

SCHITUL STĂNEȘTI-LUNCA județul Vâlcea

Fostul schit Stănești-Lunca, com. Lungești, jud. Vâlcea, cu hramul Adormirea Maicii Domnului, este ctitoria mai multor generații de boieri olteni: prima etapă este datorată boierilor Mogoș ban, Mogoș spătar, fiicei ultimului, Vilaia și soțului ei al doilea, Giura logofătul; a doua etapă se datorează urmașilor fiicei Vilaiei, boierii Buzești. Dacă începuturile așezământului, contribuția primilor doi ctitori și perioada construcției bisericii actuale nu pot fi precizate, încheierea lucrărilor de pictare este menționată în pisanie: 28 octombrie 1536. Tabloul votiv înfățișând macheta bisericii în mâinile Vilaiei și soțului său, reiese că ea a fost cel puțin donatoarea picturii, dacă nu și cea care a terminat construcția.

Biserica, azi parohială, de mici dimensiuni, reproduce o variantă simplificată de triconc, asemănătoare celei de la Brădet, cu arce transversale între absidele laterale, pe care se sprijină turla. În mod neobișnuit, altarul poligonal în exterior are în ax o muchie și nu o latură, motiv ce a determinat practicarea a două ferestre – și în consecință plasarea Agnețului nu în glaf, ci pe spaletul dintre ferestre. Pronaosul este tradițional, aproape pătrat, cu semicilindru longitudinal.

Biserica este construită integral din cărămidă; în tabloul votiv, ca și azi, ca și în schițele păstrate la Muzeul Național de Artă al României (ale lui H. Trenk), fațadele sunt din cărămidă aparentă, cu un rând de mici firide sub cornișă drept unic decor. Turla octogonală este lipsită de retragerile succesive obișnuite în dreptul ferestrelor.

Într-o a doua etapă, urmașii ctitorilor, boierii Buzești și rudele lor, urmașii marilor boieri Drăgoiești au adăugat spre vest un exonarthex de zid, închis, mai lat decât pronaosul – a cărui lățime coincide cu lățimea maximă a bisericii, în dreptul absidelor. El este racordat la corpul bisericii, respectiv la absidele laterale, în exterior, printr-o galerie cu arcade pe stâlpi. Tipul său de boltire, cu console, ar confirma observația lui Paul de Alep, conform căruia aici, ca și la Căluu, au lucrat meșteri transilvăneni – fapt ce ar putea pleda pentru datarea lui apropiată, către 1610, când se termină lucrările la Căluu și când Radu Buzescu menționează, în testament, lucrări încă în curs la Stănești. Această extindere urmărește mărirea spațiului funerar al bisericii.

Incinta schitului a fost refăcută tot în această etapă; o inscripție, azi dispărută, aflată în sec. XIX pe turnul clopotniță, menționa anul 1595-6. Schița lui H. Trenk din 1860 înfățișează turnul, construit pe trei nivele și aflat la vest de biserică, deja deteriorat. La începutul sec. XVII, schitul apare ca închinat Patriarhiei Alexandriei.

Pictura bisericii se păstrează integral, dar autorul său nu este cunoscut. Altarul se particularizează prin prezența pe boltă a celor patru praznice de la începutul istoriei hristice; Somnul lui Iisus este – caz unic în Țara Românească – pictat deasupra diaconiconului, simetric față de Viziunea sf. Petru al Alexandriei. Lângă aceste scene este perechea sf. Alexie – dreptul Iov. Arcul triumfal este dominat de imaginile sf. Treimi; dacă Schimbarea la față pe timpanul vestic reprezintă o formulă abandonată ulterior, în schimb naosul dominat de Patimi – de la Cina de Taină până la Cincizecime, plasate în concii – și seria celor trei praznice mariale de pe peretele vestic vor constitui structuri îndrăgite în secolul XVII. Ca în majoritatea ansamblurilor cunoscute din sec. XVI, Deisis este plasată pe latura sudică – aici cu Iisus Arhiereu și Maica Domnului încoronată. Prezența pe peretele vestic a portretelor lui Tudor din Drăgoiești și soției Dumitra – rude prin alianță cu Vilaia, dar nementionați în documente drept ctitori – a fost interpretată de Carmen Laura Dumitrescu drept o comemorare a martiriului în slujba cauzei neatârnării, întrucât Tudor fusese ucis de voievodul filoturc Radu Paisie.

Pronaosul este integral dedicat iconografiei mariale. Deși hramul este Adormirea, icoana plasată deasupra intrării laterale o arată pe Maica Domnului a Întropării – calitate la care se referă pictura acestei încăperi. Imnul Acatist acoperă integral bolta și pereții, cele 24 de imagini fiind completate cu Căința lui David. Peretele estic este rezervat Stihirii de Crăciun care organizează compoziția tradițională, radiașă, în jurul figurii Maicii Domnului reprezentată într-o nișă de ciubuce, în locul consacrat al icoanei de hram. Registrul inferior este ocupat de cuvioși, alături de care, pe vest și nord, sunt primii ctitori și familia Vilaiei. După 1602, an în care a murit și a fost îngropat în acest pronaos stolnicul Stroe Buzescu de către soția lui, Sima, au fost adăugate figurile lor pe peretele sudic, deasupra mormântului ce trebuia să-i cuprindă pe amândoi.

Pictura exonarthexului a fost atribuită de Carmen Laura Dumitrescu zugravului Andrei, care semnează în grecește și una din icoanele împărătești. În acest spațiu a fost pictată numai Judecata de Apoi.

Semnătura zugravului Andrei

Din iconostas se păstrează doar icoanele lui Iisus, datată 1557-1558, și cea a Maicii Domnului, semnată de zugravul Andrei. Din faza refacerilor datorate boierilor Buzești datează și marea dveră a Răstignirii, păstrată azi la Muzeul Național de Artă al României.

Bibliografie: Șt. Andreescu, „Identificarea portretelor din naosul bisericii de la Stănești (Vâlcea)”, *MO* XX, 1968, 1-2, 77-80; idem, „Un pictor necunoscut din veacul al XVI-lea. Andrei zugravul”, *MO* XXIII, 1971, 3-4, 256-7; C. Bălan, *Inscripții medievale și din epoca modernă a României. Județul istoric Vâlcea*, București 2005, nr.1519-1536; V. Brătulescu, „Zugravi de biserici din Oltenia în veacul al XVI-lea”, *MO* XV, 1963, 3-4, 197-9; *Călători străini despre țările române*, VI, București 1976, 223-4; V. Drăghiceanu, „Monumentele Olteniei”, I, *BCMI* XXIV, 1931, 118-120; C.L.Dumitrescu, „O reconsiderare a picturii bisericii din Stănești-Vâlcea”, *PVAR* II, București 1972, 153-256; Eadem, *Pictura murală din Țara Românească în veacul al XVI-lea*, București 1978; Al. Efremov, *Icoane românești* București 2003, 43-44 (cat.14); N. Ghika-Budești, „Evoluția arhitecturii în Muntenia și Oltenia”, *BCMI* XXIII, 1930, 23-24, pl. XXXIV-XL; D. Pleșia, „Contribuții la istoricul mănăstirii Stănești (Vâlcea) și al ctitorilor ei”, *MO* XVII, 1965, 5-6, 407-417; P.Ș. Năsturel, „Străvechile odoare înapoiate de URSS”, *MB* VII, 1957, 3-4, 199; P.V. Năsturel, „Schitul Stănești”, *RIAF* 14, 1913, 96-101; *Repertoriul graficii românești din secolul al XIX-lea [de la MNAR]*, II, București 1975, cat.2190; N. Stoicescu, *Bibliografia monumentelor feudale din Țara Românească*, Craiova 1966; I.D.Ștefănescu, *La peintures religieuses en Valachie et en Transylvanie*, Paris 1932, 87-107; I.Trajanescu, „Schitul Stănești (Vâlcea)”, *BCMI* IV, 1911, 13-23.

Programul iconografic din spațiul altarului
 (perspectivă preluată din cartea: Carmen Laura Dumitrescu, *Pictura murală din Țara Românească în veacul al XVI-lea*, București, Editura Meridiane, 1978, p. 26, pl. 6)

Programul iconografic din spațiul naosului și altarului.
 (desfășurare preluată din cartea: Carmen Laura Dumitrescu, *Pictura murală din Țara Românească în veacul al XVI-lea*, București, Editura Meridiane, 1978, p. 27, pl. 7)

Programul iconografic din spațiul pronaosului.
 (desfășurare preluată din cartea: Carmen Laura Dumitrescu, *Pictura murală din Țara Românească în veacul al XVI-lea*, București, Editura Meridiane, 1978, p. 27, pl. 8)

ALTAR

1. Maica Domnului cu Pruncul și arhangheli

Inscripția conține a doua jumătate a stihirei „Cuvine-se cu adevărat...”¹ (trad. rom. din slavonă): Pe cea mai cinstită decât heruvimii și mai slăvită fără de asemănare decât serafimii, care fără stricăciune pe Dumnezeu Cuvântul ai născut, pe tine, adevărată Născătoare-de Dumnezeu, te mărim.

¹ "Cuvine-se cu adevărat" (în greacă: Ἀξιόν ἐστίν, *Axion Estin*, în slavonă: Достойно есть, *Dostóino iest*) este o stihiră alcătuită în cinstea Născătoarei-de-Dumnezeu (*bogorodiciină* sau *theotokion*), care se cântă la Sfânta Liturghie slujită în Biserica Ortodoxă și în cele Greco-Catolice. Imnul sună conform cu originalul grecesc în felul următor: *Vrednic este cu adevărat să te fericim, Născătoare-de-Dumnezeu, cea pururea-fericită și preanevinovată și Maica Dumnezeului nostru. Pe cea mai cinstită decât heruvimii și mai slăvită fără de asemănare decât serafimii, care fără stricăciune pe Dumnezeu Cuvântul ai născut, pe tine, adevărată Născătoare-de-Dumnezeu, te mărim.* A doua jumătate a cântării, începând cu cuvintele "Pe cea mai cinstită decât heruvimii..." este partea cea mai veche a imnului și este un irmos atribuit Sfântului Cosma Melodul († 773). Introducerea, "Cuvine-se/Vrednic este cu adevărat..." a fost, după predanie, descoperită de Arhanghelul Gavriil unui monah din Muntele Athos. Imnul se cântă la Utrenie, Pavecerniță și la alte slujbe; dar cea mai importantă folosire este la Sfânta Liturghie, unde se cântă la sfârșitul Anaforalei. A doua parte a imnului, "Pe cea mai cinstită" este cântată frecvent la otpustul care pune capăt slujbelor.

2. Împărtașirea apostolilor cu pâine și vin

3. Agneț în potir cu 2 îngeri

4. Arhidiaconul Ștefan, Sf. Grigore Teologul și Sf. Ioan Gură de Aur

5. Sf. Vasile cel Mare, Sf. Chiril al Alexandriei și arhidiaconul Prohor

6. Buna Vestire și Nașterea Domnului

7. Botezul lui Hristos

8. Întâmpinarea Domnului

9. Viziunea Sf. Petru al Alexandriei

10. Dreptul Iov (parțial acoperit de iconostas)

11. Iisus în mormânt

12. Îngeri ai Domnului

13. Arie înghițit de Iad

14. Somnul lui Iisus

15. Sf. Alexie, omul lui Dumnezeu

16. Sf. Ioan cel Milostiv

17. Diaconul Roman

18. Medalioane cu imagini de sfinți ce mărginesc imaginea Maicii Domnului cu pruncul Iisus, flancată de arhangheli

Sf. (...)TRO?

Sf. Procl

Sf. Dionisie

Sf. Gherma

Sf. Spiridon

Sf. (...)narie

Sfânt cu nume șters

ARCUL TRIUMFAL

Arcul triumfal, iconostasul și absida de est a bisericii din Stănești-Lunca

1. Sf. Duh (centrul arcului triumfal)

2. Iisus Hristos (jumătatea nordică a arcului triumfal)

3. Profetul Zaharia cel Nou (jumătatea nordică a arcului triumfal)

4. Sf. Ioan Damaschin (jumătatea nordică a arcului triumfal)

5. Sf. Nicolae (jumătatea nordică a arcului triumfal)

6. Cel Vechi de Zile (jumătatea sudică a arcului triumfal)

7. Profetul Ghedeon (jumătatea sudică a arcului triumfal) și Sf. Teofan melodul

8. Sf. Sava cel sfințit (jumătatea sudică a arcului triumfal)

9. Imagine de la baza arcului triumfal (partea de sud)

NAOS

Calota turlei

1. Pantocrator;

Inscripția ce înconjoară chipul lui Hristos prezintă textul psalmului 101 în limba slavonă: Господь с Небесе на землю призре, (видети вся живущие), услышати воздыхание окованных, разрешити сыны умерщвленных, возвестити в Сионе имя Господне, и хвалу Его во Иерусалиме.

- 20 (...)Domnul din cer pe pământ a privit,
21. Ca să audă suspinul celor ferecați, să dezlege pe fiii celor omorâți,
22. Să vestească în Sion numele Domnului și lauda Lui în Ierusalim,(...)

Tamburul turlei naosului (primul registru)

2. Cete îngeresti: Puterile și Tronurile

3. Cete îngeresti: Heruvimii și Serafimii

4. Cete îngeresti: Stăpânirile

Tamburul turlei naosului (al doilea registru)

5. Îngerul Domnului

6. Arhanghelul Rafail

7. Arhanghelul Uriil

8. Arhanghelul Mihail

9. Arhanghelul Gavriil

10. Îngerul Domnului

Profeti (tamburul turlei naosului, registrul trei):

Regele profet Solomon

Profetul Avacum?

Profetul Isaia?

Profetul Iona

Profetul Zaharia

Profetul Ilie

Profetul Elisei

Profetul Daniil

Profetul Ieremia

Regele profet David

11. Evangheliștii din pandantive

Sud-Est: Ioan

Sud-Vest: Luca

Nord-Vest: Marcu

Nord-Est: Matei

**12. (Imagini între pandantive):
Iisus Înger, Mandylion, Keramion, Tronul Hetimasiei**

Peretele de sud

Peretele de vest

Peretele de nord

13. Cina cea de Taină (din conca sudică)

14. Schimbarea la Față (peretele de vest)

15. Cincizecimea (din conca nordică)

16. Învierea lui Lazăr

17. Florile

18. Spălarea picioarelor

19. Nașterea Maicii Domnului (peretele de vest)

20. Adormirea Maicii Domnului

21. Intrarea în Biserică a Maicii Domnului

22. Plângerea Domnului

23. Paza la mormânt

24. Învierea Domnului (Anastasis)

25. Înălțarea Domnului

INTRADOSUL ARCULUI DINTRE NAOS ȘI PRONAOS

26. Crucea Golgotei din nișă de sud

27. Sf. Laur și Sf. Minodora și Nimfodora

- 28. Sfânt neidentificat (pe suprafața de vest a arcului)**
29. Trădarea (Sărutul) lui Iuda (pe intrados)

30. Ana și Caiafa

31. Judecata lui Pilat

32. Scenă neidentificată

33. Scenă neidentificată

34. Coborârea de pe cruce

**35. Sfântă cu inscripția ștersă și Sf. Olimpiada (pe intrados);
Sf. Flor? (pe suprafața de vest a arcului)**

36. Nișa nordică

**37. Arcul de vest al naosului
(părțile superioare ale jumătăților sudică și nordică)
Imagini de sfinți (2 în medalioane și 2 în toată statura; imaginea din
medalionul situat în zenitul arcului – total pierdută)**

Sf. Orest(e)?

**38. Sf. Melod(deasupra lui Iacov Persul,
pe intradosul arcului de vest al naosului, partea sudică)**

39. Sf. Melod (pe intradosul arcului de vest al naosului, partea nordică)

40. Deisis:

**Iisus Mare Arhiereu flancat de Maica Domnului și de Ioan Botezătorul
(registrul inferior al naosului, peretele absidei laterale de sud, după Sf. Sava
și un sfânt stâlpnic)**

La vest de fereastra de pe peretele de sud

41. Sf. Mina, Sf. Theodor Tiron și Sf. Theodor Stratilat

42. Sf. Iacov Persul (pe intradosul arcului de vest al naosului, jumătatea sudică)

43. Imagine de sfânt martir cu inscripție în mare parte ștearsă – Сты Іос?
(pe intradosul arcului de vest al naosului, jumătatea nordică)

**44. Sf. Împărați Constantin și Elena
(jumătatea sudică a peretelui de vest al naosului)**

П 1524

<Cca. 1536>

Portretele murale reprezentate în naos pe peretele de la vest; literă de 4,5 cm, cu alb pe fond albastru închis, în dreptul lor; la bis. Adormirea Maicii Domnului (fosta m-re Stănești).

[Бо(ж)іе]¹ по[м]ил[ѣ]и | раби тво¹и х ТѢ[Д]¹орь | [бывше логофеть]¹
[и ждпаница его]¹, | Д[и]¹митра².

Doamne, miluește pe robii Tăi, Tudor fost logofăt;
și jupanița lui, Dimitra.

45. Tudor logofăt și Dumitra. Portretele ctitorilor din tabloul votiv și inscripția (jumătatea nordică a peretelui de vest al naosului)

46. Sf. militar cu inscripția ștersă, Sf. Nichita și Sf. Nestor

(fereastra de nord)

47. Sfinți militari: Sf. Dimitrie, Sf. Gheorghe și Sf. Procopie

**IMAGINI DE SFINȚI DE PE INTRADOSURILE
ARCELOR DE NORD ȘI DE SUD ALE NAOSULUI**

**Sfinți mucenici pictați pe intradosul arcului de nord al naosului
(vest, centru, est)**

**Sfinți mucenici pictați pe intradosul arcului de sud al naosului
(est, centru, vest)**

Sf. Gaie și un sfânt neidentificat; Sf. Hudion

Doi sfinți neidentificați

Chipuri de mucenici

Mucenicii din zenitul arcului triumfal

**Imagini la baze intradosurilor arcurilor:
Sf. Simeon stâlpnicul (arcul de nord, jumătatea de est);
Un stâlpnic cu numele șters (arcul de sud, jumătatea de est);
Imagine ștersă (arcul de nord, jumătatea de vest).
Sf. Alipie stâlpnicul (arcul de sud, jumătatea de vest);**

INTRAREA DIN PRONAOS ÎN NAOS

Sf. Marina

Mâna lui Dumnezeu cu sufletele dreptilor

Sf. Varvara