cu medicamente, pe piciorul stâng, ridicat, este pusă o șa de cavalerie și târăște după el o cutie în care se văd tunuri, puști și obiecte de geniu miniaturale. Din buzunarul tunicii atârână până jos un centimetru de croitorie. Caricatura era însoțită de următoarea legendă: „*Întoarcerea triumfală a comisionerului nostru politic de la Paris, cu proviziune de tot felul, potrivit bugetului militar*”. Probabil o aluzie la faptul că generalul Carol Davila era și trimisul oficial al armatei române în Franța având drept sarcină achiziționarea de material militar în special prin intermediul firmei Alexis Godillot, furnizorul armatei franceze¹¹ (Fig. 3).

Dacă în general conținutul revistelor umoristice avea un pronunțat caracter politic, erau totuși abordate și teme mai puțin grave, care țineau de moravurile vremii. Într-o caricatură din august 1859, publicată în *Nichipercea*, era înfățișat un ofițer în uniformă de mică ținută, cu chipiu și surtuc la două rânduri, având gradul de locotenent (un epolet cu franjuri pe umărul stâng și unul fără franjuri pe umărul drept, după moda militară franceză), vorbind, cu mâna la inimă, unei doamne îmbrăcată într-o elegantă rochie cu crinolină, care lăcrima și își ștergea ochii cu batisa. Desenul, al cărui autor este necunoscut, conținea următorul dialog: „– Doamna: *Cel puțin îmi promiți că mergând în Turcia nu te vei însura să iei vreo nevastă p-acolo!* – Ofițerul: *O nevastă! Ce idee, draga mea; acolo e moda ca bărbatul să iea mai multe de o dată.*”¹² (Fig. 4). Pare o simplă scenă galantă, dar ar putea fi și o trimitere discretă la vizita la Constantinopol pentru investitură a domnitorului Cuza, ce urma să aibă loc în acele zile, cunoscându-se în epocă slăbiciunea acestuia pentru sexul frumos și nestatornicia sa conjugală. Poanta va fi reluată doi ani mai târziu în numărul revistei din 23 decembrie 1862, cu un alt desen dar cu aceeași temă. Un ofițer își ia rămas bun de la o doamnă îmbrăcată într-o elegantă rochie cu crinolină, având pe deasupra un mantou, în timp ce în plan depărtat se văd trupe mărșăluind cu drapelul în frunte¹³. De data aceasta este posibil ca publicarea desenului

⁹ Într-un anunț al redacției se cereau scuze cititorilor pentru absența caricaturilor: „*Din cauza lipsei D-lui Trenk, artistul nostru desemnatoru, foaia noastră va eși deocamdată fără gravuri, căutând a îndeplini această lipsă în viitor prin cele mai interesante caricaturi*”. *Nichipercea*, nr. 33 din 4 august 1860, p. 247.

¹⁰ Într-un pamflet intitulat „*Epoletul*”, se spunea:

„*De când doctorii în medicină și-au lăsat onorabilele lor meserii și s-au apucat de altele precum de croitorie, de cismărie, de ferărie, de șelărie, ceaprasărie și altele, uniformele suferă necontenit și cu ele împreună suferă și mai mult cei ce plătesc din pungă ca să se uniformese după capriciul unuia și altuia.*

Abia sunt vreo câteva luni de zile de când epoletele se schimbă cum le vedem acu, și să zice că iar să le schimbe, fiind că doctorul și-a luat seama sau a visat ceva nopțile astea și vrea ca visul D-lui să fie plătit din pungile D-lor Oficieri; mâine va visa altceva și atunci iar gătiți-vă D-lor Oficieri să dați leafa pe câte două, trei luni pentru capriciul visurilor D-lui cutare și D-lui cutare.

Însă fiindcă, după părerea D-lor, ne-am văzut la un fel adică cu țara pusă pe un drum mai bun și fiindcă nimic nu mai avem de făcut, putem să ne ocupăm iar cu schimburi de uniforme, de săbii, de epolete, de căști și de orice o mai visa învățatul între învățați și procopsitul între procopsiți, croitorul între doctori și doctoral între croitori și atunci n-avem decât să strigăm: Trăiască uniformele că țara merge bine!” *Nichipercea*, nr. 38 din 8 octombrie 1860, p. 193.

* Capel de cazarm = bonetă de postav purtată de soldați la mica ținută, în perioada 1860-1881.

¹¹ *Nichipercea*, nr. 38, 8 octombrie 1860, p. 296.

¹² *Nichipercea*, nr. 35, 20 august 1860, p. 267.

¹³ *Nichipercea*, nr. 4, 23 decembrie 1862, p. 28. Legenda imaginii era schimbată, dar în spiritul caricaturii din august 1860:

„– *Vă duceți la rebel! Poate veți trece chiar în țara turcească.*

– *Ei bine?*

– *Singurul lucru ce-ți cer e ca să nu iei vreo nevastă d'acolo.*

– *O nevastă! Așa, draga mea! În țara turcească se ia totdeauna mai multe deodată.*”

umoristic să fi fost determinată de încordarea relațiilor cu Imperiul otoman produsă la jumătatea lunii decembrie 1862.

Întoarcerea triumfală a komisionerului nostru politik de la Paris, cu proviziune de tot felul, potrivit bugetului militar.

Fig. 3. Henri Trenk, *Întoarcerea triumfală a comisionerului nostru politic de la Paris, cu proviziune de tot felul, potrivit bugetului militar*, *Nichipercea*, nr. 38, 8 octombrie 1860, p. 296.

Din păcate, începând din 1861 desenele din *Nichipercea* sunt de slabă calitate de când nu mai sunt făcute de Henri Trenk. Acesta fusese însărcinat de Odobescu să alcătuiască un album al mănăstirilor oltenești pe care le vizitaseră împreună.¹⁴ Autorul acestor caricaturi, al cărui nume nu este cunoscut, este un neprofesionist, editorii apelând probabil la persoane fără pregătire artistică pentru a ilustra foia lor umoristică. Transpunerea desenelor pe hârtie lasă de asemenea foarte mult de dorit.

O caricatură care a făcut vâlvă și a dus la arestarea și condamnarea lui N. T. Orășanu la 3 luni de pușcărie, a fost cea din februarie 1861. În desenul respectiv, realizat stângaci și fără pic de talent, sunt înfățișați agenți ai puterii executive, reprezentați de dorobanți de județe cu uniformele lor „à la hussarde”,

¹⁴ Constanța Trifu, *op. cit.*, vol. I, p. 72.

despuind cetățenii de haine sub privirea imperturbabilă a șefului guvernului. În legenda ilustrației se spune: „Totul pentru țară, nimica pentru noi (Explicații nu mai trebuie)”¹⁵ (Fig. 5).

Fig. 4. Caricatură cu subiect galant, *Nichipercea*, nr. 35, 20 august 1860, p. 267.

Fig. 5. *Totul pentru țară, nimica pentru noi*, *Nichipercea*, nr. 41, 18 februarie 1861, p. 325.

¹⁵ *Nichipercea*, nr. 41, 18 februarie 1861, p. 325. Constanța Trifu, *op. cit.*, vol. I, p. 50.

Legat de situația internațională încordată, *Nichipercea* publică alte caricaturi cu subiect antiotoman, cum ar fi cea în care este înfățișat un mândru soldat de infanterie de linie, cu echipamentul complet, stând de strajă pe malul Dunării, în timp ce pe malul opus sunt doi soldați otomani, unul din ei stând turcește și pufăind din narghilea, imaginea clișeu a militarului otoman care va fi întâlnită și în alte desene umoristice ale vremii. Dialogul este reprezentativ deși puțin cam naiv. El implică și existența unui al treilea personaj, soldatul sârb, pe care însă artistul a uitat să-l înfățișeze în desen:

„Turcul: Aveți parte că mă aflu la tabet, dar v-aș arăta eu vouă cine sunt.

Sârbul: Să ne arăți voinicia care ai arătat-o cu Muntenegrenii? Încearcă-te mă rog...

Românul: Treci tu numai Dunărea și te vom învăța istoria trecutului.

Turcul: Mai adăstați dar puțin, până mi-oi fuma narghilea și până îmi va trimite Padișahul iminei și apoi vom vorbi turcește.

Sârbul și Românul: Până atunci nu vei mai ține minte din turcească ta decât Aman.”¹⁶ (Fig. 6).

Turcul. Aveți parte că mă aflu la tabet, dar v'ași arăta eu vouă cine sînt.
 Sîrbul. Să ne arăți voinicia care ai arătat'o cu Muntenegrenii? Încearcă-te mă rogü...
 Românul. Treci tu numai Dunărea, și te vom învăța istoria trecutului.
 Turcul. Mai adăstați dar puținü, pînă 'mi oiü fuma narghilea și pînă 'mi va trimite Padișahul iminei, și apoi vom vorbi turcește.
 S. și R. Pînă atunci nu vei mai ține minte din turcească ta de cît pe Aman.

Fig. 6. Caricatură legată de situația politică internațională, *Nichipercea*, nr. 2, 9 decembrie 1862, p. 12.

Caricatura era legată de situația încordată apărută între România și Imperiul otoman după ce, la jumătatea lunii decembrie 1862, autoritățile românești acceptaseră tranzitarea teritoriului național de către un transport de arme din Rusia, destinat Serbiei. Pentru protejarea și tranzitarea în bune condiții a carelor cu arme, domnul a luat măsuri de ordin militar. Au fost concentrate trupe pe Dunăre, nu doar demonstrativ, având ordin să apere cu toate mijloacele trecerea carelor la sârbi (care concentraseră și ei în zonă 8.000-10.000 de soldați). Otomanii aveau la Vidin 5.000 de soldați, dar nu au atacat convoiul¹⁷.

¹⁶ *Nichipercea*, nr. 2, 9 decembrie 1862, p. 12.

¹⁷ C. C. Giurescu, *Tranzitul armelor sârbești prin România sub Cuza Vodă (1862)*, în „*Romanoslavica*”, XI (1965), p. 57.

Tema este reluată în numărul din februarie 1864 al revistei. De această dată ostașul român este reprezentat printr-un soldat de grăniceri care stă de pază pe malul Dunării, îmbrăcat în pitoreasca uniformă de sorginte țărănească, cu opinci în picioare, ținând regulamentar pușca în poziția „sub cocoș”. Armata otomană este ca de obicei reprezentată caricatural, printr-un soldat în uniforma tradițională, cu fes și turban, stând turcește și fumând din narghilea, în contrast cu poziția semeață a românului. Dialogul între cei doi are aceleași accente patriotice dar și de critică privind dezinteresul guvernului pentru pregătirea armatei de război.

„– *Bre Gheorghe! De ce v-ați hainit voi și vă armați?*

– *Dar voi, Ahmet, de ce ați adunat oștire la Vidin?*

– *Bre astea sunt talafuri* ca să sperie pă voi, oștire nu e deloc.*

– *Care va să zică, ați adunat și voi oștire cum ne-am armat și noi, numai pe hârtie.*”¹⁸ (Fig. 7).

— *Be Gheorghe! de ce v'ați hainit voi și vă armați!*

— *Dar voi, Ahmet, de ce ați adunat oștire la Vidin?*

— *Be, asta sunt talafuri ca să sperie pă voi, oștire nu e de loc,*

— *Care va să ȳică, ați adunat și voi oștire cum ne-am armat și noi numai pe hârtie.*

Fig. 7. Caricatură legată de situația politică internațională, *Nichipercea*, nr. 9, 23 februarie 1864, p. 72.

Lovitura de stat din 2 mai 1864, care a îngrădit libertatea presei chiar dacă aceasta era garantată prin Legea din 13 aprilie 1862, a dus la suspendarea revistei *Nichipercea*, a cărei critică la adresa domnitorului devenise extrem de virulentă.

În continuare presa umoristică este reprezentată de gazete cu existență efemeră: *Șarivari român* (15 ianuarie – 12 martie 1865), *Sarsailă* (27 februarie – 18 mai 1866), *Satyrul* (6 februarie – 5 iunie 1866) și în special *Ghimpele*, care va avea o viață destul de lungă (28 mai 1866 – 8 aprilie 1879)¹⁹.

* Talafuri = palavre.

¹⁸ *Nichipercea*, nr. 9, 23 februarie 1864, p. 72.

¹⁹ Constanța Trifu, *op. cit.*, vol. I, p. 294.

Primele numere din *Ghimpele* au fost ilustrate de artistul de origine poloneză **Alexander Kaczanowski**²⁰ care, sub semnătura „ALEX”, a colaborat și la revista *Șarivari român*. Caricaturile erau realizate cu mult talent, în creion moale și erau grupate pe pagina a patra a revistei, fiind litografiate la atelierul Sander & Co., care va fuziona peste câțiva ani cu Stabilimentul Grafic al lui I. V. Socec²¹.

Într-unul din primele numere ale *Ghimpelui* este dat un desen care-l înfățișează pe actorul Mihail Pascaly în uniformă de ofițer inferior din Garda Civică – formațiune de pază și ordine formată din cetățeni, înființată de locotenența domnească la scurtă vreme după detronarea lui Cuza, ca un garant al drepturilor și libertăților cetățenești. Pascaly este reprezentat cu sabia în mână, comandând o trupă de gardiști aliniați. Alături se află un ofițer superior care se adresează actorului-soldat:

„Colonelul: Comandă la picior, D-le Pascaly.

Pascaly: Eu nu poci comanda fără sufleurul meu.”²²

Înființarea Gărzii Civice va constitui și în continuare un subiect atractiv pentru redactorii ziarului, fiind în acest caz ironizate încercările unor cetățeni de a se sustrage serviciului militar cetățenesc, invocând diferite pretexte sau beneficiind de protecția unor înalte autorități ale statului. Astfel în nr. 8 al gazetei este înfățișat un sergent din Garda Civică, cu arma la picior, adresându-se unui filfizon cu țilindru, monoclu și baston:

„– Să poștiți la post, domnule.

– Nu. Pentru mine legea este voința d. ministru și d-lui mă scutește, căci sunt registratore”²³ (Fig. 8).

Să poștiți la post, domnule.

— Nu; pentru mine legea este voința d. ministru, și d-lui mă scutește, căci sună registratore.

Fig. 8. Alexander Kaczanowski, *Garda civică*, *Ghimpele*, nr. 8, 28 august 1866, p. 32.

²⁰ Date despre viața și activitatea artistului de origine poloneză Alexander Kaczanowski sunt puțin cunoscute. G. Oprescu îl numește K. Alexandre, Constanța Trifu, C. Alesandre, iar Doina Pungă, Alexander Kaczeanowski-Sander, făcând confuzie între numele desenatorului și atelierul de litografie Sander & Co, care pregătea pentru tipar desenele acestuia.

²¹ Doina Pungă, *Grafica pe teritoriul României în secolul al XIX-lea. Litografia și gravura în acvaforte*, București, 2009, p. 300.

²² *Ghimpele*, nr. 6, 14/26 august 1866, p. 24.

²³ *Ibidem*, nr. 8, 28 august 1866, p. 32.

După circa un an de la apariția revistei, aceasta începe să aibă probleme cu regularitatea apariției, determinată de întârzierea cu care Alexander Kaczanowski realiza desenele²⁴. În mai 1867, din motive necunoscute, acesta încetează colaborarea cu *Ghimpele*²⁵. Cu aceeași ocazie revista schimbă și atelierul litografic renunțând la serviciile Stabilimentului Sander & Co. în favoarea atelierului lui M. B. Baer sau al lui Schulhoff.

Începând din iunie 1867, *Ghimpele* va fi ilustrat de diverși artiști²⁶, iar din primăvara anului 1868, de un alt artist polonez, **Hipolit Henryk Napoleon Dembitzki** (1830-1906)²⁷. Acesta era un bun desenator, cu serioase cunoștințe artistice căpătate în timpul studiilor de artă de la München, astfel încât caricaturile sale au compoziții bine structurate și sunt foarte expresive, redând corect fizionomia personajelor pe care le reprezintă. În afară de *Ghimpele*, Dembitzki a colaborat și la alte reviste unoristice: *Daracul*, *Urzicătorul*, *Sarsailă*, *Viespea și Scrânciobul*.

Caricaturile cu militari nu sunt numeroase, armata neprezentând interes pentru presa umoristică decât în context politic, așa cum era desenul realizat de H. Dembitzki care îl înfățișa pe generalul Alexandru D. Macedonski, recent reintegrat în rândurile oștirii, degustând un pahar cu vin dintr-o imensă sticlă, oferită cu respect de un soldat de infanterie. Comentariul desenului ironizează apetența generalului pentru licorile bahice: *Generalul Macedon încearcă Spiritul armatei*²⁸ (Fig. 9).

Generalul Macedon încearcă Spiritul armatei,

Fig. 9. Henryk Dembitzki, *Generalul Macedon încearcă Spiritul armatei*, *Ghimpele*, nr. 29, 5 iunie 1869, p. 4.

²⁴ Apariția revistei era strâns legată de capacitatea lui Kaczanowski de a realiza la timp desenele umoristice. Într-un anunț al redacției din *Ghimpele*, nr. 28, 15/27 martie 1867, se preciza:

„Prin aceste linii vin a cere scuse abonaților pentru neregularitatea eșirei Ghimpelui. Causa nu sunt eu ci D. A. Coceanovski, desemnatorul acestui ziar, care din boală, a fost nevoit să neglijeze gătirea desemnului la timp.

Eu, din parte-mi, voi pune toate mijloacele mele posibil spre a putea satisface pe viitoriu această întârziere, care nu este decât defavorul meu propriu. Cu această ocaziune mai fac din nou apel la indulgență și amabilitatea D-voastră, a-mi veni în ajutoriu, ca totdeauna, pentru susținerea Ghimpelui, prin facere de abonați, singura subvențiune a acestui ziar.

Am făcut totul pentru a putea trăi până acum acest ziar care a trecut prin mai multe loviri de la guvernele trecute și care nevoit și-a schimbat de mai multe ori titlul.

Thoma I. Stoenescu

Proprietarul Ghimpelui”

²⁵ Printr-un anunț inserat în paginile revistei, redacția anunța:

„Deși în capul foii am anunțat că Ghimpele s-au întrerupt din cauza lipsei D-lui Geanoglu și Fundescu; însă aceasta a fost pentru două săptămâni. În urmă a provenit din partea D-lui Caczeanowski desenatoru, carele, dupe ce a primit sujeturile și un acout de bani, a ținut acele sujete mai mult de 12 zile și în urmă le-a trimis redacțiunii, zicând că nu poate a mai lucra.

Noi cerem, încă odată, scuse abonaților și cititorilor noștri și îi încredințăm că noi nici am avut în gând a face să înceteze ziarul nostru, după cum a avut delicatețea să anunțe unele foi, fără a fi autorizate de nimini. ...”

(*Ghimpele*, nr. 33, 28 mai 1867, p. 3)

²⁶ Aceștia semnav „Sch.” (Schulhof?) și „F. Ales...”, fără a se ști deocamdată cine se afla în spatele acestor abrevieri.

²⁷ Adrian-Silvan Ionescu, *Penel și sabie. Artiști documentariști și corespondenți de front în Războiul de Independență (1877-1878)*, București, 2002, p. 145. Doina Pungă, *op. cit.*, p. 119-120, 134. Artistul își semna desenele cu inițialele „H. D.” sau cu varianta româniată a numelui „H. Dembițchi”, în timp ce în publicațiile poloneze este semnalat cu numele Debicki.

²⁸ *Ghimpele*, nr. 29, 5 iunie 1869, p. 4.

Revista *Ghimpele* adoptă o atitudine antidinastică militantă, susținând fățiș cauza Franței în timpul Războiului franco-prusac din 1870-1871. Caricaturile realizate de Dembitzki constituie o critică acidă la adresa domnitorului Carol și a guvernului. Ca urmare a politicii ziarului, la 21 noiembrie 1871 cititorii erau informați că Toma Stoenescu, administratorul ziarului, și-a dat demisia, că litograful Baer a fost prevenit să nu mai imprime „personaje cu capul zero, câini, maimuțe și orice alte animale din care ar putea d. Prefect să facă alusiune la persoana sacră și inviolabile a M. Sale domnitorului” și că „desenatoarele” a fost lovit de o interdicție asemănătoare²⁹. Ca urmare a unei caricaturi în care mitropolitul Nifon era reprezentat dând sfânta împărtășanie în timp ce de sub sutana sa se șteau capetele a două călugărițe iar în plan depărtat un preot chefulia cu o femeie având pahare cu vin în mână³⁰, desenatorul H. Dembitzki era dat în judecată într-un proces de presă, finalizat din fericire cu achitarea artistului³¹. Gazeta umoristică este supusă la mari presiuni din partea autorităților, în special caricaturile fiind cenzurate, desenatorul fiind chiar amenințat cu expulzarea dacă va mai publica în *Ghimpele*³².

În cele din urmă, confruntat cu aceste presiuni, Dembitzki a renunțat la a mai aborda desenul umoristic, orientându-se spre cariera profesorală, ocupând din 1873 catedra de desen și caligrafie a liceului din Brăila, pe care o va deține până la pensionare, în 1898³³. Ca mulți contemporani ai săi, Hipolit Dembitzki își va schimba radical atitudinea față de domnitor în timpul Războiului de independență din 1877-78 când, abandonând genul umoristic, va realiza o serie de lucrări dedicate eroismului armatei române și comandantului ei de căpetenie³⁴.

În lipsa acestui desenator profesionist și talentat, redacția *Ghimpelei* va încerca să găsească un alt artist dispus să realizeze caricaturile revistei³⁵. În prima jumătate a anului 1872 *Ghimpele* va fi ilustrat de desenatori fără talent³⁶, unii dintre ei fiind recrutați din rândul elevilor de la școlile de artă, în timp ce desenatorii profesioniști, așa cum era H. Dembitzki, erau în permanență supravegheați de poliția prefectului Capitalei, Vasile Hiotu³⁷. Găsirea unor desenatori profesioniști, cu studii artistice solide și care să-și asume riscul de a fi sancționați de autorități, nu era o sarcină ușoară, mai ales că acest gen artistic nu prea era abordat de artiștii români³⁸. Nici litografierea desenelor nu se mai face la atelierul lui M. B. Baer ci la „Lith. Herbert Hotel” și, ulterior, la „Stab. Lith. H. Markworth”, deși s-ar putea să fie vorba de același atelier.

²⁹ Doina Pungă, *op. cit.*, p. 168.

³⁰ *Ghimpele*, nr. 51, 9 ianuarie 1872, p. 4.

³¹ *Românul*, nr. 20, 21 martie 1872. Adrian-Silvan Ionescu, *Penel și sabie...*, p. 145.

³² Într-un „Apel” făcut de redacția *Ghimpelei*, ca urmare a declanșării persecuțiilor autorităților, se amintea printre alte măsuri punitive:

„... Alungarea peste fruntarii a desemnatorului de caricaturi D. Dembitzki; ordinele date la tipografiilor de a refuza să-l imprime și la litografiilor de a nu lucra caricaturi...”

Aceste presiuni produceau întârzieri în apariția gazetei sau aceasta apărea fără caricaturi, doar cu legenda ilustrațiilor.

³³ Adrian-Silvan Ionescu, *Penel și sabie...*, p. 145.

³⁴ *Ibidem*, p. 146-149.

³⁵ După ce mai multe numere ale *Ghimpelei* apăruseră fără caricaturi, iar administratorul revistei era arestat, redacția făcea un anunț „Precum să se scie”, în care se afirma:

„... Cât despre caricaturi, ne vom strădui a ...hipa și cu ele pe puternicii zilei, îndată ce vom putea termina învoielile cu noul desemnator cu care suntem în tratațiune...” (*Ghimpele*, nr. 1, 30 ianuarie 1872, p. 1).

³⁶ Unul dintre aceștia semnează cu inițialele „M. Al.” sau „A. M.”, însă majoritatea desenelor erau nesemnate, poate pentru a evita represaliile poliției.

³⁷ „CĂTRE D. D. ABONAȚI ȘI CITITORI AI GHIMPELUI

Numărul trecut în loc de a apărea duminică, a apărut marți. Cel de față asemenea, în loc de duminică apare azi, marți, 27 iunie.

Anunțăm pe dd. abonați și cititori ai Ghimpelei că aceste întârzieri departe de a proveni din neglijența redacțiunii sau din lipsa de promptitudine a tipăririi din partea tipografiei, nu sunt cauzate decât de nepotolita iubire ce are d. Hiotu, agaua poliției, pentru acest ziar, iubire care-l duce până a amenința și opri pe orice desemnatori de ane execută gravurile.

Astfel, un aginte polițienesc a vizitat domiciliul d-lui. Dembitzki spre a se convinge deacă mai lucrează sau nu caricaturi la Ghimpele.

D. Tell, în calitate de ministru, aflând că un oarecare june din școala de pictură ar fi făcut acele gravuri, l-a amenințat că-i ia bursa și că-l exclude din școală...” (*Ghimpele*, nr. 19, 27 iunie 1872, p. 1)

³⁸ În toamna anului 1872, redacția *Ghimpelei*, confruntată cu calitatea slabă a caricaturilor prezentate în revistă, își informa cititorii:

„...Orice neajuns în desemnarea caricaturilor, iubiții noștri cititori binevoiască a afla că nu provine din cauza noastră, care facem tot sacrificiul posibil pentru ca această parte să fie cel puțin mediocră, dacă nu escelinte. Recunoaștem că între caricaturile ziarelor umoristice italiene și al nostru diferența e mare. Înse a cui e vina, dacă pe de o parte poliția intimidează sau arestează pe desemnatori, ear pe de alta, în țara noastră, chiar în capitală, nu găsim caricaturiști, ramură cu totul specială în arta desemnului.” (*Ghimpele*, nr. 35, 15 octombrie 1872, p. 1).

În perioada respectivă, pe lângă caricaturile politice au fost publicate și unele cu subiect militar, deși tot cu substrat politic, fiind criticată noua lege de organizare a puterii armate din 27 martie /8 aprilie 1872 prin care cetățenii din unele categorii ale armatei (miliții și garda civică) erau obligați să participe la ședințe de instrucție. Caricatura publicată în *Ghimpele* înfățișează doi militari în mantale, cu uriașe săbii la șold și cu epoleți cu franjuri, care trag de un cetățean mic de statură, sub privirile severe ale unui ofițer de poliție cu o nagaică în mână. Legenda ilustrației este elocventă pentru tema aleasă:

- „ – Aide domnule, la gardă în culoarea de roșu;
- Aide domnule, la gardă în culoarea de verde;
- Poliția, domnule, te invită să mergi la exercițiile milițienilor.*
- Stați, frate, că nici n-am măsura cerută pentru oaste.”³⁹ (Fig. 10).

Fig. 10. Aplicarea noii legi a organizării armatei, *Ghimpele*, nr. 32, 24 septembrie 1872, p. 4.

Pe fondul atitudinii favorabile a guvernului conservator al lui Lascăr Catargiu față de evrei, prin care aceștia ar fi putut beneficia de o serie de drepturi, inclusiv acela de a intra în armată, *Ghimpele* publică o caricatură reprezentând ofițeri cu perciuni cârlionțați și caftan în loc de tunică, încălțați cu papuci, dar cu pieptul acoperit de decorații, având drept legendă:

„Un nou model de creațiune de ofițeri români din clasa de mijloc a regimului actual.

Urmați-mă precum vă urmez și eu, același magnetism mă atrage și pe mine ca și pe voi spre Vaterland! Hech vei!”⁴⁰ (Fig. 11).

Odată cu apropierea războiului oriental, atitudinea *Ghimpelei* se schimbă, căpătând accente patriotice și mai puțin critice la adresa domnitorului. Multe din desenele apărute în paginile gazetei au teme alegorice așa cum este cel publicat în numărul din 1 mai 1877, în care este reprezentată o femeie în armură antică întruchipând România, care ține în mâna stângă un steag, cu crucea în vârful hampei, având inscripția: „LIBERTATE – INDIPENDENȚĂ” și o spadă în cealaltă, aclamată de sute de ostași români, în timp ce în

* Milițieni = categorie a sistemului de apărare a țării, în perioada 1864-1947, format din soldați care nu au făcut serviciul militar sau din rezerviști trecuți de vârsta de 35 de ani, care pe timp de război erau mobilizați în unități speciale, destinate să înlocuiască unitățile active operative plecate pe front și să asigure paza unor obiective militare, a căilor de comunicații etc.

³⁹ *Ghimpele*, nr. 32, 24 septembrie 1872, p. 4.

⁴⁰ *Ghimpele*, nr. 48, 28 noiembrie 1872, p. 4. Atitudinea antisemită a gazetei va ieși din nou în evidență în ajunul Războiului de independență, când va fi republicat desenele apărute în *Le Monde Illustré*, nr. 1028, din 23 decembrie 1876, realizat de Jules-Descartes Féat (1819-1889?), după o schiță de Johann Nepomuk Schömberg (1844-1913), sub titlul: *Recunoștința jidovească. Demonstrațiile de la Iași în contra jidanilor.* (*Ghimpele*, nr. 52, 27 decembrie 1876, p. 1).

zare, un soldat otoman fuge îngrozit. Desenul are titlul „DESCEPTAREA ROMANIEI” și ca legendă: „O Țară, ai cărei fii știu a-i apăra drepturile cu demnitate, nu pierde niciodată”⁴¹ (Fig. 12).

Fig. 11. Un nou model de creațiune de ofiiceri români din clasa de mijloc a regimului actual, Ghimpele, nr. 48, 28 noiembrie 1872, p. 4.

Fig. 12. Wincenz Faleski, Desceptarea României, Ghimpele, nr. 18, 1 mai 1877, p. 4.

⁴¹ Ghimpele, nr. 18, 1 mai 1877, p. 4.

Desenul este bine realizat, atât din punct de vedere compozițional cât și ca linie plastică și denotă un artist profesionist, cu experiență. De la sfârșitul anului 1876, *Ghimpele* beneficiază de serviciile lui **Wincenz Faleski**, alt artist de origine poloneză, bun profesionist, dar care nu se ridică la nivelul conaționalului său H. Dembitzki⁴².

Tot W. Faleski este autorul unui desen cu vădită încărcătură simbolică în care erau reprezentate cele trei personaje importante ale conflictului oriental: țarul Alexandru, în mijloc, ținându-se de mână cu domnitorul Carol, aflat în dreapta sa și cu marele duce Nicolae, în stânga, având drept fundal un soare care răsare, încadrați de o cunună de lauri. Carol ține un drapel pe care este înscris „DREPTURI AUTICE” iar marele duce Nicolae, un altul pe care e inscripționat: „LIBERAREA CREȘTINILOR”. Pentru echilibrarea compoziției, dar și pentru a nu diminua statutul lui Carol, acesta este reprezentat de aceeași înălțime cu țarul și marele duce, deși este știut faptul că domnitorului României era cu mult mai scund decât cei doi ruși. Textul care însoțește desenul este sugestiv: *Înainte iubiiții mei frați, căci cauza ce apărăm este sfântă și Dumnezeu va fi cu noi*⁴³ (Fig. 13).

**În nainte iubiiții mei frați, căci cauza ce apărăm este sfântă și
Dumnezeu va fi cu noi.**

Fig. 13. Wincenz Faleski, *Înainte iubiiții mei frați, căci cauza ce apărăm este sfântă și Dumnezeu va fi cu noi*, *Ghimpele*, nr. 22, 29 mai 1877, p. 1.

În toamna anului 1877, când trupele româno-ruse duceau lupte pentru cucerirea Plevnei, în *Ghimpele* apărea un alt desen realizat de W. Faleski, care ilustra în mod comic înfrângerea și decăderea armatei otomane. Un mândru dorobanț, care prin costum și atitudine reprezenta țaranul român, ține în mână un lanț care este legat de gâtul unui soldat turc extrem de scund având pe cap un turban imens, ornat în frunte cu o semilună. Acesta țopăie în ritmul tamburinei mănuită de un uriaș cazac rus, cu figură de bețivan, purtând o uniformă răpciugoasă și peticită... Cele trei națiuni implicate în conflictul balcanic erau astfel sugestiv reprezentate. Textul caricaturii completa mesajul vizual al desenului: „*Destul am jucat noi, acum joacă tu până și-o eși părul prin cealma*”⁴⁴ (Fig. 14).

⁴² Amelia Pavel, *op. cit.*, p. 194. Acesta își semna desenele, „Wincenz”. Nu sunt informații privind acest artist, probabil de origine poloneză, bun desenator care a realizat multe ilustrații apărute în diverse publicații în perioada Războiului de independență din 1877-1878.

⁴³ *Ghimpele*, nr. 22, 29 mai 1877, p. 1.

* Cealama = turban.

⁴⁴ *Ghimpele*, nr. 36, 23 octombrie 1877, p. 4.

**Destulă amă jucată noi; acum jocă și tu pene și-o eși
părul prin cealma.**

Fig. 14. Wincenz Faleski, *Destul am jucat noi, acum joacă tu până și-o eși părul prin cealma!*, *Ghimpele*, nr. 36, 23 octombrie 1877, p. 4.

În preajma căderii Plevnei este publicat un nou desen cu subiect militar, în care un dorobanț și un ofițer rus stau triumfal cu piciorul pe un ostaș turc, căzut la pământ, rusul ținând un drapel pe care este înscris „NAȚIONALITATE”, iar românul un steag pe care figurează cuvântul „LIBERTATE”. În centrul desenului este reprezentată o doamnă elegantă având în loc de cap un glob pământesc, cu inscripția „EUROPA”, care înmânează mlădițe de lauri celor doi ostași aliați. Legenda desenului: *Totdeauna va fi înfrântă în tot locul trufia păgână de acești bravi luptători ai unor idei și principii așa de mari și glorioase. Nu știm dacă madam Europa va da cu seriozitate ramurile sale de pace*⁴⁵ (Fig. 15).

Dorobanțul devine imaginea simbolică a armatei române, poate și datorită uniformei sale originale, inspirate din costumul țărănesc, având căciula în formă de „cucă”^{*}, cu pană de curcan, tunică simplă, ca o cămașă țărănească și opinci. Ea va deveni o imagine clișeu, consacrată, ce va fi utilizată în orice desen în care este reprezentată simbolic armata română. Un astfel de desen este și caricatura publicată în numărul din 25 decembrie 1877, în care un dorobanț, având la picioare două femei și un bătrân în costume balcanice, pe care scrie, „RAHOVA”, „NICOPOLI”, „PLEVNA”, face în necaz unui honved, reprezentând evident Austro-Ungaria, în timp ce alături un turc cere îndurare iar un bulgar zâmbitor flutură în aer un fir de usturoi. Desenul hazliu este însoțit de următorul text: *Fanfaronul în fața bravului oștean*⁴⁶. (Fig. 16).

Având în vedere interesul publicului pentru evoluția situației internaționale și desfășurarea operațiunilor militare din Balcani, redacția *Ghimpelui* anunță mărirea frecvenței de apariție a gazetei, aceasta urmând să fie publicată de două ori pe săptămână, deși se confrunta cu criza de hârtie, supraîncărcarea tipografiilor și lipsa desenatorilor specializați în caricatură⁴⁷.

⁴⁵ *Ghimpele*, nr. 41, 4 decembrie 1877, p. 4.

* Cucă = căciulă din blană, de formă rotunjită, înclinată într-o parte, ornată pe lateral cu o pană sau egretă. În evul mediu era dăruită de sultan domnilor români în semn de investitură.

⁴⁶ *Ghimpele*, nr. 46, 25 decembrie 1877, p. 4.

⁴⁷ În anunțul făcut de redacția *Ghimpelui* se spunea:

„... Aparițiunea de două ori pe săptămână va începe regulat de la acest număr înainte, deși am început chiar din luna Noiembrie, dar n-am putut fi ecsacți din cauza lipsei unui desenator care să-și cunoască mai bine interesele ca d. Wincenz Falesky, actualul nostru caricaturist. Un alt caricaturist, nu ne-ar fi rău venit, l-am primi cu brațele deschise...” (*Ghimpele*, nr. 42, 11 decembrie 1877, p. 2)

*Totă de una vași înfrântă în totu locu! trufia păgână de acești bravi luptători a unor idei și principii așa de mari și glorioase.
Nu știm, dacă madam. Europa va da cu seriozitate ramurile sale de vace.*

Fig. 15. Wincenz Faleski, *Caricatură cu subiect politic internațional*, *Ghimpele*, nr. 41, 4 decembrie 1877, p. 4.

Fanfaronă în fața bravului oștenă

Fig. 16. Wincenz Faleski, *Fanfaronul în fața bravului oștenă*, *Ghimpele*, nr. 46, 25 decembrie 1877, p. 4.

Odată cu apropierea sfârșitului războiului, gazeta renunță la discursul patriotic și la reprezentările simbolice și alegorice ale oștirii române angajate în lupta pentru libertate, revenind la subiecte militare mai prozaice, de criticare a ofițerilor care s-au îmbogățit pe seama contractelor oneroase și a speculei de război. În numărul din 6 ianuarie 1878, sub titlul: *Cum era intendența înainte de resbel. Cum va fi dupe resbel*,

desenul realizat de W. Faleski reprezintă doi ofițeri de intendență, primul extrem de firav, strivit sub greutatea fireturilor și a sabiei, în timp ce celălalt, rubicond și prosper, strâns în uniforma gata să plesnească, afișează o bunăstare sfidătoare...⁴⁸ (Fig. 17).

Fig. 17. Wincenz Faleski, *Cum era intendența înainte de război. Cum va fi după război*, *Ghimpele*, nr. 2, 6 ianuarie 1878, p. 1.

După încheierea războiului, colaborarea *Ghimpelei* cu W. Faleski se reduce, încetând cu totul în toamna lui 1878. Gazeta publică în continuare caricaturi realizate de artiști necunoscuți⁴⁹ sau preia desene din reviste umoristice străine: *Pasquino* din Italia, *Der Floh* din Austro-Ungaria, *Der Nebelspalter* din Elveția, până la încetarea apariției, în primăvara lui 1879, fără însă a mai aborda subiecte militare.

În epoca Războiului de independență la Iași apare o altă revistă umoristică, *Perdaful*, cu o viață destul de lungă pentru peisajul publicistic românesc, 1875-1883, ilustrată cu caricaturi realizate de artiști necunoscuți, fără pregătire artistică. Temele abordate sunt ca de obicei politice, iar subiectele militare sunt legate în special de chestiunea războiului din Balcani, de prezența trupelor ruse în țară, de brutalitatea și stăruința cu care acestea își urmăresc politica de dominație în Balcani, de urmările păcii de la Berlin prin care sudul Basarabiei era reanexat de Rusia. Astfel în numărul din 23 iulie 1878⁵⁰, sub titlul *CIOCLUL DREPTĂȚEI*, era publicată o caricatură reprezentând un soldat rus cu furașca pe cap, care bate în cuie un document pe care scrie „Tratatul de la Berlin”, pe capacul unui mormânt cu inscripția „BASARABIA – DREPTUL POPOARELOR”. În depărtare se află un dorobanț cu cușmă, mantaua suflecată și opinci, care privește gânditor. Caricatura, realizată fără talent de un artist care semnează doar cu inițialele „AR”, este însoțită de text:

- *Rusul: Am pecetluit așa de bine mormântul... că nu cred că vor mai putea ieși vreodată.*
- *Românul: Și Pilat a pecetluit mormântul lui Christ.*

Tot ca urmare a Păcii de la Berlin, România a fost obligată să modifice articolul 7 al Constituției din 1866 și să acorde evreilor drepturi civile. În *Perdaful* din 8 aprilie 1879⁵¹ era publicată o caricatură de mari

⁴⁸ *Ghimpele*, nr. 2, 6 ianuarie 1878, p. 1.

⁴⁹ Unul din acești artiști semnează cu inițialele „AR”.

⁵⁰ *Perdaful*, nr. 24, 23 iulie 1878, p. 1.

⁵¹ *Perdaful*, nr. 15, 8 aprilie 1879, p. 2-3.

dimensiuni, întinsă pe două pagini ale revistei, având un ton antisemit destul de accentuat, specific epocii. Desenul, realizat cu stângăcie de un neprofesionist, înfățișă o cetate pe care flutura tricolorul României. Poarta acesteia, având inscripția „Art. 7”, este păzită de un dorobanț echipat cu căciulă, manta și opinci, care încearcă să stăvilească cu arma în mână năvala unui grup de evrei în haine zdențuite. Întreaga scenă este urmărită de I. C. Brătianu, îmbrăcat într-o togă antică pe care scrie „Moise”, în timp ce evreii sunt încurajați de o femeie cu spada în mână, având inscripția „EUROPA”. Desenul are textul:

– *Europa: Hei măi curcan, asvârle poarta ceia la o parte să intre noii cetățeni.*

– *Santinela: O dată cu capul madame. Aici în cetate stau oameni buni, oameni cinstiți. Dumneata nu ai găsit în toată lumea temniță unde să bagi pe acești hoți, vagabonți?*

– *Moise: Cu Dzeul. lui Istrail, înainte copii.*

– *Curcanul: Să nu vă apropiați liftelor că vă străpung.*

– *Aron: Acest toiag îmi este dat de Ehoiva, ca să pasc și să apăr pe fiii lui Israel... Înainte!*

Desenele din *Perdaful* erau realizate de autori necunoscuți, probabil ieșeni, care semnavă „C. Georgescu”, „N. Roteanu” sau, simplu, „N.R.”, dar calitatea artistică a acestora lăsa mult de dorit, iar condițiile tehnice precare afectau regularitatea apariției gazetei⁵².

Pe lângă numeroase reviste umoristice cu viață efemeră se evidențiază *Scaiul*, apărut în iulie 1882 din inițiativa mai multor gazetari bucureșteni⁵³. Aceasta are și caricaturi, realizate de un autor necunoscut, care semnează „Nottea”. Desenele sunt naive, fără compoziție, cu reprezentarea naturalistă a capetelor personajelor, pentru a fi ușor recognoscibile, trunchiul și membrele fiind voit disproporționate, pentru a crea efect comic. Subiectele militare sunt puține și acestea tot cu trimeri politici, cum ar fi desenul în care sunt prezentate manevrele de toamnă ale armatei române de lângă Bârlad; primul-ministru Ion C. Brătianu, înfățișat caricatural pe post de general cu chipiu cu egretă, epoleți și o uriașă sabie la șold, urmărește cu luneta de la numai câțiva metri coloanele de dorobanți și roșiori în marș, în timp ce șeful statului-major al oștirii, generalul Gheorghe Slăniceanu, trântit pe jos studiază hărțile de campanie⁵⁴. Textul, cam forțat, al desenului parafrazează vestita proclamație a lui Bonaparte din timpul campaniei din Egipt⁵⁵: *Soldați! Din mocirlele luncilor Bârladului, răbdări prăjite vă privesc!* Desenele sunt litografiate la „Typ. Lith. Dor, P. M. Cucu – Bulevard Elisabeta” (Fig. 18).

Numeroase gazete umoristice care apar în anii următori nu au decât o existență efemeră, majoritatea fiind interesate de lupta politică și mai puțin de viața militară. Totuși armata, instituție importantă a statului, nu putea să nu constituie subiect pentru presa umoristică, atât cea scrisă cât și desenată. Dacă inițial militarii erau surprinși mai ales în calitate de comandanți și, uneori, oameni politici (miniștri de război, de interne) implicați în viața politică, treptat militarii sunt înfățișați și ca reprezentanți tipici ai unei lumi aparte, cu legi comportamentale proprii, acționând în cadrul sistemului sau confruntându-se cu lumea civilă. În toate aceste situații este ironizată obtuzitatea, incultura, lăcomia, suficiența, grosolanția și răutatea unor cadre militare (generali, ofițeri, subofițeri) comparativ cu simplii ostași, proveninți cel mai adesea din rândul oamenilor simpli, priviți cu mai multă simpatie de către autori⁵⁶.

Începând cu ultimul deceniu al secolului al XIX-lea, comicul de moravuri devine predominant, fiind ironizate atât raporturile între militarii de diferite grade, cât și comportamentul militarilor în viața civilă, raporturile cu sexul frumos etc... Acest gen de caricatură, practicat pe scară largă în presa internațională, nu este inferior caricaturii cu subiect politic și constituie un mod de cunoaștere, de reflectare a vieții cotidiene din epoca respectivă⁵⁷. Desenul umoristic politic a alternat cu cel de moravuri, în funcție de perioadă și de interesul pentru situația politică internă și internațională.

⁵² Într-un anunț intitulat „SPRE SCIINȚĂ”, se cerea scuze publicului pentru întârzierea apariției revistei:

„Stricându-se de două ori peatra litografică, pe care erau reproduse caricaturile noastre, ziarul n-a putut să apară decât cu data de astăzi. Cerem scuză abonaților noștri pentru această întârziere, provenită numai dintr-o întâmplare neprevăzută.” (*Perdaful*, nr. 2, 16 ianuarie 1883, p. 6)

⁵³ Constanța Trifu, *op. cit.*, vol. I, p. 244.

⁵⁴ *Scaiul*, nr. 16, 24 octombrie 1882, p. 4.

⁵⁵ „Du haut de ces pyramides quarante siècles vous contemplent !”. Aceste cuvinte au fost adresate de generalul Bonaparte ofițerilor și soldaților armatei franceze la 21 iulie 1798, în ajunul Bătăliei de la piramide.

⁵⁶ Ileana Băncilă, *Ilustrarea vieții românești la sfârșitul secolului al XIX-lea și începutul secolului al XX-lea, Studii și cercetări de bibliografie*, serie nouă, XII (1972), p. 134.

⁵⁷ Philippe Rivière, *La caricature, le dessin de presse et le dessin d'humour en France, de la Révolution à nos jours*, „Rapport de recherche bibliographique” – Mars 2005, p. 39. Mark Bryant, *Poison pen or good-tempered pencil? Humour and hatred in 20th century political cartoons*, SCIA, Artă plastică, serie nouă, tom 1 (45), p. 227, București, 2011.

Fig. 18. *Soldași! Din mocirlele luncilor Bârladului, răbdări prăjite vă privesc!*, *Scaiu*, nr. 16, 24 octombrie 1882, p. 4.

Calitatea caricaturilor este mult superioară față de cele din deceniile anterioare, atât prin realizarea artistică a acestora cât și prin umorul mai fin și aluziv. O nouă generație de artiști români talentați abordează și acest gen artistic, prin contrast cu situația dinainte când majoritatea caricaturiștilor talentați erau străini, în mod surprinzător, de origine poloneză. Calitatea mai bună a tiparului și a condițiilor de imprimare precum și numărul tot mai mare al publicațiilor ilustrate apărute pe piață a contribuit de asemenea la creșterea numărului de desene umoristice, inclusiv cu subiect militar.

O revistă importantă este *Moș Teacă*, având ca subtitlu, *Jurnal Țivil și Cazon*, editată în perioada 1895-1901, de Anton Bacalbașa, creatorul personajului literar cu același nume. Inițial publicația a apărut în colaborare cu Ion Luca Caragiale. Așa cum indică și numele, revista abordează evenimente și persoane aparținând atât vieții civile cât și mediului militar. Ilustrația nu este foarte numeroasă și în general se limitează la prima pagină, unde este afișată o caricatură de mari dimensiuni, având ca subiect evenimentele importante ale vremii. Desenele sunt realizate de **Constantin Jiquidi** (1865-1899). Acesta era un artist ieșean care s-a remarcat în special prin desenul umoristic. A debutat la vârsta de 17 ani cu *Tipuri din Iași*, iar ulterior a colaborat la revista umoristică ieșeană *Bobârnacul*. Consacrarea definitivă a venit odată cu apariția, în august 1889, a primului volum al albumului *Caricatura*, cu „tipuri parlamentare”, „tipuri de cazarmă”, „tipuri de la '48”, „tipuri junimiste” etc.⁵⁸, acesta fiind primul album umoristic publicat la noi. Caricaturile lui Jiquidi, reprezintă o tranziție de la desenul umoristic în care personajele erau voit disproporționate, cu capul mare și trupul mic, pentru a crea efect comic, preluând modelul lui Daumier și Traviès⁵⁹, la desenul mult mai subtil în care umorul reieșea din compoziția desenului, raporturile dintre personaje sau din textul care însoțea imaginea. Constantin Jiquidi a creat un nou gen de desen-caricatură, care nu se îndepărta prea mult de model, în care comicul reieșea din confruntarea textului-legendă, spiritual, cu atitudinea-tip în care era surprins personajul, având drept model creația desenatorului francez Paul Gavarni (1804-1866)⁶⁰.

⁵⁸ Constanța Trifu, *op. cit.*, p. 285.

⁵⁹ G. Oprescu, *Grafica românească în secolul al XIX-lea*, vol. II, Fundația Regele Mihai I, București, 1945, p. 92. Mariana Enache Vida, *Observații asupra unor modele stilistice ale caricaturilor lui Constantin Jiquidi din patrimoniul cabinetului de stampe al BAR*, RM, an XXVIII, nr. 1/1991, p. 46.

⁶⁰ Adrian Ionak, Costinel Costin, *Constantin Jiquidi (1865-1899)*, Iași, 1971, p. 30.

Într-o convorbire cu Aurel Jiquidi, Tudor Arghezi făcea următoarele aprecieri referitoare la Constantin Jiquidi și la desenul umoristic practicat în acea vreme: „Domnul Jiquidi a fost și el la vremea lui o celebritate, redusă la proporțiile de atunci. El era Domnul caricaturist. În epocă desenul de figuri se chema caricatură și caricatura reieșea cam prin toată Europa, ca și la Viena (*Fliegende Blätter*) și la Paris, afară de Honoré Daumier, din disproporția dintre picioarele scurte și capul gros, fotografiile pe două bețe de chibrit. Asemenea monstrozități de concepție și execuție au durat la noi până la ivirea lui Iser, și chiar după aceea, în opera analfabetică a lui Ary Murnu și Petrescu Găină, improvizați la cafenea, beneficiari ai unei reputații de satirici agricoli și ai admirației unei semiburghezii politice improvizată și ea din provincialii grăsuți...”⁶¹.

În numărul din februarie 1896 al lui *Moș Teacă* sub titlul *SCENE ȘI MUTRE CAZONE* sunt înfățișate aspecte din viața de cazarmă sau de la manevre, desenate cu mult har, în care Căpitanul Moș Teacă⁶² este personajul principal. Astfel în prima caricatură acesta este înfățișat citind încruntat gazeta, comentariul fiind definitiv: *Valorosul Căpitan Moș Teacă citește regulat organul nostru, cu toate că noi am spus-o și o repetăm, nu ne adresăm decât publicului inteligent. Mutra burzuluiță și bosumflată a lui Moș Teacă pare că spune: „Tămâia și arangelu! Nu-i țivilu-ăla de Bacalbașa la mine-n companie, că i-aș arăta io să mă mai declare p'in gazeturi!”*. Sau într-o mică vinieta înfățișând doi soldați în repaus citind gazeta se spune: *„Bieții recruți scăpați pentru un moment de Școala de soldat și de celelalte proze cu ștampila Reghimentului pe ele, se dedau la citania ziarului nostru, singurul remediu în contra mizeriilor armatei permanente, bine înțeles, afară de hapurile de Catramină*!”* Sau într-un alt desen Moș Teacă verifică echipamentul unui soldat, frumos aliniat pe o pătură și găsește un număr din gazetă: *„- A, leat, ești abonat la „Moș Teacă””? Care va s'zică 'Mneata ești bacalariat d'ăia?... - Trăiți Don Căpi... - Nici o vorbă sfrijitule, că te toc cu cățeaua** în spinare...”*⁶³ (Fig. 19, 20, 21).

Valorosul Căpitan Moș Teacă citește regulat organul nostru, cu toate că noi, am spus-o și-o repetăm, nu ne adresăm decât publicului inteligent. Mutra burzuluiță și bosumflată a lui Moș Teacă pare că spune: „Tămâia și arangelu! nu-i țivilu-ăla de Bacalbașa la mine-n companie, că i-aș arăta io să mă mai declare p'in gazeturi!”

Fig. 19. Constantin Jiquidi, *Scene și mutre cazone, Moș Teacă, Jurnal țivil și cazon*, nr. 48, 11 februarie 1896, p. 1.

Caricaturile, având semnătura „Jiq”, se remarcă prin finețea detaliilor și evidențierea elementelor esențiale pentru transmiterea mesajului comic, ceea ce denotă faptul că Jiquidi era un bun desenator și un avizat cunoscător al vieții militare.

⁶¹ *Ibidem*, p. 14.

⁶² Moș Teacă se recomandă „Mosch Téacque – Capitaine de Dorobantz avec échange, Bukarest”.

* Catramină = substanță extrasă din catran din care se produceau pastile recomandate contra tusei și a bolilor pulmonare.

** Cățea = raniță.

⁶³ *Moș Teacă, Jurnal țivil și cazon*, nr. 48, 11 februarie 1896, p. 1.

Bieșii răcuși scăpați pentru un moment de Școala de soldat și de ee l'ulle proze cu stampila Reghimentului pe ele, --se dedau la citania ziaru nostru, singurul remediū în contra mizeriilor armatei permanente, -- bi înfeles, afară de hăpurile de Catramină !

Fig. 20. Constantin Iquidi, *Scene și mutre cazone*, *Moș Teacă*, *Jurnal țivil și cazon*, nr. 48, 11 februarie 1896, p. 1.

– A, leai, eșli abunat la «Moș Teacă»?! Care va s'zică 'Mneala ești bacoluriat d'ăia?...
 – Trăiți Don Căpi...
 – Nicî o vorbă sfrijilule, că te torn cu cățeaia 'n spinare!...

Fig. 21. Constantin Iquidi, „Scene și mutre cazone”, „Moș Teacă, Jurnal țivil și cazon”, nr. 48, 11 februarie 1896, p. 1.

În grupajul de desene intitulat „NĂZDRĂVANIILE MANEVRELOR” Constantin Iquidi realizează trei caricaturi inspirate din atmosfera manevrelor de toamnă în care sunt înfățișate personajele principale ale lui Bacalbașa. Ordonanța coase pantalonii domnului căpitan în fața cortului de campanie: „Vasile Talpă-lată, deșcă atașată cu sirviciul pe lângă don căpitan, zice că-i ocupat cu manevrele: coase la nădragii supiriorului său și cugetă la Virtutea Melitară. E un eroism și în prosteala meliției!”⁶⁴ (Fig. 22); căpitanul Moș Teacă chefuiește cu camarazii de regiment: „În timp de pace, ca'n timp de pace. La manevre însă trebuie să bei dublu, fiindcă manevrele sunt imitația campaniei iar băutura din campanie contează îndoit.” (Fig. 23); și, în fine, consoarta lui Moș Teacă se consolează în absența soțului: „Biata madam Caliopi! Afurisitele de manevre l-au concentrat nu numai pe Moș Teacă – asta n-ar fi nimic – dar chiar pe jantilul Lungeano^{****}! Și acum, sărmana femeie deconcertată, e redusă să se mulțumească cu un țivil, parc-ar fi o damă particulară!”⁶⁴. Caricaturile sunt bine realizate, cu o eleganță a liniei desenului, fără exagerări ale proporției personajelor, comicul rezultând din combinația imagine-text.

⁶⁴ *Moș Teacă*, *Jurnal țivil și cazon*, nr. 28, 24 septembrie 1895, p. 1.

^{***} Meliție = miliție. Vezi nota de la p. 10.

^{****} Locotenentul Lungeanu era un alt personaj al schițelor lui Anton Bacalbașa, ofițer de roșiori și curtezan al lui Caliopi, consoarta lui Moș Teacă.

Vasile Talpă-Lată, deșcă atașată cu sirveciul pe lingă don căpitan, zice că-i și el ocupat cu manevrele ;— coase la nădragii supiriorului său și cugetă la Virtutea Melitară. E un eroism și în prosteala meliției !

Fig. 22. Constantin Jiquidi, *Năzdrăvăniile manevrelor*, *Moș Teacă*, *Jurnal țivil și cazon*, nr. 28, 24 septembrie 1895, p. 1.

În timp de pace, ca'n timp de pace. La manevre însă trebuie să bei dublu,—fiind-că manevrele sint imitația campaniei, iar băutura din campanie contează îndoit.

Fig. 23. Constantin Jiquidi, *Năzdrăvăniile manevrelor*, *Moș Teacă*, *Jurnal țivil și cazon*, nr. 28, 24 septembrie 1895, p. 1.

Tema aceluiași triunghi amoros Moș Teacă, Madam Caliopi, locotenentul Lungeanu, la care se adaugă oropsitul soldat de ordonanță, este reluat și în desenul intitulat „*MOȘ TEACĂ ȘI SF. DUMITRU*” în care bravul căpitan este înfățișat mărșăluind țăntoș, cu sabia scoasă, în fața unei cotigi încărcate cu mobilă, la care s-au înhămat doi soldați, în timp ce Caliopi, elegantă și sprintară, cu o floare în mână schimbă ocheade cu locotenentul de roșiori Lungeanu, încărcat cu cutii de pălării: „*Don căpitan Moș Teacă, Madam Caliopi și cu Lungeanu se mută cu concursul „spontaneu” al companiei; Apoi don căpitan, în semn de recunoștință, mută*

și el fălcile companiei.”⁶⁵ Momentul descărcării nervoase a lui Moș Teacă este reprezentat în două medalioane plasate în partea superioară a caricaturii (Fig. 24).

Anul II.—No. 86.

Duminică 3 Noiembrie 1896.

MOȘ TEACĂ

JURNAL ȚIVIL ȘI CAZON

APARE DUMINECA
Un număr 20 Bani

Director: ANTON BACALBAȘA

ABONAMENT:
10 Lei pe un an

MOS-TEACA SI SF. DUMITRU

Don căpitan Moș-Teacă, Madam Calopi și cu Lungeanu se mută cu concursul „spontaneu” al companiei; Apoi Don căpitan, în semn de recunoștință, mută și el fălcile companiei.

Fig. 24. Constantin Jiquidi, *Moș Teacă și Sf. Dumitru*, *Moș Teacă, Jurnal țivil și cazon*, nr. 86, 3 noiembrie 1896, p. 1.

⁶⁵ *Moș Teacă, Jurnal țivil și cazon*, nr. 86, 3 noiembrie 1896, p. 1.

Din 1897, Constantin Jiquidi, bolnav, nu a mai lucrat caricaturi pentru *Moș Teacă*, în locul acestora fiind publicate desene realizate de **Nicolae Vermont** (1866-1932), cu o aură puțin fantastică, fără însă a aborda subiecte militare.

Moftul Român. Revistă spiritistă națională. Organ biebdomadar pentru răspândirea științelor oculte în Dacia Traiană apărea la 23 ianuarie 1893, din inițiativa lui I. L. Caragiale și A. Bacalbașa. Revista a fost publicată, cu unele întreruperi, până în anul 1902⁶⁶. Începând cu numărul 11 revista a devenit ilustrată, publicând și caricaturi. Primele numere ale revistei au fost ilustrate îndeosebi de caricaturistul Constantin Jiquidi⁶⁷. În seria a doua și a treia desenele satirice și caricaturile au aparținut cu precădere pictorului și desenatorului gălățean **Nicolae Mantu** (1871-1957). Acesta a publicat, sub semnătura „Nini” sau „Mat”, numeroase desene satirice în paginile unor ziare ale vremii precum *Adevărul*, *Moftul român*, *Moș Teacă*, *Zeflemeaua*, *Furnica*, *Adevărul politic*, *Belgia Orientului* și în paginile multor alte ziare din perioada anilor 1894-1900. A colaborat la rubrica „Războiul ilustrat” a gazetei *România* (1917). În timpul Războiului cel mare a fost mobilizat la Marele Cartier General din Iași, secția a III-a adjutantură.

Evident, armata nu putea scăpa ochiului critic al editorilor revistei și în numărul 23 din 1901 (seria a doua), sub titlul *În concediu* (nr. 23/1901), este publicată o caricatură realizată de N. Mantu în care un ostaș îmbrăcat într-o uniformă demnă de plâns ajunge acasă, în permisie. Întrebat de soție de ce este așa de „hărtănit”, bărbatul îi răspunde: *Asta-i uniformă după bugetul cel nou, Mitrano*.

Tematica militară este abordată și în revista *Belgia Orientului*. Pe coperta primului număr al acesteia era publicată o caricatură, realizată tot de Nicolae Mantu, sub titlul „ORIENTUL ÎN FLĂCĂRI”, aluzie la conflictul pe cale să se declanșeze în Extremul Orient, între Rusia și Japonia. Un soldat român cu căciula țurcană – din nou imaginea clișeu a oștirii naționale – și arma în mână, se agită spre un soldățel de plumb, având chipul generalului Dimitrie Sturdza, ministrul de război în perioada 1901-1904, recunoscut pentru greutatea cu care lua hotărâri:

Dorobanțul: – S' trăiți dom'le general. Orientul e'n flăcări. Nu te pui în capul nostru?

Conu' Mitiță: – Nu pot.

Dorobanțul: – De ce, s' trăiți dom'le general?

Conu' Mitiță: (pe muzica din „Mam'zelle Nitouche”).

„Pentru că, pentru că,

Pentru că's făcut de plumb!”⁶⁸

Din păcate, până la dispariția *Belgiei Orientului*, în 1905, nu mai există alte referiri la armată.

Unul din desenatorii care a fost atras de genul artistic umoristic a fost **Nicolae S. Petrescu-Găină** (1871-1931). Acesta era un artist din Craiova care a debutat în anul 1896 la salonul Artiștilor Independenți, organizat în București. În anul 1898 a publicat albumul de caricaturi „Contemporani”, în care surprinde personalități politice și artistice ale vremii⁶⁹. Albumul conține 26 de caricaturi în culori, patru din acestea având ca subiect militari. Generalul Iacob Lahovari, renumit pentru participarea la reuniunile mondene ale vremii, este reprezentat pe fundalul unei săli de bal, având explicația: *Comandant de cotillon*⁷⁰. O altă caricatură, cu mesaj antisemit, îl înfățișează pe generalul Anton Berindei, călare, înconjurat de capete de evrei cu fețele încadrate de zuluți cârlionțați, având textul: *Sunt contra patrioșilor din armată*⁷¹ (Fig. 25). Generalul Constantin Budișteanu, ministru de război în perioada 1895-1896, era denumit în legenda desenului realizat de N. S. Petrescu *Generalul „Ciomag”*, aluzie la o replică a generalului făcută în Parlament cu prilejul discuțiilor pentru adoptarea puștii Mannlicher, în care afirma că aceasta nu ar fi decât un ciomag⁷². În sfârșit, albumul prezenta și caricatura generalului Petre Vasiliu Năsturel, însoțită de comentariul: *Zi-i Năsturel și lasă-l*⁷³.

⁶⁶ Constanța Trifu, *Presa umoristică de altădată*, vol. II, București, 1980, p. 9. La 24 ianuarie 1893 era scos primul număr al revistei *Moftul român*, care va apărea până la 23 iunie 1893, iar mai apoi, într-o a doua serie, între 1 aprilie – 18 noiembrie 1901. Seria a treia a cunoscut doar un singur număr, acela din 12 mai 1902.

⁶⁷ Constantin Jiquidi a încetat din viață în 1898, ros de fizie.

⁶⁸ *Belgia Orientului*, nr. 1, 7 februarie 1903, p. 1.

⁶⁹ *Contemporani*, „Göbl și Fii”, București, 1898. Paul Rezeanu, *Caricaturistul N. S. Petrescu-Găină*, Craiova, 2008, p. 7.

* Cotillon = dans practicat la balurile vremii.

⁷⁰ Victoria Ionescu, *Albumul „Contemporani” de N. Petrescu Găină*, MIM, nr. 1/1964, p. 303.

⁷¹ Paul Rezeanu, *op. cit.*, p. 44.

⁷² Victoria Ionescu, *op. cit.*, p. 308.

⁷³ Paul Rezeanu, *op. cit.*, p. 51.

Fig. 25. Nicolae Petrescu-Găină, *Generalul Anton Berindei*, Albumul *Contemporani*, „Göbl și Fii”, București, 1898.

Următorul album de caricaturi al lui N. S. Petrescu-Găină va apărea de abia în anul 1913, fiind intitulat *Albumul meu*. În acesta sunt caricaturile a doi militari de rang înalt, generalii Alexandru Averescu, reprezentat călare pe o mârtoagă ridicol de mică și Ioan Argetoianu, care pozează cu niște mustăți imense⁷⁴.

Nicolae S. Petrescu-Găină a publicat caricaturi în numeroase publicații umoristice ale vremii: *Adevărul*, *Zeflemeaua*, *Țivil-Cazon*, *Furnica*, *Pagini literare*, pe care le semna cu inițiala „N” înscrisă într-un cerc.

Revista *Zeflemeaua*, editată de George Ranetti, continua seria publicațiilor umoristice după dispariția *Moftului român*⁷⁵. În această revistă există numeroase referiri la militari cum sunt desenele grupate sub titlul „*Manevrele de toamnă*”, publicate în nr. 2 din octombrie 1901, în care sunt înfățișate, într-o notă amuzantă, aspecte comice de la acest eveniment. Practic desenele, corect realizate, ilustrează întocmai textul umoristic⁷⁶.

⁷⁴ *Ibidem*, p. 23.

⁷⁵ Constanța Trifu, *op. cit.*, vol. II, p. 147. *Zeflemeaua* a apărut între anii 1901-1904.

⁷⁶ Fiecare desen este însoțit de textul explicativ, după cum urmează:

„D. Sturza, generalisimul armatei române, observând cu telescopul câmpul manevrelor de pe turnul castelului din Sihlea, văzând pe de altă parte un porc cu paiul în gură și în fine simțind că de sus cade apă, cu perspicacitatea-i cunoscută a dedus că plouă. În consecință a hotărât contramandarea manevrelor și a ordonat ca pe viitor:

Puștile Mannlicher să fie prevăzute cu umbrele;

Personajul Moș Teacă al lui Anton Bacalbașa apare și în paginile gazetei *Zeflemeaua*, pentru a ilustra stupiditatea și ignoranța unor ofițeri ai armatei. Într-o pivniță un ofițer burtos cu chipiu, manta și garda sabiei scoasă prin buzunar, discută cu un civil lângă un butoi cu vin. Desenul este intitulat „*Vinul căpitanului*” iar textul care însoțește desenul este extrem de explicit. Practic desenul, bine făcut, realizat de N. Petrescu-Găină, nu are nimic comic în sine ci este o doar o ilustrație a unei anecdote⁷⁷.

Desigur, *Zeflemeaua* publică și caricaturi politice, unele legate de situația sau relațiile internaționale. Într-un astfel de desen, realizat tot de Nicolae Petrescu-Găină, regele Carol I, echipat cu chipiu și manta, este înfățișat pe un câmp de luptă, ținându-l de după cap pe regele Ferdinand al Bulgariei, reprezentat caricatural, cu impozantul său nas coroiat, în timp ce-i arată osemintele unor ostași. Legenda caricaturii este legată de faptul că regele României nu fusese invitat la festivitățile organizate de bulgari pentru comemorarea unui sfert de veac de la încheierea războiului din 1877-78:

„*Regele Carol – La Praznicul de la Șipca n-ai invitat România, încât toată Europa, surprinsă, a exclamat „O praznicul!!!!*”

Haide acum cu mine la Plevna să-ți arăt eu cui îi datorește recunoștință Bulgaria!... Vezi ciolanele și tigvele alea? Sunt ale curcanilor și vânătorilor mei. Cere pardon și spune că nu mai faci altă dată!”⁷⁸.

Relațiile sentimentale întreținute de militari cu sexul frumos, din diferite clase sociale, sunt de asemenea prezente în *Zeflemeaua*. Într-o bucătărie, un brav soldat de roșiori și o bucătăreasă corpolentă au o discuție cu mai multe înțeleșuri:

„*Săftica: Dacă-mi place ceva la tine Vanghelie, e uniforma. Ea mi-a întors capu', bat-o norocu!*”

Vanghelie (sentimental): Și mie ochișorii tăi verzi ca ou' de rață, Săftico bobocule. (în gând) Dar mai ales chioftelele și fleicuțele cu care mă îndopi, bucătăreasa sufletului meu!”⁷⁹. Desenul, bine compus, care surprinde cu precizie fizionomiile, detaliile de uniformă, costum și ambient, e realizat tot de N. Petrescu-Găină.

Gazeta *Țivil-Cazon. Revistă glumeață săptămânală* apare în 1906, fiind scoasă de un grup de gazetari, nu foarte cunoscuți dar inspirându-se din *Moftul Român*. Factura de ziar „țivil-cazon” din titlu îl apropie și de *Moș Teacă*, fiind criticată imbecilitatea unor militari. Copertile acestei publicații sunt realizate de N. Petrescu-Găină, Iosif Iser sau Nicolae Mantu și conțin ilustrații legate de viața militară⁸⁰. Pentru prima dată copertile revistei sunt policrome, pe lângă cerneala neagră a desenului fiind și accente de culoare, în general roșie.

Majoritatea caricaturilor publicate în revistă sunt realizate de Nicolae Petrescu-Găină, pe lângă cele originale fiind utilizate și desene (viniete) preluate din *Zeflemeaua*. În general caricaturile cu subiect militar sunt inspirate din viața cotidiană a ofițerilor și ostașilor, în cazarmă sau în timpul liber.

Într-un desen publicat pe coperta revistei, realizat de N. Petrescu-Găină este înfățișată o tânără doamnă, elegantă, mângâind capul unui cal încălecat de un mândru locotenent de roșiori, în uniformă de mică ținută. Dialogul este cu dublu înțeles:

„*El: Trebuie să fie cineva cavalerist ca să călărească bine!*”

Dânsa: Eu cunosc și pe unii din infanterie cari cunosc foarte bine călăria”⁸¹ (Fig. 26). În același registru comic, o altă caricatură, având același autor, înfățișează un soldat de roșiori surprins în dulapul bucătăriei de stăpâna casei, în timp ce servitoarea se zărește în planul depărtat:

„*Cuconița: Ce caută melitaru' ăsta în dulap?*”

Servitoarea: Nu știiconiță, se vede c-a rămas de la cealaltă servitoare!”⁸² (Fig. 27).

Ofițerii să poarte iarna căciuli de Astrahan și șoșoni-galoși cu pinteni;

Caii regimentelor de cavalerie să fie încălțați cu cizme și să poarte cașneuri („cache-nez”) și bumbac în urechi.” (*Zeflemeaua*, nr. 2, 7 octombrie 1901, p. 1)

⁷⁷ „*Don căpitan Moș Teacă a primit de la un recrut, drept recompensă pentru părințeștile sale povețe, un butoiăș cu vin de Drăgășani. Căpitanul, pe lângă o soacră – poama lui Dumnezeu – mai are și un vistavoi care fură oul de sub cloșcă. Toate sfaturile căpitanului, combinate cu ghionișii de sub fâlcii, nu au fost în stare să îndrepte pe afurisitul vistavoi. Bietul căpitan vedea cu ochii cum se golea butoiul, dar nu pricepea pe unde dispăre vinul. Într-o și chemă un prieten căruia i se plânse că vinul sădea mereu din butoiăș, fără să știe pe unde-l fură și cine anume. A pândit el mereu dar n-a prins pe nimeni:*

– *Trebuie să aibă un cep pe dedesubt, își dă cu părerea prietenul.*

– *Vorbiși de te prăpădiși, nene. Păi așa de prost mă vezi dta. pe mine? Nu vezi că nu lipsește pe dedesubt, lipsește pe deasupra, răspunse inteligentul don căpitan.*” (*Zeflemeaua*, nr. 14, 25 decembrie 1901, p. 1)

⁷⁸ *Zeflemeaua*, nr. 57, 27 octombrie 1902, p. 1.

⁷⁹ *Zeflemeaua*, nr. 80, 13 aprilie 1903, p. 4.

⁸⁰ Constanța Trifu, *op. cit.*, vol. II, p. 181-182.

⁸¹ *Țivil-Cazon*, nr. 9, 1906, p. 1.

⁸² *Țivil-Cazon*, nr. 8, 1906, p. 1.

ANUL I. — No. 9

15 BANI NUMĂRUL

Țivil-Cazon

Revistă glumeață săptămânală

EL : Trebuie să fie cineva cavalerist ca să călărească bine !

DÂNSA : Eu cunosc și pe unii din infanterie cari cunosc foarte bine călăria...

Fig. 26. Nicolae Petrescu-Găină, *Conversație cu dublu înțeles*, Țivil-Cazon, nr. 9, 1906, p. 1.

ANUL I. - No. 8
15 BANI NUMĂRUL

Țivil-Cazon

Revistă glumeață săptămânală

CUCONIȚA : Ce caută melitaru ăsta în dulap ?

SERVITOAREA : Nu știu, conică, se vede c'a rămas dela ceal'altă servitoare ?

Fig. 27. Nicolae Petrescu-Găină, *O explicație ciudată*, Țivil-Cazon, nr. 8, 1906, p. 1.

Revista publică în două numere portretele caricaturale ale unor oameni politici și militari. În nr. 6/1906, sub titlul care sună ca un ordin: *Din dreapta vă... numărați!*, sunt înșiruite portretele unor politicieni, dar și ale unor ofițeri superiori și generali din armată: Iacob Lahovari, Gheorghe Manu, Ioan Culcer, comandorul Emanoil Koslinski. Amuzant este că în josul paginii artistul și-a făcut autoportretul, alăturându-se astfel, în glumă, galeriei marilor oameni ai țării (Fig. 28). Tema este reluată în nr. 18/1906, de această dată autor fiind **Ary (Arytomene) Murnu Gheorghiadis** (1881-1971). Politicienii și generalii sunt înfățișați aliniați, ca niște soldați la revista de front, alternând un civil cu un militar. Ofițerii reprezentați cu mult talent de Ary Murnu sunt generalul dr. Atanasie Demostene, lt. colonel Alexandru Socec, colonelul Nicolae Șendrea, generalul dr. Iuliu Theodori și „cneazul” Dimitrie Moruzi. Mihail Vlădescu, ministrul cultelor, este reprezentat în uniformă de dorobanț, cu opinci (Fig. 29).

Fig. 28. Nicolae Petrescu-Găină, *Un grup Țivil-Cazon*, *Țivil-Cazon*, nr. 6, 1906.

Sub titlul „*Simpatii trecute la nemurire*”, în fiecare număr al gazetei *Țivil-Cazon*, sunt date și caricaturile unor oameni politici sau militari de seamă (Vasiliu Năsturel, Al. Hiotu, Ion Culcer, Leonida Iarca), însoțite de un comentariu ironic. Caricaturile sunt extrem de amuzante așa cum este cea a generalului Petre Vasiliu-Năsturel, realizată de **Iosif Iser** (1881-1958). Desenul îl înfățișează pe venerabilul general vârat într-o uriașă cizmă din care atârnă în afară doar sabia⁸³ (Fig. 30). Iosif Iser începe să practice desenul

⁸³ Desenul este însoțit de următorul text:

VASILIU P. NĂSTUREL, General de Brigadă, Comandant al Corpului I de armată.

S-a născut într-o primăvară a anului 1854, la 7 Aprilie, când nu mai putea fi păcălit.

După ce învață alfabetul, aritmetica și etcera, fu dat la școala militară de unde la 1 iulie 1874 iese sublocotenent, întâiul la clasificație. Deși eșise cu cel mai mic număr de clasificație, a avansat totuși repede, și la 10 Mai 1904 fu înaintat General de Brigadă.

Nu lipsise nici la campania împotriva turcilor, unde luase parte ca locotenent.

A publicat diverse lucrări cazone și țivile, adecă militare, literare, eraldice și științifice.

A absolvit cu succes Școala specială din Bruxelles. A fost director al artileriei la Ministerul de război. A fost profesor la școlile militare. A fost... dar ce aud?: pe loc... repaus! Să trăiți!!

De pe flancul stâng al pieptului său strălucește „Virtutea militară” de aur, „Coroana” și „Steaua” României, „Bene-merenti” cl. I și diverse ordine străine.

Semne particulare: E bun, chiar atunci când e rău și pentru că nu prea ține la cisme, desenatorul nostru l'a vârat cu totul într-o cizmă. (*Țivil-Cazon*, nr. 16/1906, p. 5)

UN GRUP „ȚIVIL-CAZON“

— SERIA II-a —

Diñ dreapta, vă... numărați !!

- 1) Ionaș Grădișteanu
- 2) General Dr. Demosthene
- 3) Emil Costinescu
- 4) Lt. Col. Al. Socec
- 5) Mișu Cantacuzino
- 6) Colonel Nic. Șendrea
- 7) Dim. Greceanu
- 8) General Dr. Theodor
- 9) Mih. Vlădescu
- 10) V. G. Morfun
- 11) Kneazul Moruzi
- 12) Dim. Sturza

Fig. 29. Ary Murnu, *Un grup Țivil-Cazon, Țivil-Cazon*, nr. 18, 1906.

SIMPATII TRECUTE LA NEMURIRE

VASILIU P. NĂSTUREL
GENERAL DE BRIGADĂ.
COMANDANT AL CORPULUI I DE ARMATĂ.

Fig. 30. Iosif Iser, *Generalul Petre Vasiliu-Năsturel, „Țivil-Cazon”*, nr. 16, 1906, p. 5.

umoristic de pe la mijlocul primului deceniu al secolului al XX-lea, stilul său inconfundabil, cu linii simple și elegante, fiind inspirat de caricaturile realizate de Thomas Theodor Heine și Bruno Paul pentru revistele *Jugend* și *Simplicissimus*⁸⁴. Tot Iser este și autorul unei alte caricaturi intitulată „Sfârșitul manevrelor”, în care generalul Gheorghe Manu, ministrul de război de la acea dată, este înfățișat ca un bătrân ostaș, cu manta și tot echipamentul în spinare, mărșăluind cu arma pe umăr. Legenda caricaturii este: „Don' Ghineral Manu întorcându-se la Casarmă”⁸⁵ (Fig. 31).

SFÂRȘITUL MANEVELOR

Do'n Ghineral Manu, întorcându-se la Cazarmă.

Fig. 31. Iosif Iser, *Don' Ghineral Manu întorcându-se la Cazarmă*, *Țivil-Cazon*, nr. 16, 1906, p. 7.

În unul din ultimele numere ale revistei este publicată o altă caricatură, realizată de Nicolae Mantu, înfățișând un elegant ofițer de roșiori, cu țigăreța în colțul gurii și chipiul așezat ștregărește pe o sprânceană, probându-se în fața unei oglinzi cu noul model de dolman de cavalerie⁸⁶, care însă îi dă aspectul unei femei borțoase. Desenul este lejer, în peniță, cu laviuri și accente realizate cu pensula⁸⁷ (Fig. 32).

Revista *Furnica*, condusă de George Ranetti și N. D. Țăranu, apărută în perioada 1904-1916 și cu o nouă serie în intervalul 1918-1930, a reprezentat probabil cea mai evoluată publicație umoristică de dinainte de Primul Război Mondial, atât prin conținutul satiric de calitate (pamflete, epigrame, glume, maxime, versuri), prin varietatea temelor umoristice abordate (critici ale clasei politice, inclusiv familia regală, ale elitei societății, dar și

⁸⁴ *Belgia Orientului*, nr. 68, 19 mai 1905, p. 2.

⁸⁵ *Țivil-Cazon*, nr. 16/1906, p. 7.

⁸⁶ Înaltul Decret nr. 301/28 ianuarie 1906. Dolmanul era o tunică îmblănită, care putea fi purtată de ofițerii de cavalerie în loc de manta, atunci când erau călări. (*Monitorul Oastei – Partea regulamentară*, nr. 6/7 februarie 1906, p. 15).

⁸⁷ *Țivil-Cazon*, nr. 16/1906, p. 7.

ale ignoranței și defectelor oamenilor simpli), cât și prin și prin ilustrațiile și caricaturile realizate de artiști români extrem de talentați la nivelul celor publicate în renumite reviste europene⁸⁸.

ȚIVIL-CAZON

UNIFORMA NOUĂ A CAVALERIEI

Caricatură de N. MANTU.

Fig. 32. Nicolae Mantu, *Uniforma nouă a cavaleriei*, *Țivil-Cazon*, nr. 16, 1906, p. 7.

Revistele au 12 pagini, bogat ilustrate, copertile și paginile din mijloc fiind realizate în două culori (roșu și albastru). Ca și în cazul celorlalte reviste umoristice, pe lângă temele politice, subiectele cu militari sunt numeroase, aceștia fiind surprinși atât în cursul activităților specifice (cazarmă, manevre) cât și în universul lumii civile.

Chiar pe coperta primului număr este un foarte reușit portret al principelui Ferdinand, realizat de Iosif Iser. Principele este reprezentat în uniformă de general de cavalerie, având în fundal Castelul Peleşor, reședința familiei moștenitoare⁸⁹ (Fig. 33).

Printre artiștii care au publicat în primii ani în această revistă se numără Nicolae Mantu și Nicolae Petrescu-Găină și din septembrie 1905, artistul austriac **Iosif Franz Steurer** (1885-1971), recent stabilit în România. Acesta debutează cu un portret al comandantului Emanoil Koslinski, denumit „Amiralul României”⁹⁰ (Fig. 34), iar într-un număr ulterior al revistei, publică portretul generalului Leonida Iarca, comandantul Corpului IV armată⁹¹ (Fig. 35), ambele realizate într-un stil propriu, inconfundabil...

⁸⁸ Constanța Trifu, *op. cit.*, vol. II, p. 181-182. Revista a apărut săptămânal, între 19 septembrie 1904 – 14 noiembrie 1916 și 14 decembrie 1918 – 8 octombrie 1930.

⁸⁹ *Furnica*, nr. 1, 19 septembrie 1904, p. 1.

⁹⁰ *Furnica*, nr. 51, 4 septembrie 1905, p. 6. Emanoil Koslinski era comandor ladata publicării desenului, îndeplinind funcția de comandant al Marinei Regale Române de la 1 aprilie 1901. Urma să fie avansat contraamiral de abia în anul 1906.

⁹¹ *Furnica*, nr. 53, 18 septembrie 1905, p. 6.

Fig. 33. Iosif Iser, *Principele Ferdinand*, *Furnica*, nr. 1, 19 septembrie 1904, p. 1.

AMIRALUL ROMÂNIEI, d. comandor COSLINSKI

Fig. 34. Iosef Franz Steurer, *Comandorul Emanoil Koslinski*, *Furnica*, nr. 51, 4 septembrie 1905, p. 6.

D. General Leonida Iarca, comandantul corpului IV de armată

Fig. 35. Iosef Franz Steurer, *Generalul Leonida Iarca*, *Furnica*, nr. 53, 18 septembrie 1905, p. 6.

În numărul special al revistei erau publicate și portretele unora din „colaboratorii – desenatori” ai *Furnicii*, realizate de ei înșiși, Săvulescu-Gic, Iosef Steurer, Zănescu-Coty, Ary Murnu, Nicolae Mantu, Nicolae Petrescu-Găină⁹².

Genul portretelor comice ale unor importanți oameni politici, dar și militari, însoțite de scurte comentarii umoristice, se extinde în paginile *Furnicii*. În numărul din 27 martie 1905 sunt publicate portretele principelui Carol, al căpitanului de cavalerie Miron Costin, protagonistul unui raid călare de peste 2000 de km, de la București la Metz⁹³, al generalului Petre Vasiliu-Năsturel cu textul „desenatorul nostru i-a pus fesul în cap, probabil să aibă ce turti când s-o necăji pe inamic” (Fig. 36), al generalului Jaques Lahovary „spintecătorul de cărți de joc” (Fig. 37), al generalilor de cavalerie Alexandru Lambrino și Arnold Beller etc.⁹⁴. Pe coperta numărului din 5 iunie 1905 era publicată o reușită caricatură a „cneazului” Dimitrie Moruzi, prefectul poliției capitalei. Acesta este reprezentat din profil, pentru a scoate în evidență silueta impozantă și pântecul proeminent, în uniforma de maior de cavalerie pe care o purta cu mândrie în toate situațiile, fiind încadrat de doi sergenți de stradă care îl salută umil⁹⁵. Desenele sunt realizate de Iosif Iser (Fig. 38).

Începând din 1906, *Furnica* publică cu precădere desenele lui Ary Murnu, așa cum este precizat și pe coperta revistei. În caricatura intitulată „CHESTIA UNEI SUCCESIUNI” este reprezentat principele Ferdinand în uniformă de general de cavalerie, cu dolman, cu o figură gârbovită, trăgând tacticos dintr-un trabuc, având dedesubt textul preluat din ziarul *Adevărul*: „– ... N-are nici inteligența necesară și mai ales îi lipsește voința, lăsând la o parte înfățișarea care îi este cu totul defavorabilă”⁹⁶ (Fig. 39).

⁹² În *Furnica*, nr. 52/1905, „Număr Special”, sunt publicate autoportretele „colaboratorilor-desenatori” ai revistei.

⁹³ Caricatura căpitanului Miron Costin era însoțită de textul: *Căpitan Miron Costin, supranumit eroul de la Metz – până unde s-a dus și întors călare, țepăn și una cu calul. Acuma se ocupă cu muștruluirea unui escadron de câini pedestri. -Halalii! Halalii! ...Șo pe el! Ham ! Ham !*, *Furnica*, nr. 28, 27 martie 1905, p. 4.

⁹⁴ *Furnica*, nr. 28, 27 martie 1905, p. 4-9.

⁹⁵ *Furnica*, nr. 35, 5 iunie 1905, p. 1.

⁹⁶ *Furnica*, nr. 98 /1906, p. 3. Citat preluat din articolul *Abdicarea Regelui Carol*, *Adevărul*, 28 februarie 1906.

Capitan *Miron Costin*, supranumit eroul de la Metz — pînă unde s'a dus și întors călare țepăn și una cu calul. Acuma se ocupă cu muștruirea unui escadron de ciini pedestri.—*Halalii!* *Halalii!*... *Șo pe ei!*... *Ham! Ham!*...

General *Năsturel*, căruia desenatorul nostru i-a pus fesul în cap, probabil pentru că să aibă ce turti cînd s'o înecăji... pe inamic.

Fig. 36. Iosif Iser, *Căpitanul Miron Costin și generalul Petre Vasiliu-Năsturel*, *Furnica*, nr. 28, 27 martie 1905, p. 4.

Generalul *Lahovari Jaques*... spintecătorul de cărți de joc.

Fig. 37. Iosif Iser, *Generalul Jaques Lahovary*, *Furnica*, nr. 28, 27 martie 1905, p. 9.

FORȚA PUBLICĂ!

Kneaz Moruzi, prefectul poliției Capitalei.

Fig. 38. Iosif Iser, „Cneazul” Dimitrie Moruzi, *Furnica*, nr. 35, 5 iunie 1905, p. 1.

CHESTIA UNEI SUCCESIUNI

«... N'are nici inteligența necesară și mai ales îi lipsește voința, lăsând la o parte înfățișarea care îi este cu totul defavorabilă».
 (Ziarul *Adevărul*, Marți 28 Februarie 1906. Articolul: Abdicarea Regelui Carol.)

Fig. 39. Ary Murnu, *Chestia unei succesiuni*, *Furnica*, nr. 98, 1906, p. 3.

Chestiunile militare sau în legătură cu viața în armată continuă să aibă rubrici separate în *Furnica*, intitulate: „D'ale Milităriei” sau D'ale Armatei” în care sunt ironizate comportamentul, moravurile și relațiile militarilor cu lumea civilă.

În spiritul epocii, este uneori ironizată lipsa spiritului ostășesc al evreilor aflați sub drapel. În caricatura intitulată „10 MAI – D. Bădărău, supranumit „Vulturul Moldovei”, primind defilarea supușilor săi de la Iași”, este înfățișat Alexandru A. Bădărău, fruntaș al Partidului conservator, fost primar al capitalei Moldovei, care stând tolănit într-un fotoliu, urmărește defilarea dezordonată a unei unități de soldați cu nasuri corioate și urechi clăpăuge, comandați de un ofițer de aceeași etnie, cu sabia scoasă: – *Stâng, drept!... Stâng, drept!... Moi, Ițic Șloim!... N-auzi că-ți zic să te uiți la Budurou!*⁹⁷ (Fig. 40).

1906

FURNICA

10 MAI. — D. Bădărău supranumit „Vulturul Moldovei” primind defilarea supușilor săi de la Iași

— Stîng' drept!... stîng' drept!... Moi, Ițic Șloim!... n'auzi că-ți zic să te uiți la Budurou!

Fig. 40. Ary Murnu, 10 Mai 1906 la Iași, *Furnica*, nr. 87, 1906, p. 3.

Unele din caricaturi erau inspirate din situații reale cum ar fi desenul lui Ary Murnu care povestea întâmplarea petrecută cu ocazia examenului de grad de la Craiova, desfășurat în martie 1913, în prezența principelui moștenitor Ferdinand. Caricatura, intitulată *Era într-o vineri* are două secvențe: în prima, principele, acompaniat de generali, între care recunoaștem pe Hârjeu și Averescu privește prin binoclu cum un ofițer fugе spre un closet. „– *D-le Hârjeu, unde a șters-o colonelul acela? Ia trimete să-l cheme încoa!*”; în secvența următoare, principele discută cu colonelul care se ține de burtă: „– *D-le colonel, de ce ați părăsit postul? – Alteță, tocmai din cauza... pardon... a postului!*”⁹⁸ (Fig. 41).

⁹⁷ *Furnica*, nr. 87/1906, p. 3. Alexandru Bădărău a fost portretizat și de Nicolae Petrescu-Găină în albumul *Contemporani*, apărut în 1898.

⁹⁸ *Furnica*, nr. 28, 14 martie 1913, p. 6.

ERA ÎNTR'O VINERI...

— Incident petrecut la examenul de general, ținut în împrejurimele Craiovei. —

— D-le Hârjeu, unde a șters'o colonelul acela? Ia trimețe să'l cheme incoa!

— D-le colonel, de ce ați părăsit postul?
— Alteță, tocmai din cauza... pardon... a postului!

Desen de A. Murnu

Fig. 41. Ary Murnu, *Era într-o vineri*, *Furnica*, nr. 28, 14 martie 1913, p. 6.

Într-o altă caricatură al cărei autor era tot Ary Murnu sunt înfățișați câțiva soldați de diferite arme, care suflă cu putere în goarne, în prezența principelui Ferdinand, comandantul armatei de operații în timpul „Campaniei contra Bulgarilor” din 1913: „Generalisimul Armatei: — Ho, măi că v-am auzit și o să-i spui lui Onkâl să vă satisfacă. Țăranii: — Bine că dete Dumnezeu să găsim și noi o pereche de urechi care să ne audă!”⁹⁹ (Fig. 42). Ironia, subtilă, este legată de urechile mari ale viitorului rege.

Francisc Șirato (1877-1953) publică în *Furnica* caricaturi cu un desen lejer, stilizat, care surprinde esențialul mesajului comic, executat în peniță, cu accente în laviu. În caricatura intitulată *Războiul în „șambru separé”* este înfățișat un domn venerabil care-i arată unui june ofițer de artilerie cum funcționează un tun improvizat dintr-o sticlă de șampanie „Montebello”, instalată pe un cărucior cu două roți, care își proiectează dopul în corsetul unei demoazele întinsă pe un divan: „— Gogeamite căpitan tânăr de artilerie și nu isbutești să cucerești pe Mița Jemanfiș! Și eu, un biet țivil bătrân, am atins-o imediat la coarda simțitoare cu tunul ăsta de tragere repede... la măsea!”¹⁰⁰ (Fig. 43).

⁹⁹ *Furnica*, nr. 28, 13 martie 1914, p. 7.

¹⁰⁰ *Furnica*, nr. 11, 15 noiembrie 1914, p. 8.

A TREIA STRIGARE :
Campania contra Bulgarilor

Generalismui Armatei.— Ho, măi
că v'am auzit și o să 'i spu lui
Onkăl să vă satisfacă!
Țăranii.— Bine că dete Dumnezeu
să găsim și noi o pereche de urechi
care să ne audă!

Fig. 42. Ary Murnu, *A treia strigare*, *Furnica*, nr. 28, 13 martie 1914, p. 7.

8

FURNICA

Războiul în „șambru separè“

— Gogeamite căpitan tânăr de artilerie și nu isbutiși să cucerești pe Mița Jemanfiș! Și eu, un biet țivil bătrân, am atins'o imediat la coarda simțitoare cu tunul ăsta de tragere repede... la măsea!

Desen de F. Șirato

Fig. 43. Francisc Șirato, *Războiul în „șambru separè“*, *Furnica*, nr. 11, 15 noiembrie 1914, p. 8.

În cei peste 50 de ani trecuți de la apariția, în 1859, a primelor caricaturi, desenul umoristic românesc a cunoscut o evoluție și o maturizare continuă impunându-se în deceniile premergătoare Primului Război Mondial ca gen artistic de sine stătător, prin creația unor artiști tineri, Constantin Jiquidi, Ary Murnu, Nicoale Mantu, Nicolae Petrescu-Găină și mai ales Iosif Iser, Francisc Șirato, Camil Ressu, care au abordat acest gen fără prejudecăți, impunându-și propriul stil, în concordanță cu nivelul atins de presa umoristică pe plan internațional. În acest context, armata, ca instituție importantă a statului, a constituit un subiect interesant pentru presa umoristică, atât din punct de vedere al implicării politice a unor militari, a evoluției situației internaționale, cât și ca o reflectare a moravurilor, caracterelor, defectelor existente în cadrul universului ostășesc sau al interacționării acestuia cu lumea civilă.