3

PAGE
84

От автора

История мирового искусства – учебная дисциплина, требующая от студентов знания общей истории, культурологии, философии, без которых содержание и значение искусства не могут быть осмыслены в полной мере. Объём материала, который предстоит освоить, также очень велик. Предлагаемое учебное пособие даёт краткое изложение только необходимого минимума информации, но может служить достаточно надёжной основой для самостоятельной работы каждого студента. Можно порекомендовать использовать данное пособие для того, чтобы в обширных, часто многотомных учебниках по искусствознанию и истории искусства находить главное, а также наиболее интересное для себя.
Изучение истории искусства предполагает не только освоение минимума знаний, но и выработку теоретически обоснованного художественного вкуса. Учебное пособие рассчитано на то, чтобы помочь в этом сложном процессе.

Учитывая повышенный интерес к музыке, а также дефицит теоретических сведений об этом виде искусства у молодёжи и состояние дел в сфере молодёжной культуры, автор счёл необходимым включить в пособие специальный раздел, посвящённый основам теории музыки в надежде на то, что этот вид искусства будет лучше понят студентами.
Понятие искусства. Специфика искусства как способа художественного освоения действительности
Искусство – это самосознание культуры, т.е. оно воссоздаёт содержание и строение каждого её исторического типа и каждого регионального, национального, социального и т.д. состояния.

Искусство – есть результат (и процесс) художественной деятельности человека.

“Художественное” - это тоже многозначное понятие:

- оно может быть истолковано как “придуманное”, не реальное “вымышленное”;

- оно может истолковываться как оппозиция понятию “научное”;
-“научное” - “научно-популярное”-“художественное” (фантастика в литературе может “опережать”науку в жизни, открытия науки в целях популяризации могут быть представлены в занимательном, упрощённом, но не в художественном стиле, ключе);

-“художественное” может быть истолковано как “смоделированное”, “воссозданное”, ”сотворённое”. В этом понимании термина “художественное” заключён особый смысл: художественная деятельность – это деятельность моделирующая, т.е. познавательная. Следовательно, искусство – это одна из форм освоения мира.

Художественная деятельность никогда, даже в глубочайшей древности, не была вызвана необходимостью (Гнедич С.) - это проявление свободной воли человека, его творческого потенциала. Эта деятельность обязательно предполагает желание (волю) создать нечто совершенное, прекрасное, красивое, т.е. художник – творец (от дикаря-ребёнка до гения в любую эпоху истории человечества: всегда, творит по законам красоты или по эстетическим законам).

“Эстетическое” (греч. слово):

1.“Эстетическое” – чувственно воспринимаемое, т.е. зрением, слухом.
2.“Эстетическое”- это особый род эмоционально-оценивающего освоения человеком реальности. Оно предполагает, прежде всего, созерцание отдельных предметов, (единичного), которые постигаются как нечто завершённое и целостное.

“Целостность” - это трудно определяемое качество предмета, которое вызывает у воспринимающего единую реакцию на предмет, которое порождает общее впечатление. “Целостность” есть состояние самодостаточности, завершённости, индивидуальной полноты и неизбыточности. <…> состояние объекта, располагающее к созерцательному приятию его” (Тюпа В.И. Художественность литературного произведения. Красноярск, 1987, с.20).

Такой предмет вызывает ощущение необходимости в нём каждой детали. “Он максимально упорядочен и завершён” (Хализев. С.17), в нём ничего нельзя “ни прибавить, ни убавить, ни изменить ничего нельзя, не сделав хуже” (Альберти Л.Б. Десять книг о зодчестве. В 2-х т. М., 1935, т.1, с.178).

Эстетическое созерцание имеет миросозерцательный и одновременно познавательный характер. Воспринимая предмет эстетически, человек силой непосредственного чувства, не прибегая к логическим процедурам, прозревает его значимость для себя.

Эстетическое созерцание имеет два аспекта:

- объективный – предметный;

- субъективный – эмоциональный.

Следовательно, оно может осуществляться как взаимодействие свойств воспринимаемых предметов и свойств воспринимающего сознания.

Эстетическое созерцание следует отличать от моральной оценки, религиозных переживаний, от утилитарных оценок, а также от научного познания, сопряжённого с интеллектуальной деятельностью.

Это связано с тем, что искусство, наука, религия, мораль – разные формы общественного сознания. И вообще сознания как отражения действительности. Каждая из форм специфична во всех отношениях, но это относится к философской проблематике и нами здесь не рассматривается. Важно понимать, что существуют две формы освоение мира: понятийно-логическая и чувственно-образная. Вторая характерна для искусства, но они не существуют изолированно друг от друга: воображение, чувственное восприятие действительности необходимы учёному, но конечный результат его труда - это теоретическое, строго логическое построение – закон, который часто может быть выражен формулой или однозначной формулировкой, содержащей термины или научные понятия.

Художнику кроме эмпирического опыта и воображения всегда необходимо точное знание (в разных видах искусства - разные знания искусства слова, архитектуры, кино), знание законов, действующих в той сфере искусства, точнее, художественной деятельности, в которой он самореализуется. Кроме того, художник должен знать что-то такое о человеке и о мире человека, что сделало бы его интересным для людей. Иначе самая искусная вещь останется только вещью, “поделкой”, но не произведением искусства. Конечным результатом труда художника является художественный образ. Это очень сложный, не до конца изученный феномен. Начнём с простого. Образ как феномен сознания и как чувственная (слуховая, зрительная) воплощённость представлений рассматривался многими учёными (Потебня А.А. Мысль и язык. Эстетическое и художественное. С. 259-267).

Художественный образ – это чувственная воплощённость представлений (а не самих предметов), в создании которых принимает активное участие воображение автора.

Автор не просто воспроизводит единичные факты, предметы и т.д., но сгущает, концентрирует существенные для себя стороны жизни с целью оценивающего осмысления.

Начиная со второй половины 20 века этот процесс активно изучается с позиции семиотики (Лотман Ю.М. Семиотика. М., 1983). Основными понятиями семиотики являются “знак”, “знаковая система”, “семантика” и др. (Ч.Пирс 1837-1914 гг.-типология знаков).

Художественный вымысел на ранних этапах развития искусства не осознавался, поскольку архаичное сознание не различало и не разграничивало правды исторической и правды художественной. Хотя даже древние народные сказки не выдавали себя за зеркало реальности.

Аристотель в 9 главе “Поэтики” разграничивает эти понятия: (историк говорит о случившемся, поэт – возможном). Каждая следующая эпоха – эллинизм, Возрождение, классицизм, романтизм, реализм по-своему решали эту проблему (одну из самых сложных философско-эстетических проблем). Однако какое бы решение ни предлагали исследователи, искусство без вымышленных образов существовать не может. Д.С.Лихачёв предложил следующее её решение: формы первичной реальности воспроизводятся художником избирательно и так или иначе преображаются, в результате чего возникает внутренний мир произведения. При этом имеют место две тенденции художественной образности: условность и жизнеподобие (они взаимодействуют) (см. Хализев, с.117).

Вывод. Искусство – это образная сфера культуры.

Искусство – важнейшая автономная часть культуры, один из способов освоения мира человеком, одна из форм общественного сознания. Спецификой искусства является его ориентация на эстетическое освоение реальности. Эстетическая деятельность – специфическая деятельность. Предельная свобода человека возможна именно в эстетической деятельности, то есть “деятельности по законам красоты”. Его сфера - созданные творческим усилием человека произведения, предназначенные для эстетического восприятия.

Искусство в художественной культуре различных исторических эпох
Исторические эпохи, в рамках которых будет рассмотрено искусство как элемент художественной культуры:

	I
	Древний мир – художественная культура Древнего мира:
	1)искусство Древнего Египта; 2)искусство Античности.

	II
	Европейское Средневековье – художественная культура Европейского Средневековья:

	1)Западноевропейское искусство Средневековья;

2)Византийское и Древнерусское искусство.

	III
	Ренессанс – художественная культура Возрождения:
	1)Итальянское искусство (Флорентийское искусство);

2)искусство Испании, Германии, Нидерландов.

	IV
	Эпоха Просвещения – художественная культура эпохи Просвещения:
	1)искусство барокко;

2)искусство рококо;

3)искусство классицизма;

4)искусство сентиментализма.

Предромантизм.

	V
	XIX век
	1)романтизм как тип художественной культуры – искусство романтизма;

2)реализм XIX века – искусство реализма;

3)импрессионизм, постимпрессионизм, символизм в искусстве западноевропейских стран и в России

	VI
	XX век
	культура XX века – современное искусство России, стран Западной Европы, Америки

Не трудно заметить, что за пределами нашего внимания остался огромный пласт (пласты) искусства – это искусство Японии, Китая, Кореи, Вьетнама, Восточной Европы, Центральной Азии, народов Севера и т.д. Это объясняется тем, что невозможно охватить всё искусство, созданное человечеством за свою историю, в небольшом по объёму пособии.

Русское искусство генетически и типологически связано с европейским в его византийском варианте и с европейским искусством Нового времени (Франция, Германия, Италия и др. страны), а в настоящее время отечественное искусство, как и всё европейское искусство, подвержено агрессивному натиску искусства США, а отчасти и афро-американского искусства.

Европейское искусство выросло из Античности – этим и объясняется выбор предложенных для ознакомления типов художественной культуры и искусства.

Искусство Древнего Египта представляет собой один из типов великого Восточного искусства, созданного древнейшими цивилизациями, и уходящего своими корнями в доисторические времена. Это искусство, возможно, вывело человечество из его “колыбели”- состояния первобытности. (Это ещё одна проблема не только и не столько нашего предмета, как целого ряда различных наук и философии).

Мы, тем не менее, дополним наш перечень ещё двумя пунктами:

1. Синкретическое искусство первобытной эпохи.
2. Искусство Востока-Запада.

Понятия “Восток” и ”Запад” в данном контексте имеют не хронологическое, не географическое, а типологическое содержание:

О, Запад есть Запад, Восток есть Восток, и с мест они не сойдут,

Пока не предстанут Небо с Землёй на Страшный Господень суд.

Но нет Востока и Запада нет, что – племя, родина, род,

Если сильный с сильным лицом к лицу у края земли встаёт?
(“Баллада о Востоке и Западе” Редьярд Киплинг).

Типологическая характеристика искусства

Все искусства подразделяются на три большие группы:

1. Пространственные искусства.

2. Временные искусства.

3. Пространственно-временные.

Эти три группы различаются способом материального бытия.

Внутри каждой из этих групп можно назвать по несколько видов искусства, которые объединены способом материального бытия, но различаются:

- знаковой, семантической природой, материалом, из которого создаются в них художественные образы (“языком”) – своей ролью в художественной культуре.

К пространственным искусствам относятся архитектура, декоративно-прикладное искусство, живопись и графика, скульптура. Пространственные искусства незаменимы в создании образов, визуализации незримого (Репин. Портрет соседки по даче).

“Наслаждаться одновременностью” – главная способность пространственных искусств.

Пространственные искусства, создавая визуальные художественные образы, превратились в орган культурной памяти человечества.

Виды искусства, относящиеся к этой группе, называют пластическими.

Бернштейн Б.М. в статье “Пространственные искусства как феномен культуры” писал: «…колонна, статуя или картина пребывают, омываемые потоком времени, и это пребывание ограничено лишь долговечностью материала» (Искусство в системе культуры. Л., 1987, с.139). Однако пластические пространственные искусства способны (каждое в меру своих возможностей) воплощать и временные аспекты бытия.

На протяжении истории пространственные пластические искусства, меняя свои позиции в художественной культуре, своё место среди других искусств, постоянно осуществляют функцию формирования культурного пространства и зримого выражения духовной сути многообразных культур.

К временным искусствам относятся словесное искусство и музыка.

Словесному искусству традиционно отдаётся первенство, поскольку оно пользуется универсальным средством – языком. Возможности человеческого языка огромны. Кроме того, “общедоступность” в пользовании языком рождает заблуждение, которое заключается в том, что литературу считают искусством, не требующим специальной подготовки для своего восприятия. Однако “язык” литературы – это особый язык, в нём материализуются результаты художественной деятельности писателя-творца (художника). Музыка – это искусство, в котором художественный образ материализуется в звуках – один из сложнейших видов искусства. И литературное и музыкальное произведение живёт во времени, и, будучи исполняемо неоднократно, оно остаётся самим собой и, в то же время, становится иным.

К пространственно-временным видам искусства относятся искусство танца, театр, кино (телевидение, цирк, эстрада и т.д.). В разных видах пространственно-временного искусства обязательно воплощается принцип “здесь и сейчас”, но один из этих искусств, требуют “техники тела”, в них доминирует “обнаружение себя” (цирк), в других преимущественное значение приобретает “выражение собой”.

Зрелищные искусства синтетичны по своей природе, хотя мера сложности в различных видах искусства может быть различной. Данное семейство искусств представляет собой открытую систему и находится в зависимости от технических возможностей, вообще от уровня развития техники в ту или иную эпоху.
Прогресс искусства
Шедевры искусства появляются там и тогда, где и когда традиция и новаторство “сходятся”. Прогресс искусства – это понятие условное и относительное, так как:

- шедевры не стареют;

-
прогрессирует “технология производства продуктов художественной деятельности”;

- расширяется сфера искусства, так как обогащается сознание человечества.

Если “художественный продукт” не говорит уму и чувству ничего нового, то искусства нет. Произведение искусства – феномен, явление, позволяющее творцу- художнику что-то новое сказать, а зрителю – понять. Художник-гений нуждается в зрителе того же уровня и масштаба. Искусство прокладывает путь в познании человеком мира и самого себя. Человечество, следуя за творцами, “поднимается” всё выше и выше.

Резюме: мир складывается из трёх реальностей:

-
натура – “первая реальность” – это мир без человека и без знания о нём;

-
культура – “вторая реальность” – это мир человека и то, что он сотворил;

-
искусство – “третья реальность” – это часть того, что человек знает о мире (натуре, культуре) и то, каким он хотел бы видеть мир.

Искусство отражает мир в художественных образах. Художественный образ – это категория эстетики, восходящая к древнегреческому “эйдос” – блик, вид. Слово образ многозначно. Образ как конкретное представление, то есть отражение человеческим сознанием единичного предмета, явления, факта, события в их чувственно воспринимаемом обличии противостоит понятию, которое фиксирует общие, повторяющиеся свойства реальности. В этом смысле – образ представляет собой феномен сознания форму освоения мира.

Образ – воспроизведённое представление, то есть чувственно воспринимаемая данность (в слове, в звуке, в красках, в движении, в пластической форме и так далее. Потебня А.А. Мысль и язык). Именно это значение понятия “образ” позволяет выделить образы фактографические, научно-иллюстративные и художественные.

Художественные образы отличаются тем, что при их создании огромная, определяющая роль принадлежит творческому воображению, сознанию художника. Художественный образ включает в себя вымысел, то есть он не является полным аналогом реальности. “Душа в заветной лире”, - поэтическая формула А.С.Пушкина – фиксация того, что воображение – это не только стимул к творчеству, но “вообразимое”, что значит “вымышленное” – часть произведения, некая данность, присутствующая в созданиях искусства.
В семиотике, науке о знаках, понятие художественного образа заменяется понятием “знак” (Ч.Моррис, Ю.Лотман “Избранные статьи в трёх томах”. Таллин 1993).

Художественный образ – универсальный язык искусства, который сам может создаваться разными методами.
Метод (древнегреческое – ‘путь, способ’) зависит от эпохи, её философских, религиозных, эстетических принципов; от технической оснащённости, от индивидуальных особенностей художника и т.д. Художественный метод – это система принципов, определяющих процесс создания произведения искусства. Художественные методы находятся в зависимости от художественного стиля или стилей эпохи.

Стили искусства
Стиль – это совокупность неких устойчивых черт, признаков, особенностей.

Художественный стиль – это единство образной системы и приёмов художественного выражения в искусстве. Д.С.Лихачёв говорил о международных литературных общностях, как “великих стилях”, различая в их составе “первичные” и “вторичные”.

“Первичные” стили – романский;

ренессанс;

классицизм;

реализм.

“Вторичные” стили – готика;

барокко;

романтизм.

Понятия “реализм”, “готика” и другие могут быть рассмотрены или как стили, или как направления в искусстве. Важно то, что они помогают осмыслить искусство в его эволюции, то есть в процессе существования.

Романский стиль (от латинского romanus - римский).

Готический стиль (от итальянского gotico – готский, варварский).

Барокко (от итальянского baroco – странный, причудливый).

Классицизм (от латинского classicus - образцовый).

Рококо (от французского rocaile - раковина).

Художественные течения
Сентиментализм (от французского sentiment - чувство).

Романтизм.

Реализм (от позднелатинского realis – вещественный, действительный).

Натурализм (от латинского natura - природа).

Модернизм (от французского modern – новый, современный).

Символизм.
Импрессионизм.
Экспрессионизм.
Сюрреализм.
Абстракционизм.
Футуризм.
Каждое художественное течение характеризуется определённым стилистическим своеобразием. Смешение стилей и направлений называется эклектикой.

В настоящее время эклектика часто рассматривается как особый стиль.

Человек – творец искусства и его “потребитель”

Искусство возникло значительно раньше в истории человечества, чем попытки его осмысления и изучения – это закономерно.

Идеал художественного совершенства, определивший развитие европейского искусства, сформировался в Древней Греции и нашёл своё воплощение в искусстве классического периода (V – IV вв. до н.э.). Мерой вещей для греков был человек, совершенный телесно и духовно, как цель культурного процесса. Формирование человека – гражданина полиса осуществлялось с помощью гимнастики и мусических искусств. Этот процесс греки называли “пайдейя”. В процессе прочного овладения навыками человек достигал особой высоты в “техне”, т.е. в искусстве. Овладевший “ремесленническими” навыками должен был овладеть и навыками “политике техне”, то есть искусством взаимоотношений с людьми в обществе. Только после этого он считался “знатоком”. “Знатоком” человек становился благодаря многолетнему пребыванию в “схолэ”. Грамматика (чтение и письмо), литература, мифы, произведения Гомера, музыка (игра и декламация под музыку) – это первоначальное образование эллина. С 12 лет он занимался в палестре. Палестра – место для гимнастических упражнений. Гимнасий сочетал мусические и гимнастические искусства в форме соревнования молодёжи перед старшими, которые играли роль публики и судей. В свою очередь молодёжь в качестве слушателей участвовала в заседании зрелых мужей – граждан полиса во время обсуждения важных государственных дел. Это и была гуманитарная практика греческой “пайдейя”. Её цель – развить в человеке разумную способность суждений и эстетическое чувство прекрасного (у греков эстетическое и этическое в оценке того или иного явления совпадали).
Проблема вкуса

Вкус – это способность к самостоятельному ориентированию в потоке разнородных продуктов художественного производства, избиранию собственно художественных произведений, осознанию их содержательно – артистических достоинств и установлению их ценностной значимости.

Суждения вкуса основываются на результатах духовного освоения произведения. Вкус может проявляться на двух уровнях:

-
вкус интуитивный, основанный на способности индивида “вживаться” в произведение;

-
вкус высокоразвитый, что предполагает наличие у индивида способности не только вживаться, но и оценивающе размышлять о произведении. Человек, обладающий высокоразвитым вкусом должен владеть понятиями о критериях художественного совершенства.

Резюме: условиями достижения высокой культуры художественного вкуса являются:

-“тонкая” душа;
-
система понятий.

Ситуация “плюрализма вкусов”:
“У каждого - свой вкус”, “О вкусах не спорят” и т.п.

Плюрализм вкусов предполагает наличие множества вкусов, с этим спорить не приходится. Проблема заключается в том можно ли считать все вкусы равноценными. Проблема возникла потому, что понятие “вкус” фиксирует особый феномен, во многом – субъективный. Тем не менее, объективная основа у вкуса есть – это система ценностей особого свойства: художественных ценностей. Художественные ценности – это такие результаты художественной деятельности, которые способны оказывать возвышающее воздействие на чувства, разум и волю людей.

Существует релятивистская теория, в соответствии с которой любые мнения равноправны, правомерны. Эта теория очень удобна для невежд и лентяев, поскольку позволяет уравнивать художественные шедевры и изделия поп-арта.

Изделия поп-арта или коммерческой артиндустрии создаются с иными, нежели произведения искусства, целями:

-
деньги,

-
популярность,

-
успех и т.п.

Произведения искусства – это всегда прорыв в неизвестное человеку о себе самом. Релятивистское понимание искусства основывается на псевдоценностях.

Псевдоценности – это эрзацы, имитирующие художественные произведения, но имеющие хождение в качестве ценностей. На их основе создаются “произведения” для развлечения публики, для заполнения досуга или с другими целями.

Антиценности – некие продукты коммерческой артиндустрии, имеющие целью не только коммерческий успех, но и формирование особого рода сознания определённых слоёв общества (прежде всего молодёжи). Художественная продукция, создающаяся на базе псевдоценностей и антиценностей, называется китч.

Резюме: искусство “происходит” от “искушённость”, то есть опытность, мастерство, владение “тайнами мастерства”. Чем меньше людей в обществе обременены знаниями и духовным опытом, тем победоноснее шествие китча.
Периодизация искусства
Искусство появилось, по мнению современных учёных, около 35 тысяч лет назад. За столь значительный период своего существования оно, естественно, развивалось. Развитие искусства выражается в том, что оно:

- осваивало всё боле широкую и сложную тематику;

- решало “вечные” и актуальные для каждой эпохи проблемы;

-
осваивало новые материалы, создавало и модернизировало техники и технологии;

- усложнялась структура искусства – появлялись новые виды, формировались жанры, направления, школы и т.д.

Неизменной оставалась сущность искусства как образного постижения мира.

Изучить историю искусства, значит, в первую очередь, постичь смысл того грандиозного дела духовного самосовершенствования человечества, которое оно осуществляло, творя “третью реальность”, то есть искусство.
Во-вторых, нужно осмыслить взаимосвязь искусства с другими важными процессами, составляющими содержание человеческой жизни.
В-третьих, следует понять, чем отличаются друг от друга ступени человеческой эволюции, отразившиеся, материализовавшиеся в культуре и в важнейшей составляющей духовной культуры – в искусстве.

Эти ступени отличались качеством и содержанием того, как человек осознавал себя и своё место в мире, ибо предметом искусства является именно человек. Каждая из этих ступеней составляет эпоху в развитии искусства, что и позволяет наметить периодизацию искусства.
Периодизация искусства, так же как и его типология, позволяет упорядочить, систематизировать принципы, исходя из которых, можно изучать этот сложнейший феномен.

Наука предлагает различные подходы к вычленению периодов в развитии искусства. Каждый из периодов – целая эпоха, а потому их расчленяют на более “мелкие” временные этапы.

Важной составляющей, по мере развития искусства, становится его региональная определённость, национальная, даже политическая характеристика.
Наиболее крупные и важные эпохи в развитии искусства

I. Искусство первобытной эпохи
В нём выделяют:

1. Искусство палеолита.
2. Искусство мезолита.
3. Искусство неолита.
Каждый из этих периодов также делится на периоды, например:
палеолит - нижний;

- средний (возникает искусство);

- верхний.

Первобытное искусство возникает в среднем палеолите, примерно 40 – 35 тысяч лет или 40 тысяч лет до н.э. и существует до 4 тысячелетия до н.э.

II. Искусство Древних цивилизаций

Примерно 4 тысячи лет до н.э. до примерно IV в. н.э.

1.Искусство Древней Месопотамии:

- Шумер и Аккад;
- Ассирия;

- Вавилон.

2.Искусство Древнего Египта:

- древнее царство;

- среднее царство;

- новое царство;

- искусство позднего периода.

3.Искусство великих цивилизаций Востока:

- искусство Индии (выделяют пять эпох до средневековья);

- искусство Китая (выделяют шесть эпох до средневековья);

- искусство Японии (выделяют шесть разделов).

4.Искусство Античного мира:

- Искусство Древней Греции:
· искусство Крита и Микен;

· искусство архаики;

· искусство классики;

· искусство эллинистическое.

- Искусство Древнего Рима:

· искусство этрусков;
· искусство царского Рима;

· искусство периода республики;

· искусство периода ранней империи;

· искусство императорского Рима II – V вв. н.э.

III. Искусство эпохи Средневековья

1. Искусство стран Ближнего и Среднего Востока:

· искусство арабских стран;

· искусство Ирана;

· искусство Средней Азии;

· искусство Индии, Индонезии и стран региона.

2. Искусство Византии (выделяют четыре периода).
3. Искусство Средневековой Руси (выделяют четыре периода).
4. Искусство стран Западной Европы (выделяют три периода).
IV. Искусство эпохи Возрождения в Европе:

1. Искусство Итальянского Возрождения (выделяют пять этапов).
2. Искусство Северного Возрождения (Нидерланды, Германия, Франция).

V. Искусство Нового времени XVII – XIX вв.

В искусстве этого периода рассматривают следующие направления, которые последовательно возникают и продолжают существовать, взаимодействуя друг с другом:

1. Барокко.
2. Классицизм.
3. Романтизм.
4. Ампир.
5. Реализм.
6. Символизм.
7. Авангард, который в свою очередь разветвляется в XX в. на многочисленные школы, течения и т.д.

Все эти направления и стили рассматриваются в их конкретных национальных воплощениях (по странам). Кроме того, например, принято выделять в русском искусстве XIX в. искусство первой половины XIX в. и искусство второй половины XIX в.
В XX в. вехами, определяющими своеобразие искусства, выступают войны, революции; одной из важнейших составляющих содержания и характеристики искусства XX в. выступает тип политического режима, например, “Искусство тоталитарных стран”.

Важно понимать условный характер этой и любой другой периодизации искусства. Периодизация и система понятий являются инструментами, позволяющими проникнуть в сущность того или иного конкретного явления в области искусства, например, искусство СССР с середины 30-х гг. до 1991 г. принято считать искусством социалистического реализма. Социалистический реализм предполагает:

- изображение жизни с позиции идеала (чаще идеала политического, а не морального);

- определённые стилистические особенности (оптимистический пафос и т.п.). Но в американском искусстве встречаются произведения, согласующиеся с этими же принципами, хотя и базирующиеся на другом политическом идеале, например, фильмы “Сестра его дворецкого”, ”Больше, чем жизнь”, ”Доктор Голливуд”.
Лучшие образцы искусства – достояние всего человечества, независимо ни от политических, ни от географических или каких-либо других факторов, например, фильмы “Летят журавли” (СССР), ”Человек дождя” (США). Таких примеров во всех жанрах искусства можно найти неисчислимое множество.
Первобытное искусство
Возникновение искусства исследователи относят к эпохе перехода от среднего палеолита к верхнему или позднему палеолиту ≈ 40 (35) тыс. лет назад. Верхнепалеолитическое искусство просуществовало ≈ 20 тыс. лет, т.е. до 10 тыс. лет до н.э.

Образцы: наскальная живопись, изображения на различных предметах.

Территория распространения - от Атлантики до Сибири, от Африки до Центральной Европы. Пещерная живопись сосредоточена в районе современных Франции, Испании, Италии. Здесь создаются наиболее ранние, возможно самые древние в мире единые художественные ансамбли – где-то между 30 – 12 тыс. лет до н.э.

Материалы природные – сажа, охра (у народов, находящихся на уровне первобытности в наше время, эти цвета имеют символические названия, у других цветов вообще нет названий). Всё палеолитическое искусство стилистически едино.

Основные черты палеолитической живописи

1. “Открытость” пространства, проявляющаяся в отсутствии обозначенных границ изображения. Изображения переходят с одной “стены” на другую “стену” или “потолок”.

2. Отсутствие пропорций соответствующих реальности. Гипертрофированы одни детали и могут отсутствовать или быть “уменьшенными” другие.

3. Отсутствие “центра” композиции и самой композиции: фигуры могут находиться одна в другой, быть произвольно повёрнутыми друг к другу.

4. В живописи действует присоединительная связь: фигуры присоединяются одна к другой и так может быть до бесконечности.

5. Отсутствие “сюжета” в живописных изображениях.

Палеолитическая пещерная живопись имела ярко выраженный реалистический характер (пещеры ассоциировались с женским началом, камни, деревья – с мужским. Середина каждой стены пещеры – особо сакральное место – женские фигуры преобладают в сакральных зонах).

Выводы: само использование пространства обусловлено мифосознанием, наделяющим пространство качественными характеристиками; живописные изображения женских фигур в сакральных зонах пещерного пространства объясняются поклонением людей Великой богине-матери, плодоносящей, кормящей природе.

→ женская фигура “палеолитическая Венера”

Темы:

→ животное

↓

↓

↓

наскальные

крупные травоядные:

искусство малых форм

изображения
↔
мамонт, носорог,

↔

дикая лошадь, благородный

олень, бык, зубр;

хищники: лев, медведь

Изображения растений е д и н и ч н ы. Живопись эпохи палеолита связана с магическим культом. В палеолитическом и особенно в мезолитическом искусстве существовал о р н а м е н т, который украшал оружие, предметы быта и человеческое тело (возможно, играя роль “паспорта”).

В эпоху мезолита изображения часто наносятся на поверхность скал. Изменения в тематике: появляются сцены охоты, битв. Формируется центр изображения, где в центре – человек, а не зверь. Человеческие фигуры изображены стилизовано – без одежд и без лиц.

В эпоху неолита в изображениях появляются специальные символы, оберегающие своё пространство. Чужое пространство грозит бедой.

На керамических сосудах изображения имеют чётко фиксированный центр, от которого лучеобразно отходят изображения: рисунки – символы, т.е. горизонтальная плоскость структурируется.

Расписная керамика распространена от Средиземноморья до Персии и везде узоры имеют символический характер:

Розетка – знак бегущего по небу солнца.
Волнистая линия – вода.
Ромб, квадрат – развёртка земли по четырём сторонам света.
Треугольник – знак горы.
Круг – знак купола неба, символ круговорота времён.

Внутри круга всегда отмечен центр.

Вновь появившиеся особенности: центр композиции (композиция, структурирование пространства по горизонтали); появляются изображения верткального строения мира – поярусные изображения: птица – символ неба; животные, человек – символ земли; змея, ящерица – символ подземного мира. Появляется образ “мирового дерева”: крона – небо, ствол – земля, корни – подземный мир.

(Неолитическая стадия в Западной Европе наступает значительно позже, чем на Ближнем Востоке; отличия в художественных формах: в Европе сосуды утилитарны, почти лишены живописного узора; образ мира в Европе находит отличие от Ближневосточного, художественное воплощение – узоры – врезанные полоски, ёлочки, ромбы).

Образ мира в Западной Европе воплощён в Менгирах (Испания, Италия, Бретань) – это не столько произведения искусства, хотя на отдельно стоящих столбах есть примитивные изображения, сколько культовые сооружения.

Искусство первобытности было синкретичным (слитность, нерасчленённость форм художественного творчества).

Предполагают, что не только изобразительное искусство, но и элементы драмы, музыки, танца уже существовали в ту эпоху.

Функции искусства в первобытную эпоху:

-
коммуникативно – мемориальная;

-
познавательная;

-
магико – религиозная;

-
эстетическая.
Искусство выполняло те функции, которые позднее перейдут к другим формам общественного сознания.

Понятия: Петроглиф, “макароны”, мегалит: дольмены, менгиры, кромлехи; Трилит, Энеолит, “Рентгенографические изображения”.
Искусство Древних цивилизаций
Искусство Древнего Египта

Древний Восток – родина нескольких великих и самобытных цивилизаций, обогативших культуру и искусство человечества, непреходящими ценностями. Несмотря на то, что развитие Востока и Запада исторически проходило в постоянной борьбе, западное искусство впитало в себя многие достижения искусства Востока, порой, даже не осознавая этого. Из всех древних культур Востока мы рассмотрим только искусство Древнего Египта, которое неразрывно связано с историей государства.
Историю древнего Египта принято подразделять на следу​ющие периоды:
Додинастический (IV тысячелетие до н. э.);
Древнее царство (3200—2400 гг. до н. э.);
Среднее царство (XXI в.— начало XIX в. до н. а.);
Новое царство (XVI—XII вв. до н. э.);
Позднее время (XI в.—332 г. до н. в.).

Среди ранних цивилизаций Египет занимает особое место. Это государство просуществовало недолго — около трех тысяч лет, — но создало высокую и утонченную культуру, которая питала многие другие культуры. Труд​но представить историю архитектуры без пирамид, обелисков, колон​над, изобразительное искусство - без скульптурного портрета, без показа человеческих чувств, без пейзажа. Но, может быть, еще труднее осознать, что все эти высокие достижения художественного творче​ства в истории были созданы одним и тем же народом - египтянами.

Архитектура

В архитектуре Древнего Египта сосуществовали монументальные сакральные сооружения (пирамиды и храмы), постройки гражданского назначения (склады, мастерские и т.д.) и жилые дома. Жилой дом состоятельного египтянина представлял собой двух – трёхэтажное сооружение с подвалом, внутренним двориком, чётко распланированным садом, виноградниками, огородами, хозяйственными постройками. В самое жаркое время дня подвальные помещения и внутренние дворики с фонтанами давали возможность людям насладиться прохладой и покоем. Дома украшали пышной росписью, для которой использовали яркие жёлтые, красные цвета, а также – белый и чёрный. Любимым образом в архитектуре и декоративно-прикладном искусстве было растение папирус, которое давало египтянам возможность изготавливать множество полезных вещей. Связки или снопы папируса стали прообразом колонн, которые являются неотъемлемой частью архитектуры до нашего времени.
Египетский храм не был местом общих собраний и молений верующих. Его функции были многообразнее и сложнее. Он служил хранилищем сокровищ, рукописей, местом научных занятий и жреческой деятельности, скрытой от глаз непосвящённых. Этим объясняется монументализм и сам характер храмовых построек, рядом с которыми человек чувствовал себя маленьким, ничтожным, но, в то же время, защищённым богом, живущим в этом храме. Поэтому вокруг храмов строили самые разнообразные гражданские учреждения и торговые помещения. Все они тоже находились под защитой бога, которому был посвящён храм.

Наиболее известным достижением древнеегипетской архитектуры являются пирамиды. Это монументальные и загадочные сооружения, о способах строительства, назначении, авторах их проектов в науке до сих пор нет единых ответов. Существует множество и других загадок пирамид. Однако весь мир знает три безупречно правильные четырехгранные пира​миды (гробницы фараонов) - Хеопса, Хефрена, Микерина. Они стоят уже около сорока веков. Облицовка их не сохранилась, внутри они разграблены, но ни время, ни люди не смогли нарушить их идеальную форму. Самая высокая из них не имеет себе равных в мире. Ее высо​та - 146 метров, длина основания каждой грани - 230 метров. Внут​ри она не полая - это почти сплошной камень, только внизу прореза​на узкими коридорами, ведущими в усыпальницу фараона. Пирамида служила не только гробницей, но и мерой величия фарао​на. Ее форма означала Вечность, а отношение граней - Гармонию Все​ленной. Поэтому пропорции, расчеты углов наклона составляли священную тайну жрецов, которые и руководили строительством пирамид.
Подсчитано, что для того, чтобы перевезти все камни, из которых сложена пирамида Хеопса, сейчас понадобилось бы 20 тысяч товар​ных поездов, каждый по 30 вагонов. Это поистине потря​сающий памятник непреклонной воли фараона и труда сотен тысяч рабов.
Происхождение портретного жанра в искусстве связано, как считают учёные, с верованиями древних египтян. Они верили, что в момент смерти душа отделяется от тела, но впоследствии возвращается в свою оболочку. Верили, что кроме души и тела есть еще нечто промежуточное — призрачный двойник человека, его жизненная сила КА. Нужно, чтобы КА всегда могла найти свою зем​ную оболочку и вселиться в нее. Тогда душа умершего будет чувство​вать себя уверенно и спокойно. Поэтому кроме самой мумии в гробни​цу помещали и портретную статую умершего, причем портрет должен быть очень похожим, иначе как же КА опознает свой облик…
Из этой традиции выросло знаменитое портретное искусство Древ​него Египта. Египетские портреты своеобразны: они с удивительной силой передают индивидуальные черты лица, но выражение лица ос​тается отвлеченным, психологически нерасшифрованным. Египетские портреты были именно такими—спокойно-бесстрастными, лишь иног​да в них просматривался характер. Голова царицы Нефертити (XIV век до н. э.) - изображение, знаменитое не менее, чем Джоконда или Сикстинская мадонна. Красота Нефертити, что в переводе означает “прекрасная пришла” (так называли царицу египтяне), победила время. И не только сам царь был очарован Нефертити, её красоте поклонялся весь народ Египта. “Прекрасная ликом”, “сладостная голосом”, “владычица прелести”- так отзывались о ней современники. До нас дошли и волну​ющая красота Нефертити, и проникновенные стихи Эхнатона, посвя​щенные ей: “Услаждается сердце мое женою, пусть живет она вечно, и состарится после этой тысячи лет”.

Кроме всемирно известного портрета Нефертити до нас дошли и другие произведения портретного искусства, например, двойной портрет дочерей Эхнатона начала XIV в. до н.э. Этот портрет восхищает естественностью поз и живостью изображённых на нём девочек.

В Московском Государственном музее изобразительных искусств им. А.С.Пушкина хранятся образцы мелкой пластики, шедеврами которой являются статуэтки жрицы Раннаи и жрица Аменхотепа. Из предметов декоративно – прикладного искусства в этой коллекции можно назвать туалетные ложечки конца XV в. до н.э., одна из которых – в форме цветка лотоса, поддерживаемого плывущей девушкой, а другая – в виде смуглой обнажённой девушки, осторожно ступающей среди цветов лотоса. Цветок лотоса – один из любимейших образов в искусстве древних египтян.
Своеобразие функций искусства в Древнем Египте
Древние народы поступали просто и же​стоко: когда умирал знатный человек, убивали его слуг, жену и хоронили их вместе с господином. Но египетская ре​лигия была гуманной, она никогда не требовала человеческих жертв, а просила только искусства. Не палачи, а худож​ники обеспечивали умершему благопо​лучие. На стенах гробницы рисовали подробную повесть о земной жизни. В культуре Древнего Египта искусст​ву отводилась необычайно важная роль: оно должно было дарить бессмертие, быть прямым продолжением жизни. Поэтому было неважно - видит ли кто-нибудь художественное произведение или нет. Оно предназначалось не для осмотра, а представ​лялось чем-то само по себе сущим, заключающим жизненное начало.
Канонический характер древнеегипетского искусства
Понятно, что труд художника считался священнодейственным. Ху​дожники часто были жрецами, окруженными почетом и уважением. Но все-таки воля художника была ограниченной: он должен был хра​нить священный канон.
Канон - это определенный тип изображения, нарушать который было нельзя. Египетский канон в скульптуре - прямос​тоящая фигура, голова которой чуть приподнята, левая нога делает шаг вперед, руки опущены, прижаты к телу. В рельефе - это “распластывание” фигуры, голова и ноги изображались в профиль, а торс - раз​вернутым. Вся фигура обрисована единой упругой линией. Часто среди рисунков, рельефов можно было увидеть и иерогли​фы, изображения и надпись - нечто цельное, единое, так как пиктог​рафия была основой и письменности, и искусства. Письменность и искусство были делом жрецов, они являлись частью религии.

Но вернемся к гробницам. Египтяне заботливо оформляли усыпаль​ницы не только внутри, но и у входа: ставили стража, который должен внушать трепет смертным. Самым надежным стражем считался собственный сфинкс. На​пример, Аменхотеп III стал ещё при жизни заботиться о своем загробном будущем. У входа в его заупокойный храм восседали два сфинкса. Они уникальны по размерам: их глаза - на уровне высоты пятиэтажного дома, кисти рук так велики, что по ним мог гулять взрослый человек.
В 322 году до н. э. войска Александра Македонского, завоевавшие Египет, обна​ружили на окраине Фив двух каменных ко​лоссов. От храма Аменхотепа III не осталось и следа, а каменные гиганты, величественно восседавшие среди пусты​ни, производили пугающее впечатление. Пески в этой местности обладают свойством издавать скрипучие звуки, кажется, будто сфинксы поют и стонут.
Почти все гробницы, содержа​щие несметные сокровища, были разграблены еще в древности. Един​ственная оставшаяся почти нетронутой - знаменитая гробница Тутанхамона, открытая археологами в 1922 г. и показавшая бесчис​ленные богатства фараонов. В ней были найдены золотые и позоло​ченные статуи, золотой саркофаг, золотая маска фараона, богато ук​рашенное оружие, драгоценные камни, сосуды. Всё это представляет собой бесценные произведения искусства, однако впечатляет и тот факт, что общий вес золота, обнаруженного в ней, превысил тонну!
Упадок египетской культуры связан, прежде всего, с полосой тяже​лых и длительных войн и завоеваний Египта ливийцами, эфиопами, ассирийцами и персами. Завоевание Египта открыло новый период в истории культуры, много веков спустя получивший название эпоха эллинизма, которая интересна взаимопроникновением древневосточ​ной и античной культур. Последние века существования египетского государства совпали с формированием цивилизаций Средиземноморья, которые вошли в историю как античные цивилизации.
Античное искусство
Античное искусство явилось базой для искусства современной Европы, этим объясняется наше особое внимание к нему, хотя в странах древнего востока Индии, Китая, Японии также существовали интереснейшие самобытные художественные культуры. С образцами искусства этих стран можно познакомиться в Московском музее искусств народов Востока, а также используя материалы, хранящиеся в РГБ. Существует интересная научно-исследовательская литература по этой проблеме, она будет частично представлена в нашем пособии.

Античное искусство – это искусство Древней Греции и Рима. Греческая культура генетически (по происхождению) связана с более ранними культурами Крита и Микен, а искусство Рима находится в преемственной связи с греческим. Однако если римляне преклонялись перед греческим искусством, то греки классического периода не осознавали преемственности, связывающей их с Критом и Микенами, хотя Гомер повествовал в своих поэмах о событиях именно тех отдалённых времён.
Крито – микенская художественная культура

Критская культура включала такие виды искусства как театр, танец, музыка, архитектура, фрески.

Микены имели сложную систему оборонительных сооружений, микенский акрополь включал в свой ансамбль “Львиные ворота” с треугольным рельефом – две львицы, поставившие лапы на пьедестал колонны. Неподалёку, в захоронениях царей, были обнаружены ювелирные украшения и утварь, золотые посмертные маски. В Микенах находится гробница Агамемнона, её купол имел 33 кольца, около 1200 г. до н.э. Микены были разрушены, в Греции наступили “тёмные века”. Кносский дворец был раскрыт Артуром Эвансом. Итальянские археологи раскопали дворцы в Фесте, Агиа, Триаде. Большой вклад в изучение Трои внёс гениальный самоучка Генрих Шлиман.
Искусство архаики VIII – VI вв. до н.э.

Архитектура. Строились в основном храмы, жилые дома, сформировалась система ордеров.

Греческие храмы не были очень высокими, строили их на вершинах холмов. Их посвящали божествам, но местом собраний верующих они не были. Храм представлял собой прямоугольную постройку, окружённую одинарной или двойной колоннадой. Свет проникал только через дверь.

Типы храмов:
-
диптер;
-
толос;
 - периптер.

Система ордеров греческой архитектуры включала дорический, ионический, коринфский ордера.

Ордера различались по расположению колонн, по сочетанию несомых и несущих элементов, по их структуре и художественной обработке.

Скульптура.

В VII в. до н.э. существовала мраморная скульптура. Мрамор покрывали смесью воска и оливкового масла или смесью шафрана и молока, что придавало фигурам тон человеческого тела. Одежды, лоза, губы, волосы окрашивались. Статуи были двух видов:

-
куросы – статуи обнажённых юношей, изображённых в статичных позах;

-
коры – статуи девушек, одетых в пеплос.

Строение тела куросов предельно реальное. Лица без выражений, глаза навыкате, руки прижаты к телу. Фронтальность и “архаическая улыбка” – характерные признаки этой скульптуры.
Керамика.

Керамические сосуды были очень разнообразны по форме, размерам и назначению:

- амфора;

-
кратор;

-
пифос;

-
килик;

-
лекиф.
Все эти виды сосудов были предназначены для бытовых нужд.

Панафинейские вазы – призы для победителей на играх VII в. до н.э.

До VIII в. до н.э. в керамике преобладал геометрический стиль, соответствующий суровому духу эпохи. Украшения представляли собой орнамент в виде треугольников, кругов, ромбов, свастик, параллельных линий, цепей.

К концу VIII в. до н.э. роспись сосудов становится двухцветной, более выразительной, изображения усложняются. Появляются лотосы, кони, львы, охотники. Этот стиль возник под влиянием Египта и ближневосточных стран, поэтому он получил название “ориентальный”.

К середине VI в. до н.э. мастера из Керамика (район Афин) завоевали всю Грецию своими чёрнофигурными вазами. Контур изображения заполнялся чёрным лаком, фон оставался терракотовым. Роспись – троянский цикл сказаний или мифы о Геракле, который был любимым героем. Шедевр эпохи – амфора мастера Эксекия “Ахилл и Аякс, играющие в кости”.
Чуть позже возникает краснофигурная керамика: фон стали заливать лаком. Известны имена мастеров: Энтимид, Эвфроний, работавших в этой технике. Сюжеты росписей – сцены из повседневной жизни. Напомним, что и искусство Гомера возникло также в эпоху архаики, хотя редактирование, изучение, издание, комментирование его поэм осуществлялось в более поздние эпохи развития греческого искусства.

Классический период древнегреческого искусства V в. до н.э.
Центр развития искусства перемещается из Ионии (Малая Азия) в Аттику, особая роль принадлежит Афинам.

Архитектура

Акрополь – монументальный архитектурный комплекс, воздвигнутый в честь победы над персами – место древнейшего поселения в Аттике – 156 метровый холм, где в Микенский период располагалась царская резиденция.

В 480 г. до н.э. Акрополь был разрушен персами, в 479 г. афиняне поклялись его восстановить, для чего начали собирать средства. В 478 г. под руководством Фидия началось восстановление комплекса Акрополя, в который входили храмы, Пинакотека и хранилища рукописей.

Выдающимися памятниками являются также храм богини Ники, Парфенон, храм Афины – девы 448 – 438 гг. - мастера Иктин, Каликрат. Храм богини-девы был украшен великолепной скульптурой, рельефами, изображающими битву греков с амазонками; сцену рождения Афины; спор Афины с Посейдоном за власть над Аттикой, фриз храма имел длину в 160 метров, на нём была изображена панафинейская процессия – сакральное действо: преподнесение пеплоса богине Афине. Это первое в истории искусства изображение народа, объединённого общим действом с богами.

Греческие зодчие знали и использовали в строительстве важные оптические законы, поэтому колонны Парфенона слегка наклонены внутрь. Они имеют разную толщину в определённых частях, меняется и расстояние между ними. Все эти и другие приёмы учитывали особенности зрительного восприятия архитектурных сооружений человеком и способствовали достижению нужного впечатления. Парфенон представлен в Московском Государственном Музее Изобразительных Искусств им. А.С.Пушкина.

Живопись

О живописи древних греков мы знаем только из косвенных источников. Известны имена художников и их заслуги: Паррасий стремился передать внутренний мир модели, Полигнот умел передавать глубину пространства, Аполлодор научился использовать светотень, его изображения были объёмными, он конструировал пространственную среду, в которой происходило действие.
Вазопись

К середине V в до н.э. “строгий” стиль сменяется “свободным” – мастера изображали фигуры людей в различных поворотах, в сложных ракурсах. На рубеже V – IV вв. этот стиль сменился “роскошным”. Для “роскошного” стиля характерны совершенный рисунок, пышный нарядный декор. Его вершина – аттические белые лекифы.

Скульптура

Мастера научились изображать фигуры в движении, а также во взаимодействии двух и более фигур. Зарождается групповая композиция как изображение единого драматического целого.

Известны имена великих скульпторов классического периода: Фидий – автор многочисленных скульптур. Одна из них 18 метровая статуя Зевса для храма в Олимпии. Считалась одним из семи чудес света. Статуя была выполнена из золота и слоновой кости, в так называемой хрисоэлефантинной технике. Скульптура была многофигурной и очень сложной по композиции.
Мирон (родился ок. 500 г. до н.э. в Элефтере) работал в основном в бронзе. Его герои – боги, атлеты, герои. Известна его работа “Дискобол”. В искусстве Мирона видны черты архаики, но он умел передавать движение через позу, особую выразительность придавал конечностям фигур.

Поликтет (родился ок. 480 г. до н.э. в Аргосе) – глава школы. Поликтета интересовала форма. Его искусство лишено эмоциональности. Он выступил теоретиком искусства, создав “канон”. “Канон” с его пропорциями человеческого тела лёг в основу статуй “Дорифор” (копьеносец) и “Деадуман” (юноша с победной повязкой). Он решал проблему: движение в состоянии покоя. Поликтет создал несколько женских скульптур. В том числе скульптуру Геры для храма в Аргосе. Все его работы рассчитаны на фронтальное восприятие.
С IV в. до н.э. ваятели стремились передать индивидуальные черты человека. Скопас с острова Парос создал многоаспектную скульптуру, то есть скульптуру, рассчитанную на восприятие с любой точки зрения. Его “Менада” изображена в конвульсивном порыве.
 Пракситель – гениальный художник древности. Его стиль отличается мягкостью, гармоничностью, мастерством проработки деталей, совершенством воплощения общего замысла, он впервые показал обнажённое женское тело – статуя Афродиты Книдской. Ему принадлежат работы “Аполлон Саурактон” и ”Гермес с младенцем Дионисом”.

Леохар – создатель Аполлона Бельведерского.

Лисипп – придворный художник Александра Македонского. Создатель бюстов великого полководца. Изменил “Канон”.
Эллинистический период с 336 г. до н.э. до 30 г. до н.э.

Основные особенности этого периода:
1. Искусство утрачивает демократический характер, становится придворным.

2. Возникают новые центры искусства – Пергам, Антиохия, Александрия, где создаётся Мусейон (храм всех искусств).

3. Возрождается религиозность, интерес к восточным культурам. Популярными становятся культ Великой Матери Богов, культ Исиды, появляются новые божества, например, Серапис, соединивший в себе черты Зевса и Аписа (быка). Популярной становится Фортуна – богиня судьбы, Тюхе – богиня случая, обожествлены Добродетель, Счастье, Здоровье. Духовная атмосфера была весьма напряжённой, ожидали прихода мессии.
Новые черты искусства: в зодчестве наблюдается тяга к освоению огромных пространств. Монументализм становится характерной особенностью стиля. Примеры: Фаросский маяк – высота сооружения 120 метров, виден с расстояния в 60 км; Мусейон в Александрии. Эклектика – смешение стилей. Импозантность форм. Точность и мастерство исполнения, например, алтарь Зевса в Пергаме и др. сооружения. Произошли изменения и функционального характера: храм утратил своё значение основного типа зданий, но отдельные храмы строились, например, храм Артемиды. Приобрело более широкие масштабы гражданское строительство. Строились библиотеки, арсеналы, доки, театры, стадионы, гимнасии и палестры. Создавались садово-парковые комплексы. Возводились царские дворцы. Сложилось два типа жилых домов: многоквартирные жилые дома и отдельные с внутренним двором.
Скульптура

Скульптура отразила дух беспокойства, напряжённости. Для неё характерна театральность, помпезность, иногда натурализм. Скульптурой стали украшать не только общественные места, но и частные дома. К шедеврам этого периода относятся:

1. Фриз Пергамского алтаря (120 м) – посвящён победе над галлами в 180 г. до н.э. Он изображал битву олимпийских богов с восставшими гигантами и змеями. Исполнен в технике горельефа; скульптурные композиции (“Умирающий галл” и “Галл, убивающий себя и свою жену”) – дань уважения к побеждённым.
2.“Афродита Милосская” работы Агесандра – скульптура, отличающаяся стройностью, спокойствием, достоинством. Оба примера относятся к Пергамской школе, которая развивала традиции Скопаса.

Родосская школа развивала традиции Лисиппа. Её идеал – сильный, атлетический, обнажённый мужчина. К шедеврам этой школы принадлежат:
1.”Лаокоон” Агесандра, Афинодора и Полидора;

2. Родосский колосс – 30-ти метровая статуя бога Гелиоса, автором которой был Харес, ученик Лисиппа (292 – 280 гг. до н.э.);

3.”Ника Самофракийская” (190 г. до н.э.) создана в честь победы Родосского флота.

Малая скульптура

Представлена так называемыми танагрскими терракотами (по названию города Танагра в Беотии). Они изображали фигурки людей из терракоты.

Искусство Древнего Рима

 Переходным звеном между искусством между искусством Древней Греции и Древнего Рима было искусств этрусков. Этруски – пелассгические племена, вытесненные дарийцами, двинулись на Аппенинский полуостров, смешались с коренным населением, принесли свою культуру. Художественный уровень культуры и искусства этрусков столь велик, что Рим никогда не смог до него возвысится.
Искусство царского Рима

VIII – VI вв. до н.э. От этрусков римляне переняли строительство храмов. Храмы были квадратными в плане, с трёх сторон обнесены колоннами, строились на платформе, имели портик. Декор, расположенный по краям крыши, представлял собой изображение Медузы Горгоны, сатиров, силенов, менад (вакханок). Фигуры делали из камня и терракоты.

Римское искусство периода республики V – I вв. до н.э.

Архитектура

Храмы этого периода напоминают греческие. Несмотря на заимствования, римская архитектура была самобытной, так как римляне использовали бетон, вулканический туф, кирпич; они создали новую технику строительства, используя мрамор и камень только для облицовки зданий, разработали два типа жилых домов: домус – одноэтажный особняк, в котором обязательными элементами были перистиль, фонтан, бассейн, атрий, мозаика на полу и богатый декор; инсула – многоквартирный дом с меньшими удобствами. Инсулы строились в основном в центральной части города.
Гражданское строительство
Форум – центр деловой и политической жизни. На Форуме возводились: табулярий – государственный архив – система сводчатых помещений, снаружи украшался греческим ордером; курия – здание для заседаний городского совета.
Не только важные для общественной жизни сооружения, но и постройки утилитарного назначения представляли собой произведения искусства, какими были: термы, водопроводы, каменные мосты.

Римляне заимствовали и преобразовали известные грекам и этрусскам ордера. Например, дорический в тосканский. Создали композитный ордер, сочетающий элементы коринфского и ионического.

Искусство Рима периода ранней империи (27 г. до н.э. – II в. н.э.)

К этому периоду относятся “золотой век” римского искусства. Этим названием обозначают годы правления Октавиана Августа (27 г. до н.э. – 14 г. н.э.).

Архитектура

Август Октавиан особенно заботился об украшении Рима. Он гордился тем, что принял город кирпичным, а оставил его мраморным. При нём был создан, среди прочего, Форум Августа.

Марк Агриппа – зять и единомышленник Октавиана – продолжил его дело. При нём создаются: портик Аргонавтов с базиликой Нептуна, Пантеон (не дошёл до нас), парк Агриппы с огромным озером, статуями и географической картой в портике.

Римская архитектура выходит за пределы Рима. Строятся здания в провинциях и колониях. Выдающиеся произведения, кроме вышеназванных, храм Марса Мстителя, театры, из которых сохранился театр Марцелла, амфитеатры и концертные залы.
Зрелищные искусства

Были очень популярны и играли важную общественную и политическую роль. Строительство зрелищных учреждений использовалось императорами для осуществления пиаровских целей: примером чего является возведение Колизея на месте “Золотого Дома” Нерона, что должно было изгнать из народной памяти образ ненавистного правителя. В этот период продолжается строительство мостов, дорог, акведуков (мост в Алькантаре через реку Тахо, акведук через реку Гард).

Триумфальные арки возводились в честь военных побед императоров и важных политических событий в различных городах империи.
Гробницы
Являлись традиционными сооружениями, но в эту эпоху приобрели новые формы. Например, Мавзолей Августа 28 г. н.э. на левом берегу Тибра представляет собой цилиндр, увенчанный земляным холмом (80 метров в диаметре). На его вершине росли деревья, и была воздвигнута статуя Августа.

Алтари
Алтарь в честь Августа Миротворца на Марсовом поле и алтарь Мира с прекрасными рельефами (конец I в. н.э.).

Римский портрет
Вершина портретного искусства древности. Художник стремился воспроизвести в портрете неповторимую индивидуальность. Этому искусству они учились у греков и этрусков, но и у самих римлян был древний обычай хранить изображения предков в парадных комнатах – атриумах – в специальных шкафах или нишах – лариях. Это были скульптурные изображения головы из воска, гипса, терракоты или мрамора. Каждое изображение снабжалось писанием славных дел. Патрицианские семьи владели целыми галереями портретов.

Форумы городов также украшались статуями императоров и знатных людей. Такие фигуры изображались следующим образом: фигуру или грудь бюста изготавливали заранее, а портретная голова вставлялась в стандартную заготовку. Постепенно статуи императоров начали почитать наравне с богами.

В эпоху Августа появляется женский портрет и впервые в мире – детский портрет. Все портреты эпохи Августа выдержаны в стиле классицизма, для которого характерно строгое следование канону. Этим объясняется идеализация персонажа, сдержанность жеста, отсутствие сильных эмоций, достоинство и спокойствие позы. Форма римского портрета – тондо (круг) заимствована от посмертных масок. Выглядел такой портрет как медальон на щите.

Живопись

Была достаточно развита в римской империи. Подразделялась на:

-
монументально-декоративную, которая была настенной. Её темы заимствовались из греческой мифологии;
-
станковую – была распространена до I в. н.э. Плиний с сожалением пишет об угасании этого искусства. На Востоке живописный портрет продолжал развиваться. Сегодня он известен как знаменитый фаюмский портрет. Жанры живописи:

-
портрет;

-
пейзаж;

-
многофигурная композиция.
Особенности римской живописи:

- линиарная манера письма (чёткий контур);

- высокое искусство перспективного построения;

- свободная композиция.
Искусство императорского Рима II – V вв. н.э.

Императорский Рим – драматическая эпоха в истории государства. Власть часто принадлежала жестоким, безнравственным людям, а иногда и императорам – преступникам. Характерные особенности искусства этого периода в архитектуре – строительство амфитеатров.

Колизей, построенный при Веспасиане, вмещал 50 тысяч зрителей. Для него характерны сочетание ордеров, сводчато-арочных конструкций, наличие подземных помещений, клеток и коридоров в стенах. Он был хорошо оснащён технически, что позволяло проводить на его арене не только грандиозные зрелищные представления – бои гладиаторов, бои с хищниками и т.п., но даже сражения на воде.

Форум Трояна включал библиотеку, два рынка, триумфальную колонну Трояна, однако, на форуме не было храма.
Триумфальные арки (арка – символ неба у римлян). Всего было построено 350 арок по всей империи. Арка Тита была одной из самых великолепных, возвышалась на месте “Золотого Дома Нерона”.

Пантеон построен в 125 г., его бетонный купол весил 46 тонн и имел в диаметре 43 метра.

Термы Каракаллы занимали 11 гектаров и представляли собой грандиозное многофункциональное сооружение, являвшееся по сути, одним из культурных центров Рима.

Саркофаги прямоугольной формы, возводимые на местах захоронения выдающихся людей, также превратились в роскошные архитектурные сооружения.

Несмотря на пышность и стремление к роскоши богатых слоёв населения, что стимулировало развитие искусства, Рим переживал кризис. Это стало особенно заметно проявляться в III в., когда сменилась идеология. В 330 г. император Константин переносит столицу империи в Византий. В 395 г. империя распадается на Западную и Восточную. 476 г. – год падения Рима. Византия – стала наследницей культурных традиций римской империи и всего античного мира.

Искусство Византии

Византия IV – XV вв. н.э. – была страной величественной и блестящей. Свой международный престиж её правители поддерживали всеми возможными средствами и способами. Искусство в их ряду занимало не последнее место.

На заре средневековья Византия была единственной хранительницей эллинистических традиций. Однако позднеантичное искусство отошло от традиций классической Греции, оно впитало элементы искусства Египта, Ирана, Сирии, испытало влияние мистических учений, восточных культов, христианской символики. Из этого сплава Византия создала собственный художественный стиль, который принадлежал наступающей эпохе, соответствовал букве и духу Средневековья.

Художественная система византийского искусства была строго нормативной, канонической, в ней господствовал церемониал, сочетались трудно совместимые утончённый спиритуализм и пышная зрелищность.
Духовной основой искусства Византии было христианство с его проповедью духовного идеала. Материальная, чувственная красота стала рассматриваться как отблеск и символ красоты сверхчувственной, божественной, сверхземной.

Христианство допускало возможность “одухотворения” плоти, т.е. создавало возможность компромисса: блеск, роскошь, красочность – все считалось уместным в качестве символа духовного блаженства. Сама церковная церемония превратилась в “символическое искусство”, каждая деталь которого была доведена до совершенства.
Периодизация византийского искусства
Искусство Византии в своём более чем 1000-летнем развитии прошло несколько этапов, переживало периоды подъёма и упадка.

Первый период расцвета византийского искусства начался с правления Юстиниана, занявшего престол в 527 г. Этот период со своими взлётами и утратами продлился до 867 г., примерно.

Македонский период 867 – 1056 гг. – второй период расцвета искусства Византии наступил с приходом к власти Македонской династии. Её первый представитель Василий I вступил на престол в 867 г. Искусство I половины X в. принято называть “македонским ренессансом”, т.к. образованные круги в Византии были привержены к античности.

В I половине XI в. характер искусства меняется: образы становятся строгими и аскетичными, фигуры статичны, лики с крупными чертами, выделяются глаза. Они огромные, взгляд отрешён. Мозаика сохраняется только на криволинейных поверхностях, кубики смальты уменьшаются в размерах.
В архитектуре тенденция к увеличению проёмов, стены заменяют каркасом столбов, появляется кирпичная кладка.

Третий период Комнинский Ренессанс (1059 – 1204 гг.). Это время расцвета искусства. Ко II половине XI в. происходит отход от аскетизма и монументализма. Изображения становятся одухотворёнными, изящными, появляется новый тип иконы – своеобразный календарь церковных Праздников. Формируется тип иконы “Богоматерь Одигитрия” (с младенцем на левой руке). Самая известная из них – “Богоматерь Владимирская” (1125 г.) и “Богоматерь Елеуса” (“Умиление”).

Искусство в целом тяготеет к классической простоте, уравновешенности, сочетающихся с одухотворённостью. Возникают новые течения, развивается экспрессивность, появляются новые стили.

В архитектуре XII в. главное достижение - комплекс трёх церквей, слитых воедино в монастыре Пантократора.

Конец периода связан с IV крестовым походом и разграблением Константинополя крестоносцами.

Четвёртый период Палеологический Ренессанс (1261 – 1453 гг.) – это время правления династии Палеологов – последней династии Византии – период утраты могущества империи. А для искусства – время расцвета. В 1261 г. Михаил VIII Палеолог отвоевал Константинополь у крестоносцев. Национальное унижение, вызванное завоеванием, породило новый всплеск интереса к эллинистическому искусству.
Искусство формирует новый идеал – утверждение величавого спокойствия. Вновь возникает тяготение к монументализму и аскезе, но и к героическому подъёму.

Появляется новый тип икон – образ святого в центре, вокруг него “клейма”, повествующие о жизни и подвигах святого – житийные иконы. Фреска вновь становится востребованной.

В конце XIII в. это искусство достигает наивысшего расцвета.

Начало XIV в. ознаменовано поворотом к камерной изысканности, образы становятся миниатюрнее и тоньше.

Андроник II Палеолог, при дворе которого и расцвело новое искусство, был поклонником античного прошлого.

Искусство его времени отличается спокойным, изящным, классически красивым внешним обликом образов икон, деликатностью цвета и сочетаний цветов, нежностью, изяществом линий и форм, появляются маленькие переносные мозаичные иконки.

Преобладание техники темперы в живописи. Образы индивидуализированные.

В середине XIV в. закончились войны и смуты, длящиеся около 20 лет. Изменилась вся политическая и социальная жизнь Византии.

В искусстве нарастает напряжённость и острота душевных переживаний. Снова намечается тенденция к монументализму форм. Декоративность в искусстве начинает преобладать.

В архитектуре выдающимся памятником этого периода является церковь монастыря Хора, которая строилась с конца XIII в.
В 1453 г. история Византии и её искусства трагически заканчивается османским завоеванием империи. Искусство Византии оказало большое влияние на искусство Западной Европы и особенно Древней Руси.

Архитектура играла ведущую роль в искусстве Византии.

Архитектурные формы церквей изменились по сравнению с античными: в античных храмах важнейшая роль принадлежала внешнему оформлению здания, но не его внутреннему пространству.

В средневековых христианских храмах организация внутреннего пространства превратилась в главную задачу зодчих. Внешний вид храма воспринимался как оболочка.

В церковном зодчестве возобладали две архитектурные формы: базилика (от basilike – царский дом) – прямоугольное здание и крестово-купольный храм, разделённое внутри продольными рядами колонн или столбов на нефы. Средний неф обычно шире других, он также и выше боковых нефов. Вход находится в западной части, алтарь в восточной части, заканчивающейся апсидой (полукруглым выступом).

Искусство Средневековья
Конец Античности датируют 476 г. Вслед за ушедшей эпохой наступает так называемый период “тёмных веков”, длившийся до Х века.
Искусство этого периода развивается на фоне разорения Италии и Рима варварами. Германские племена не видели в изображении людей и богов никакой ценности, поэтому они уничтожали мраморные статуи, а бронзовые скульптуры переливали в слитки. Варвары оценили только один вид искусства – украшение утвари и оружия орнаментом. Их орнамент отличался от античного рядом черт: одинаковой высотой вместо постепенного нарастания объёма, постоянством мотивов узора, расположением узора в разных направлениях, пронизыванием узорами друг друга.
Новый подъём в искусстве обусловлен постепенной христианизацией варварских народов. На первое место выдвигается архитектура. Она полностью подчиняет себе скульптуру и живопись. Изменения, происшедшие в сознании общества, привели к новому пониманию задач искусства. Оно должно было восхвалять не творение, а Творца. Христианский Бог - Творец мыслился как надприродное, не поддающееся изображению начало. В связи с чем, возникла система символов, которая вытеснила античный реализм и натурализм.

К VIII веку отрицание античного наследия начало ослабевать, что позволяет говорить о наступлении нового периода, который получил название Каролингского Возрождения. Карл Великий (768-814 гг.), император Священной Римской империи с 800 года, придал процессу христианизации необратимый характер. При его дворе расцвело искусство, особенно искусство книжной миниатюры, образцом которого является Утрехтская псалтырь.
Романский стиль в западноевропейском искусстве
Романский стиль – это стиль западноевропейского искусства XI – первой половины XII вв. Его основу составили сложившиеся в период раннего средневековья местные художественные традиции. Суровые нравы эпохи, войны, все особенности феодального уклада жизни отразились в этом искусстве.
Архитектура

Основными типами архитектурных сооружений были замки феодалов. Донжоны – главные укреплённые башни замков. Замок возводился как крепость, он был окружён рвом и высокими гладкими стенами. На углах стен стояли сторожевые башни, стены заканчивались зубцами, тяжёлые ворота с откидным мостом были обязательным атрибутом рыцарского замка. В середине крепости находился двор, а в нём – донжон. В раннюю эпоху эта башня в плане была прямоугольной, позже – круглой. Она делилась на несколько этажей:
-нижний ярус – для прислуги;

-средний – жилые помещения хозяев;

-выше – главный зал. Такая система была удобна для обороны. Массивные стены украшались гобеленами.

 Романский храм был схож с замком – его стены достигали 6 метров в толщину. На западной стороне размещались две большие башни или колокольни, на восточной – две поменьше. Внутренне пространство было разделено на нефы (корабли). Главный неф отделялся от двух боковых рядами колонн или столбов. Нефы перекрывались двускатными крышами или тяжёлыми каменными сводами. Свод достигал иногда двух метров в толщину и, естественно, был очень тяжёлым. Перекрыть всё пространство таким сводом было невозможно.
Большие пространства стен в замках, монастырях и особенно в храмах послужили толчком к развитию искусства мозаики и фрески.

Окна в романском храме имели важное значение. Здесь появились “розы” – окна в виде окружности большого размера, украшающие фронтон главного нефа. Лепестки розы – это души праведников.
Главный портал находился на западной стороне. Дверь имела прямоугольную форму, над ней размещался тимпан (поле) с богатыми рельефными украшениями. Внутренние поверхности порталов членились столбами. В романской архитектуре определился тип композиции, которого не знали ни Греция, ни Рим. В нём сочетались традиционные римские арки, столбы и колонны. Полуколонны входят в массив стены и собираются в пучки.

Орнамент в основном растительный, состоящий из переплетающихся лент с листьями и поясами бус. Однако встречаются фантастические изображения животных. Скульптура и живопись служили целям архитектуры. Скульптурные фигуры неправильны в анатомическом отношении, позы статуй безжизненны. Живопись представлена росписью колонн. Основные темы живописи – изображение Христа и апостолов, отцов церкви, которые писались по сухой штукатурке. Внутри романики существовало несколько школ. В романском искусстве создаётся тип “повествовательной капители”, когда капитель представляет собой ряд фигур. В это время возрождается после долгого перерыва круглая скульптура, подготовленная почитанием мощей. В XII в. появляются колонны в виде человеческой фигуры. Бронзовые двери украшают рельефами. Миниатюра широко применяется для украшения архитектурных сооружений, её любимые цвета – жёлтый, синий, красный.
Пространство романского храма понималось как системно организованное, построенное по законам красоты мироздание. Всё романское искусство символично, даже сумрак храма символизировал покров божественной тайны.

Готическое искусство

Современники называли искусство, пришедшее на смену романской архитектуре, “французской манерой”, потому что Франция раньше других стран осуществила переход к новому стилю. Термин “готика” возник в среде творцов эпохи Возрождения. Вначале термин применяли только по отношению к литературе на неправильной латыни. Долгое время готическим именовали всё искусство Средневековья, с конца XIX в. термином “готика” обозначают поздний период средневековой культуры и искусства.

Архитектура

Центрами готического искусства стали города. Они обносились оборонительными стенами. Следовательно, городская земля высоко ценилась. Архитектурные сооружения были компактными и росли по вертикали так, что верхний этаж располагался выступом над нижним. В центре города возводились главный собор и ратуша. Городские соборы были местом торжественных богослужений и гражданских собраний и представляли собой огромные сооружения. Новый толчок в развитии строительных конструкций дали крестовые походы XI – XII вв., познакомившие европейцев со стрельчатой архитектурой, часто применяемой в мусульманской архитектуре. Готические строители отказались от массивных конструкций и перешли к каркасной системе. Внешний облик готического собора определялся главным образом западным фасадом. Две башни остались только на главном фасаде. Они стали значительно выше и переходили в тонкий шпиль. Портал стал внушительнее по отношению к масштабам фасада. Апсида окончательно закрепилась в восточной части нефа. Фрески и мозаики оказались не нужны, ведущим элементом декора стал витраж. Общая площадь достигала нескольких сотен квадратных метров. Преобладали “цвета молитвы” – кроваво-красные, синие и лиловые. Существовали две техники витражной росписи. Роспись чёрной и серой каской по бесцветному стеклу и сюжетная роспись по наборному цветному стеклу. Сюжеты росписей – сцены из Ветхого и Нового Завета, встречаются изображения ремесленников. Интерьер готического собора стал выражать стремление души христианина к Богу. Стены были не видны. Главным являлся свет, потоками льющийся из оконных проёмов. Примером ранней готики являются собор Парижской Богоматери, строительство которого началось в 1163 г. Начиная именно с этого собора, архитекторы стали стремиться увеличить высоту зданий. Новым мотивом явилась “галерея королей” на фасаде. В этот же период появляется хор. На рубеже XII – XIII вв. обозначился переход к так называемой высокой готике, образцом которой являются соборы в Бурже и Шартре. Шпиль Шартской башни поднимается на высоту 105 метров.
Самым большим по размерам и совершенным по конструкции был собор в Реймсе, где короновали французских королей. Его длина – 150 метров, высота башен – 80 метров.

Вершиной зрелой готики стала Сент – Шапель – Святая Капелла в Париже, которая строилась как королевская церковь. В ней хранился вывезенный из Константинополя “терновый венец Христа”. В капелле почти не было стен: пространство между опорами свода на две трети всей высоты капеллы заполняют двучастные окна, соединённые попарно шестилепестковыми розами.

В XIII в. готика завоёвывает почти все области Франции, утверждается в Англии и Германии. Английские соборы сосредоточены в монастырях. Они соотнесены с ландшафтом, имеют множество пристроек, велики по размерам. Готический стиль в Англии завершился так называемой перпендикулярной готикой. Название связано с прямоугольным рисунком оконных переплётов, заполненных витражами.
Немецкая готика – самая поздняя. Немецкие готические соборы отличает наличие башен на средокрестии, вместо розы – стрельчатое окно. Характерным для немецкой готики является собор в Кёльне (1248 – 1880 гг.). Немецкая готика достигла в нём наивысшего расцвета. В ней всегда преобладали черты суровой сдержанности. Характерной особенностью немецкой готики является также наличие светских зданий – ратуш и гостиных дворов.

Завершающей фазой развития готического стиля в Европе стала так называемая “пламенеющая готика”. Название произошло из – за прихотливого узора, напоминающего языки пламени. Выдающимся памятником “пламенеющей готики” стали Руанский собор во Франции и собор в Страсбурге. Позднеготические соборы имели сложное убранство, сводчатые, звёздчатые или сотовые декорированные своды, были украшены узорами и резьбой.

Готическая скульптура помещалась на фасадах соборов и алтарных преградах. Скульптура этого периода сумела преодолеть скованность романских фигур. Для неё характерен S-образный изгиб, напоминающий колеблющееся пламя свечи, что символизировало духовную жизнь человека. В готической скульптуре появилась портретность изображений, усложнился и стал дробным ритм драпировок. К середине XIII в. складываются темы скульптурного убранства: темы страшного суда, цикл, посвящённый Марии, цикл, связанный с почитанием местных святых. Шедеврами готической скульптуры считаются “Встреча Марии с Елизаветой” на западном портале Амьенского собора и композиции романского собора св. Петра в Бамберге, фигуры маркграфа Экехарда и маркграфини Уты из собора св. Петра и Павла в Наумбурге.
Университеты как очаги культуры и искусства нового типа

К концу XIII века в Европе уже было несколько десятков универси​тетов, где обучали семи свободным искусствам - грамматике, диалектике, риторике, арифметике, геометрии, музыке, астрономии. На первых курсах изучались только три науки, их называли тривиальными, от латинского слова три.

Самым престижным считался Парижский университет, выросший
из приюта, где жили шестнадцать студентов. Приют основал духовник короля Роберт Сорбон, с тех пор Парижский университет называется Сорбонной. Курс обучения в нем длился десять лет. По окончании обучения студент должен был с шести утра до шести вечера без перерыва вести диспут с двадцатью профессорами, которые сменялись каждые полчаса. Выдержавший такое испытание, получал звание доктора и особую черную шапочку. До Европы уже дошли утерянные сочинения Аристотеля, сохра​нившиеся в переводе арабов. Начала возрождаться философия, пока еще только в диспутах и схоластических спорах с доказательствами из текстов Аристотеля и богословских трактатов отцов церкви Бла​женного Августина и Фомы Аквинского. Это было время расцвета студенческой поэзии, которая стала альтернативой поэзии профессионалов и рыцарской литературе. Это время создания все​мирного гимна студентов - Гаудеамуса. Средние века - очень важный период в истории мировой культу​ры. В это время человек впервые осознал сложность и многообразие мира, и потому искусство сумело охватить больший, чем в античнос​ти, круг идей и образов. Оно смогло раскрыть внутренний мир чело​века, впервые показать, что духовная красота и сила могут сочетаться с телесным несовершенством. Нравственные начала стали основной оценкой человеческой личности. Изображению стали доступны мило​сердие и сострадание, борьба добра и зла.
Средневековая культура была неоднозначной и многоликой, в чем-то примитивной и одновременно утонченной. В ней органично соеди​нялись религиозное мировоззрение и жизнеутверждающее народное мироощущение, мистика и трезвый рационализм, устремленность к Богу и страстная любовь к земной жизни. Культура Средневековья была противо​речивой, как и сама эпоха. Поэтому ее нельзя оценить однозначно, например как тёмные века или безвременье. Она несла в себе прогрессивные и реак​ционные явления и была важной ступенью развития мировой цивилизации. Дальнейшее развитие общественной и экономической жизни, дальнейшее движение человека по пути самопознания принесли принципиально новое искусство, породили новую художественную систему.
Искусство эпохи Возрождения в Италии
Термин “Возрождение” был впервые использован для обозначения определённого феномена в 1550 г. Итальянским архитектором и историком искусства Джорджо Вазари (1511 – 1584 гг.) в книге “Жизнеописания наиболее знаменитых живописцев, ваятелей и зодчих”.

Хронологически эпоха Возрождения охватывает примерно три столетия с XIV по XVI вв., но по значимости художественных достижений она имеет огромное значение для всей истории духовной культуры и искусства.

В эпоху Возрождения, Ринашименто (итал.), Ренессанс (франц.) – возникла новая европейская культура. Она сформировалась на основе переосмысленного античного наследия и на той высоте духовного опыта европейцев, который был достигнут в Средние века.

Основные черты эпохи Возрождения:

- гуманистическое мировоззрение. В центре космического бытия был помещён ч е л о в е к, понимаемый как творец, сподвижник и сотрудник Бога. Таким образом, теоцентризм средневековья был поколеблен, Возрождение проложило путь к антропоцентризму Нового времени;
- рационалистичность;

- секуляризация (обмирщение);

- индивидуализм.

Эпоха Возрождения делится на несколько этапов.
Проторенессанс или Дученто (“двести”) и Триченто (“триста”) – XII – XIV вв. Для этого периода характерно:

· появление нового мировоззрения, которое нашло отражение в “Комедии” Данте;

· смещение центров культуры из монастырей в города;

· демократизация и расширение социальной среды;

· вовлечёние людей в активные процессы создания духовной культуры и искусства;

· появление локальных художественных школ: флорентийской, римской, пизанской.

В скульптуре ведущая роль принадлежит трём мастерам: Никколо Пизано, его сыну Джованни и Арнольфо ди Камбио.

Одно из величайших достижений этого периода – кафедра пизанского баптистерия – монументальное сооружение, украшенное рельефами и скульптурами. Сюжеты и образы заимствованы из Евангелия (1260 г.).

Архитектура впитала традиции средневековья. В ней сочетаются черты готики, которая проникла в Италию в XIII в. и романского стиля. Возводятся итальянские готические церкви в Сиене; в конце XIII в. – собор Санта – Мария дель Фьоре по проекту Арнольфо ди Камбио. Эти сооружения отличает величавое спокойствие без мистического подъёма.
Живопись
Ведущие художники – Чимабуэ, Каваллини, Джотто ди Бондоне. Последний был учеником Чимабуэ, работал в технике фрески, увлекался искусством Византии, создал собственную технику фрески. Тематика произведений связана с циклом, посвященным Марии и Христу – вся история с детства Марии до трагической развязки. С 1328 г. Джотто работает при дворе короля Анжуйского в Неаполе, затем - во Флоренции, где руководит строительством флорентийского собора. В этом городе он и умер. Джотто стал первооткрывателем перспективного построения (линейной перспективы), рассчитанного на эффект присутствия наблюдателя, рассматривающего произведение с фиксированной точки зрения.

Искусство триченто – период реготизации. Интернациональная готика появилась около 1390 г. в европейском искусстве. Это было время страшных событий:

-
1349 г. – чума;

-
1343 г., 1346 г. – крах флорентийских банков Перуцци и Барди.
Эти события возродили религиозный фанатизм. Художники пережили момент острого интереса к личному, к частному, к конкретному. Образы в произведениях интернациональной готики характеризуются хрупкостью, сухощавостью в изображении человека; ломкостью, стилизованностью гибких линий. В это время строятся дворцы – палаццио. Палаццио Веккио построено на месте стёртого с лица земли замка рода Уберти. При создании палацио были сделаны важные открытия в области архитектуры.
Искусство кватроченто (раннего Возрождения) XV в.

Главный принцип искусства этого периода, сформулированный в теоретических трактатах: “Подражание природе через постижение её законов”.

Гуманистические искания проникли в живопись. Художников объединяет представление о человеке как о самом совершенном творении природы. Одним из основных принципов, заимствованных у стоиков, был выражен понятием “Virtu” – “доблесть”. Таков был лозунг гуманистов XV в.

Во второй половине XV в. для художников становится обязательным рисование с модели и натурные наброски.
Открытие прямой перспективы – ещё одно достижение кватроченто. Её впервые применил Брунеллеске, использовал его друг, скульптор Донателло в рельефах “Битва св. Георгия с драконом” (ок.1427 – 1428 гг.) и Мазаччо в фреске “Троица”. Теоретическую разработку осуществил Альберти в “Трактате о живописи”.

Архитектура кватроченто

Основной принцип архитектуры – здание должно служить человеку. Архитекторы видели связь зодчества с гармонией мироздания.

В 1441 г. был найден трактат Витрувия, изучение которого способствовало усвоению принципов ордерной системы. Архитекторы стремились к созданию совершенного храма – идеально круглого в плане. Разрабатывались законы пропорций – пространственных соотношений отдельных элементов зданий: высоты колонны и ширины арки и другие.

В XV в. стали проводятся конкурсы на лучший проект, автор которого получал право на воплощение своего замысла. Так, в 1401 г. был проведён конкурс на изготовление северных бронзовых дверей баптистерия. Участвовали Лоренцо Гиберти и Филиппо Брунеллески. Тема – “Жертвоприношение Авраама”. Победил Гиберти. В другом конкурсе, состоявшемся в 1418 г., победил Брунеллески. Ему же принадлежит архитектурное воплощение сущности эпохи Возрождения – лоджия на фасаде Воспитательного дома во Флоренции. Не все проекты Брунеллески были осуществлены в полном соответствии с его замыслом. У него были талантливые ученики: Микелаццо ди Бартоломмео, создавший Палаццо Медичи – трёэтажное, квадратное в плане здание с квадратным двором в центре; Леон Баптиста Альберти – разносторонне талантливый и широко образованный философ – гуманист, работал во Флоренции, Ферраре, Римини. Он первым стал ориентироваться на древнеримское искусство. Современников смущали его творения. Папе Пию I церковь Сан – Франческо в Римини показалась схожей с языческим капищем, а церковь Сан – Себастьян в Мантуе напомнила мечеть. Альберти создавал также и светские сооружения, среди которых палаццо Ручелли во Флоренции. Большинство архитекторов XV в. успешно выступали в роли проектировщиков и прорабов.

Живопись XV в.
Живопись этого периода была по преимуществу монументальной, выполненной в технике фрески. Всё большую роль в живописи станковых видов играет алтарная картина. Алтарная живопись представляла собой единую композицию, создание которой подчинялось определённым правилам.
В первой половине XV в. появляется светский портрет. Одним из выдающихся художников эпохи считается Мазаччо, настоящее имя которого Томмазо ди Джованни ди Симоне Кассаи (1401 – 1429 гг.). Творческий почерк этого художника отличает способность лаконично и точно передать сильные человеческие эмоции через движения тела и мимику. Он часто выбирает глубокий, тёмный колорит, люди на его картинах кажутся осязаемыми. Его основные работы: “Мадонна с младенцем и ангелами”, ”Распятие”, ”Поклонение волхвов”, “Троица”. Шедевром его творчества считают фреску в церкви Санта – Мария дель Кармине ”Чудо со статиром”. Художник соединил три эпизода: просьба денег сборщиком податей, приказ Христа Петру поймать рыбу, передача денег Петром.
Ранний Ренессанс открывает немало имён талантливых живописцев. Выдающимися художниками этого периода являются Пьеро дела Франческо (1420 -1492 гг.), Андреа Верроккьо (1435-1485гг.), Доменико Гирландайо (1449-1494 гг.), который был близок к кружку Медичи; Перуджино (1450-1523 гг.) – Пьетро Вануччи; Пинтуриккьо (1452-1513 гг.) – Бернардино ди Бетто украшал папские покои в Ватикане, фресочник; Андреа Мантенья (1431-1506 гг.) – придворный художник герцога Гонзаго в Мантуе, писал картины, создавал гравюры, декорации для спектаклей.
Выдающийся художник эпохи Сандро Боттичелли (1445 – 1510 гг.) близок к флорентийским неоплатоникам своим стремлением выйти за пределы природных форм и истории в потусторонний мир. Его кисти принадлежат портреты Джулио Медичи и Лоренцо Медичи. Часто сюжетами для картин служили сцены из античной мифологии или библейские мотивы. Они служили для него поводом выразить своё мироощущение, поражающее иногда трагическим предчувствием чего-то неотвратимого. Эти настроения не были случайностью, они объясняются событиями общественной жизни Флоренции, где произошло восстание под лозунгом “народ и свобода”. Это восстание возглавил талантливый проповедник монах Савонарола. Ему пришлось занять место правителя Флоренции. Среди прочих политических мер им была учреждена “полиция нравов”, в которую входили дети от 6 до 16 лет. Они группами ходили по городу, входили в дома флорентийцев и требовали “суету” – предметы роскоши, а также предметы, которые подверглись церковному проклятию. Среди “осуждённых” вещей были некоторые книги, картины и другие произведения искусства. Боттичелли вначале примкнул к движению Савонаролы. В этот период были уничтожены и некоторые из его картин, признанных “Суетой”. После того как Савонарола не отменил смертного приговора, вынесенного пяти знатным флорентийцам, Сандро Боттичелли разочаровался в новом движении. Жизнь самого Савонаролы закончилась трагически – его казнили. Сложные переживания Боттичелли, связанные с общественными событиями, нашли воплощение в его картине “Клевета”. Сюжетом для картины послужил рассказ греческого писателя II в. до н.э. Лукиана о картине художника Апеллеса, изобразившего своё оклеветание в аллегорической форме. На картине Боттичелли изображена бурная сцена неправедного суда. Персонажи картины аллегорические фигуры Неведение, Подозрительность, Зависть, Коварство, Истина, Раскаяние. Все они действуют в роскошном интерьере, характерном для богатых домов Возрождения. На троне восседает неправедный судья с огромными ушами, которые замечательно приспособлены для того, чтобы в них было удобно нашёптывать клевету. Несмотря на аллегоричность, картине не свойственна назидательность. Она передаёт лишь наболевшие чувства самого художника.
Шедевр Боттичелли – “Весна”, картина, принесшая славу художнику (1477 – 1478 гг.). Столь же совершенная и знаменитая его картина “Рождение Венеры”, написана по заказу Лоренцо Медичи в 1482 – 1483 гг. В произведении заложена идея рождения человеческой души во время крещения водой. Для Боттичелли не существовало границ между античностью и христианством. “Портрет Симонетты Виспуччи”, изображающий в профиль стоящую молодую женщину. Модель наделена чувством собственного достоинства. Картина больше известна под названием “Прекрасная Симонетта” (ок. 1485 г.).

К концу жизни в мировоззрении художника усиливается спиритуализм, что проявляется в экзальтации образов и некоторых других особенностях его живописи – “Величание Мадонны” (1483 – 1485 гг.). Творчество Боттичелли не столько предвосхищает живопись высокого Возрождения, сколько “перешагивает” время, непосредственно обращаясь к зрителю любой эпохи. Это ярко проявляется на примере картины “Покинутая”, которая открывает последний период творчества художника. Сюжет картины – на ступенях, перед закрытой дверью, сидит женщина. Её лицо закрыто, вокруг разбросаны ненужные одежды. Маленький кусочек голубого неба напоминает о жизни в этом мире безысходного горя. “Душа, отрешённая от благодати” – так понимали аллегорию исследователи. По мысли автора человек, отступая в гордыне от Бога, обрекает себя на безысходное одиночество, богооставленность, которую он не в силах перенести.
Скульптура XV века
Ренессансная скульптура воплощала идею антропоцентризма. Скульптуры осуществляли индивидуализацию образа не только в плане физиономической персонификации, но и как духовного самосознания личности. Главная особенность скульптуры XV в. - её отделение от стены и ниши собора.
Донателло (настоящее имя Донато ди Никколо ди Бетто Барди) (1386-1466 гг.). Ему принадлежит изобретение особого вида рельефа, сущность которого состоит в тончайших градациях объёмов, при которых наиболее выдвинутые фигуры вылеплены в высоком рельефе, а наиболее отдалённые чуть выступают из фона. При этом пространство перспективно построено и вмещает множество фигур. Таковы рельефы церкви Сант – Антонио в Падуе. В 1432 г. в Риме Донателло познакомился с античным искусством и выработал собственную трактовку духа античности. Его привлекает передача душевного волнения, драматизма чувств. Он возродил применяемый в античной скульптуре хиазм – постановку фигуры, в которой тяжесть тела перенесена на одну ногу. На площади перед церковью Сант – Антонио в Падуе в 1447 – 1453 гг. Донателло сооружает первый в искусстве Нового времени Бронзовый памятник Гаттамелате. Это конная статуя кондотьера. Ранее, в 1430 – 1432 гг., Донателло создаёт статую Давида. Моделью для неё (по легенде) стал юный Леонардо.
Высокое Возрождение

Если проторенессанс длился в Италии полтора столетия, ранний – сто лет, то высокое Возрождение заняло всего три десятилетия. Окончание этого периода датируют 1530 г., когда итальянские города утратили свободу в результате глубокого кризиса внутри страны и посягательств габсбургской монархии. Колыбелью раннего Возрождения по праву считается Флоренция, центром высокого – Рим и Венеция. Высокое Возрождение связано с именами трёх великих художников: Леонардо да Винчи (1452 – 1519 гг.), Микеланджело Буонарроти (1475 – 1564 гг.) и Рафаэля Санти (1483 – 1520 гг.).

Леонардо да Винчи был универсальной личностью, обладал многими талантами и знаниями в разных областях науки, искусства и техники. Он не только развивал знания своего времени, но и опережал его. Многогранная деятельность Леонардо оставляла ему не слишком много времени для живописи, однако его произведения являются истинными шедеврами. Одна из ранних работ Леонардо, экспонирующаяся в Государственном Эрмитаже, - “Мадонна с цветком”- передаёт радость материнской любви. Леонардо начал свою творческую деятельность во Флоренции при дворе Медичи. Однако ему пришлось менять местожительства и искать себе покровителей, которые могли бы обеспечить ему возможность работать. Одним из его покровителей был миланский герцог Лодовико Моро.

В живописи Леонардо был экспериментатором, он изобрёл краски, которые, к сожалению, оказались нестойкими. Этим объясняется плохая сохранность многих его работ, так, фреску “Тайная вечеря”, созданную для трапезной одного из миланских монастырей, время не пощадило. Современные зрители могут только догадываться о том, что видели современники Леонардо. Эта работа впечатляет умением художника передать средствами живописи глубокие психологические характеристики. Она поражает новаторством и совершенством композиции. Самая знаменитая работа Леонардо – “Джоконда” (“Мона Лиза”). Портрет этот создан в последнее двадцатилетие жизни художника. В нём поражает загадочное, неуловимое выражение лица женщины. Художник умело использует светотень (сфумато): даже малейшее изменение освещения полотна меняет впечатление о характере изображённой.

Некоторые произведения художника утрачены полностью. О них известно только по документам. Глиняная модель монументальной статуи Франческо Сфорца была разбита французскими солдатами в 1499 г. После падения миланского герцога, при дворе которого художник провёл 18 лет, Леонардо да Винчи был вынужден много переезжать. Он побывал в Риме. Некоторое время провёл во Флоренции и, наконец, обосновался во Франции при дворе короля Франциска I, который обеспечил художнику достойную жизнь. Однако жить Леонардо оставалось уже недолго. Леонардо всегда стремился познать тайну человека.

Микеланджело Буонарроти – великий скульптор, живописец, архитектор и поэт. В любых проявлениях своего творчества он оставался философом. Его интересовала проблема духовной, нравственной силы человека, привлекали телесная мощь и героический порыв. Сам он, не отличаясь атлетическим сложением и крепким здоровьем, демонстрировал несгибаемую волю и могучий дух. Расписывая потолок Сикстинской капеллы, имевшей длину 40 метров, художник работал 4 года, лёжа под потолком в неудобной позе, постоянно рискуя жизнью. В результате им было создано грандиозное художественное произведение, содержанием которого является его оригинальная интерпретация библейского сказания от Сотворения мира до Всемирного потопа. Позднее в этой же капелле он создал картину Страшного суда, проникнутую чувством скорби.

В скульптуре Микеланджело начал работать когда ему было немногим более 20-ти лет. Одним из выдающихся произведений юного художника стала мраморная “Пьета” (“Оплакивание Христа”) (1497 -1498 гг.). Эта скульптура была создана для собора св. Петра в Риме. После завершения работы Микеланджело возвращается во Флоренцию, где в 1501 г. создаёт статую Давида высотой около 5-ти метров. Давид – гимн человеческой мужественности, красоте, грации и изяществу. К числу высших достижений Микеланджело относятся скульптуры, созданные для гробницы папы Юлия II, среди которых наиболее известен “Моисей”. Не меньшую известность принесли ему архитектурные и скульптурные работы во Флоренции, в частности, в капелле Медичи – “Вечер”, “Ночь”, “Утро”, ”День”. Эти скульптуры олицетворяют осознание ограниченности человеческих возможностей, отчаяние перед быстротекущим временем. Они являются и результатом наблюдений мастера за реальной жизнью. Свой вывод он выразил в стихотворной миниатюре:

Отрадней спать, отрадней камнем быть.

О, этот век: Преступный и постыдный.

Не жить, не чувствовать – удел завидный,

Прошу, молчи, не смей меня будить.

Это четверостишие неоднократно переводилось на русский язык поэтами разных эпох от Ф.Тютчева до наших современников.
В качестве архитектора Микеланджело составил план вестибюля с лестницей и зала библиотеки Лауренцианы, входящей в комплекс церкви Сан- Лоренцо. В 1538 – 1539 гг. он составил план для перестройки зданий на Капитолийском холме в Риме. В 1546 г. был назначен главным архитектором строящегося собора св. Петра в Ватикане. Строительство собора св. Петра имело долгую историю. Начал строительство Браманте, продолжили в качестве руководителей последовательно Рафаэль, Перуцци и Антонио да Сангалло, которые отошли от плана Браманте. Микеланджело вернулся к первоначальному замыслу. Этот собор своим величием и совершенством во многом обязан именно Микеланджело.

Микеланджело рассматривал искусство как свободную деятельность, а не ремесло. Он был аристократом по рождению и по своему мироощущению. И в качестве такового испытывал непреодолимое презрение к Леонардо да Винчи, вылившееся в открытое соперничество.

Рафаэль Санти – одна из наиболее гармоничных личностей высокого Возрождения. Универсальный живописец, архитектор и монументалист. В качестве живописца известен в первую очередь незабываемыми “Мадоннами”. Одна из этих работ художника - “Мадонна Конестабиле”, хранящаяся в Эрмитаже, написана Рафаэлем в юности, но является одним из шедевров мастера. На 15 лет позже Рафаэль создал свою “Сикстинскую мадонну” (1516 г.), изображающую Марию в безграничном пространстве между папой Сикстом и святой Варварой. По поручению папы Рафаэль расписывает покои в Ватикане. Одной из ватиканских работ является фреска “Афинская школа”, которая изображает идущих прямо к зрителям Платона и Аристотеля. Среди учёных изображён Евклид, которому Рафаэль дал облик Браманте, Диоген одиноко сидит на ступенях, Гераклит изображён в состоянии сосредоточенной задумчивости. Рафаэль является создателем многих замечательных портретов. Среди лучших – портреты пап Юлия II и Льва X, кардиналов. Замечательным созданием является портрет “Дамы с покрывалом” (“Донна Велата”).
Рафаэль с наибольшей адекватностью выразил ренессансный идеал человека. Он сумел синтезировать предшествовавшие ему достижения и определить дальнейшее развитие гуманистических тенденций в искусстве.

Позднее Возрождение
На период Высокого и Позднего Возрождения пришёлся расцвет искусства в Венеции. Среди художников венецианской школы особое место занимает творчество Джорджоне (1476 – 1510 гг.). Художник обессмертил своё имя полотнами “Юдифь”, ”Спящая Венера”, ”Сельский концерт”. Приоритетными задаче Джорджоне считал задачи колорита и света. Он первым придал жанру пейзажа самостоятельное значение.
Выдающийся представитель венецианской школы – Тициан Вечеллио (1477 – 1576 гг.). Работы Тициана привлекают новизной и необычностью решения колористических и композиционных задач. Впервые на полотнах изображается толпа. Наиболее известные работы Тициана: “Кающаяся Магдалина”, ”Любовь земная и небесная”, ”Венера”, ”Даная”.

Период позднего Возрождения был отмечен наступлением католической реакции. Многие живописцы, поэты, скульпторы, архитекторы под влиянием церкви отказались от идей гуманизма, унаследовав лишь манеру великих мастеров Возрождения. Так возник маньеризм, который опирался на мощное покровительство церкви, но всё-таки не смог стать ведущим направлением искусства.

Реалистические тенденции и гуманистические идеи проявились в творчестве живописцев Паоло Веронезе, Якопо Тинторетто, Микеланджело да Караваджо. Караваджо стал основоположником реалистического направления в европейской живописи XVII в. Последним из наиболее крупных скульпторов и ювелиров Италии был Бевнутто Челлини (1500 – 1571 гг.). Начиная с 40 – гг. XVI в. церковь в Италии стала широко применять репрессивные меры к инакомыслящим. В 1542 г. была реорганизована инквизиция и создан её трибунал в Риме. Многие выдающиеся деятели культуры и искусства погибли на кострах инквизиции. Многие произведения, прежде всего литературные, были запрещены. Таким образом, к началу 50 – х гг. эпоха Возрождения в Италии подошла к своему закату.
Музыка эпохи Возрождения
Хотя эпоха Возрождения характеризуется светским характером, светская и церковная музыка развиваются параллельно, и именно церковная школа дает обществу композиторов, певцов, музыкантов. Именно в эпоху Возрождения появляется само понятие композиторы. Часто они используют в своих произведениях народные мелодии; порой бывает даже трудно определить, что лежит в основе музыкальной пьесы, - собственная идея создателя или национальный напев.
Музыка эпохи Возрождения с ее величественным, спокойным, возвышенным характером порождает специфическое отношение к танцу. В это время появляется огромное количество литературы по правилам танцев, хореографии, а также сборники танцевальной музыки.
Характерные особенности музыки эпохи Возрождения:

· развитие и совершенствование различных музыкальных стилей эпохи заложило фундамент для более глубокого осмысления, творческого подхода к музыкальной культуре;
· изобретено нотопечатание;
· импровизация и музицирование выделились в отдельный вид духовной, культурной деятельности людей;
· новое мироощущение отразилось в изменении фактуры произведений, число голосов увеличивается до четырех, шести и более;
· достигаются определенные успехи в конструировании музыкальных инструментов;
· танцы (для различных слоев населения) выражают определенные чувства человека, его настроение, мысли, отличаются свободой и достоинством.
Северное Возрождение

Ренессанс получил своё наивысшее и законченное воплощение в культуре Италии, но влияние этого движения коснулось Англии, Франции, Испании, Германии и Нидерландов. Гуманистические движения ещё в XV в., выйдя за пределы Италии, оказали мощное воздействие на культурный процесс в этих странах. Разные политические, социальные, религиозные условия развития этих стран Европы обусловили иное осмысление и претворение идей Возрождения.

В Англии типично ренессансным искусством стал театр Шекспира.

В Испании театральное искусство также играло очень важную роль.

В Германии достижения ренессансной культуры связаны с именем крупнейшего немецкого художника Альбрехта Дюрера (1471 – 1528 гг.). Он был прекрасным рисовальщиком, гравёром, но не менее успешно занимался научной деятельностью. Мечтал написать энциклопедию – руководство для художников, но не закончил эту работу. В живописи Дюрера особое место занимают портреты. Его стиль отличается лаконизмом, цельностью композиции, глубочайшей психологической выразительностью. Дюрер оставил великолепный автопортрет, который даёт представление о нём как о человеке, воплотившем дух и идеи своего времени.
Грюневальд - так ошибочно с XVII в. стали называть крупнейшего немецкого живописца, архитектора Матиса Нитхардта (ок. 1470 – 1528 гг.). Он работал во Франкфурте – на – Майне, Майнце, был придворным живописцем архиепископов и курфюрстов. В творчестве этого художника наиболее полно выразился национальный дух, его мироощущение близко народному. Религиозные образы он трактует в духе мистических ересей. Творческой манере Грюневальда присуще особое соотношение цвета и света, драматизм и экспрессия. Самое известное произведение художника – монументальная девятичастная композиция “Изенгеймский алтарь”, в центре которого изображена глубоко трагическая сцена распятия Христа.
Ганс Гольбейн Младший (ок. 1497 – 1543 гг.) формировался в эпоху зрелости Возрождения и стал его самой яркой фигурой. Из всех немецких художников он был ближе всего к итальянскому Возрождению. Гольбейн Младший много путешествовал, жил в Англии, где ему покровительствовали Томас Мор и Генрих VIII. Самыми сильными сторонами дарования Гольбейна были рисунок и портрет. В его творчестве выделяют два этапа, что связано с использованием Гольбейном различных техник.

С XV в. центром европейской культуры становятся Нидерланды, где традиция итальянского Возрождения получила дальнейшее развитие. Эта страна была родиной великого художника Яна Ван Эйка (1390 -1441 гг.), который создал новую технику живописи маслом. В Нидерландах возникли и получили развитие натюрморт и пейзаж как самостоятельные жанры искусства. Общий пафос нидерландской живописи – в утверждении значимости материального мира для человека. В то же время в ней звучали предостережения и напоминания о той ответственности, которую должен взять на себя человек, осознавший себя творцом. Знаменитая картина великого нидерландского художника эпохи Ренессанса Питера Брейгеля Старшего (ок.1525 – 1569 гг.) “Притча о святых”, написанная на евангельский сюжет как раз и является таким предостережением. “Сказал также им притчу: может ли слепой водить слепого? Не оба ли упадут в яму?” [Евангелие от Луки]. Сюжет картины трагичен: слепой поводырь сбился с пути, скатился в болото, а следом за ним тем же гибельным путём идут остальные. Обыденность только усиливает чувство ужаса, которое возникает у зрителя. Этому же художнику принадлежат работы “Нидерландские пословицы” и “Детские игры”. Обе эти картины можно читать, как долгую историю. “Избиение младенцев” – сцена из библейской истории перенесена художником в нидерландскую деревню. “Обращения Павла” происходит на горном альпийском перевале. Вершинные произведения мастера – “Зима. Охотники на снегу” из серии ”Времена года”, ”Крестьянская свадьба”, “Фламандские пословицы”.
Деятели Возрождения пытались внушить своим современниками мысль о тех опасностях, которые могли возникнуть у человека в будущем. Одним из них был литератор Паджио, который писал: “Остерегайтесь, как бы не потерять небо за благами земли”.
В 1436 г. Карл XVII вступил в Париж, к 1447 г. англичане были изгнаны из Франции. Патриотический подъём, охвативший страну во времена Жанны д’Арк, одним из своих последствий имел расцвет искусства во Франции. Достижения французского Возрождения проявились в архитектуре, где был выработан новый тип загородного замка – дворца и городского дворца – “отеля”. Чаще всего дворцы возводили из кирпича с каменными прокладками. Они имели высокие крыши. Одним из замечательных украшений стала многогранная башня с винтовой лестницей. Образцом этой архитектуры может служить замок Шамбор.

В скульптуре и живописи также были сделаны большие успехи.

Ян, Поль и Герман Линбург. Они родились в северной части Нидерландов, но учились в Париже. Братья Линбург были не только живописцами, но и ювелирами. Во Франции скульптура играет более важную роль, чем живопись. Это объединяет её с Нидерландами. Во французской скульптуре используется камень. В этой стране в отличие от других европейских стран камень используют для создания алтарей. Очень интересна и разнообразна надгробная пластика Франции, ничего равного ей не было нигде в Европе.
На рубеже XV – XVI вв. происходит расцвет шпалерного искусства. В это время созданы ковры из серии “Дама с единорогом”. Новаторством отмечено французское искусство портрета. Жан Фуке первым стал изображать модель в натуральную величину. Этому же художнику принадлежит серия книжных миниатюр к “Иудейским древностям” Иосифа Флавия. Выдающимся скульптором стал Жан Гужон. Наиболее показательна его работа “Нимфы источника”, а также рельефы алтарной преграды парижской церкви Сен – Жермен л’Оксерруа.
Искусство Нового времени

Искусство Барокко

XVII в. для Европы – время становления культуры, основой которой является наука. Научная революция даёт толчок техническому прогрессу. Картина мира, сложившаяся ещё с античных времён, претерпевает кардинальные изменения. Мир постигается через систему законов, выраженных математическим языком. Образ мира, выраженный в символах искусства, утратил своё мировоззренческое значение. Искусство этого времени подвержено влияниям происходящим в культуре. Наиболее важными изменениями стали следующие:
-
окончательно уходит в прошлое религиозный характер искусства, оно становится светским по своему духу;

-
в искусстве появляются и сосуществуют сразу несколько стилевых систем. В живописи складываются жанры анималистический и натюрморт. В архитектуре это время расцвета садово-паркового искусства, создание грандиозных дворцовых ансамблей.
Развитие искусства протекает в рамках национальных школ. Великими художественными державами в XVII в. становятся Испания, Франция, Голландия и Фландрия. В Италии и Франции переживают расцвет архитектура, монументальная скульптура и монументально-декоративная живопись. В Голландии ведущую роль играет станковая живопись.
Ведущим стилем эпохи выступает барокко. Центром формирования новой системы является Рим. Происхождение термина “барокко” до конца не выяснено. Идея барокко двойственна по своему содержанию, что порождает внутренний конфликт между чистой духовностью и грубой телесностью; хаосом и порядком; безобразием и красотой. Для барочного искусства характерно преобладание изображений чудес и мучений. В этом искусстве сходятся контрасты и крайности. Отклонения от нормы, от правил, склонность к гротеску – неотъемлемые черты барочного мировосприятия. Барокко стремится подражать природе в её стихийной мощи. Этому искусству свойственна мистика, иррациональность, фантастичность, необычная экспрессия и в то же время – трезвость, доходящая до рассудочности. В изобразительном искусстве преобладают декоративные композиции, сюжеты берутся из мифологии и религии. Наблюдается увлечение парадными портретами. В живописи барокко существует нарушение принципов прямой перспективы. Действие развёртывается часто по диагонали к плоскости изображения. Художники любят использовать световые и светотеневые контрасты.
Наиболее известными художниками барокко являются в Италии – Микеланджело Меризи, прозванный Караваджо (1571 – 1610 гг.). Он был первым художником общеевропейского масштаба, принадлежащим к этому направлению искусства. Основной сферой его творчества был традиционный круг образов христианской мифологии. Наиболее известные произведения – “Юноша с корзиной фруктов”, “Юноша, укушенный ящерицей”, ”Лютнист”, “Гадалка”. В творчестве этого художника впервые появляются произведения богемно – разбойничьей тематики – “Шулеры”.
В Испании выдающимся художником этой эпохи является Эль Греко, настоящее имя Доменико Теотокопули. Родился в 1511 г. на Крите, в юношеском возрасте попал в Венецию, где обучался в мастерской Тициана. На живопись Эль Греко оказали влияние Тинторетто и Веронезе. В Испанию он переселился в 1576 г. Король Филипп II именно в это время принял решение украсить Эскориал и Эль Греко рассчитывал получить заказы, однако его надежды не оправдались, и он уехал в Толедо. В 1586 г. он создаёт свою знаменитую картину “Похороны графа Оргаса”. Все присутствующие изображены в состоянии горестного размышления. Картина разделена на два плана – в земном мире мы видим эпизод похорон, в мире небесном – показаны Христос и святые. Известна картина Эль Греко “Моление о чаше”. Новаторство Эль Греко – портретиста можно наблюдать в “Портрете неизвестного”.

Диего Веласкес (родился в 1599 г. в Севилье – 1660 г.) первые картины принадлежали к жанру “бодегонес”. В 1622 г. он переезжает в Мадрид, где приобретает известность как портретист, умеющий передать саму сущность изображаемого человека. На него оказывает влияние общение с Рубенсом. Вершиной его портретного творчества считается портрет папы Иннокентия X. “Слишком похож”, - такова была реакция самого Иннокентия X. Знаменитые картины Веласкеса “Менины” (“Фрейлины”), “Миф об Арахне”.
В эпоху барокко работал в Италии испанский художник Хусепе Рибера (1591 – 1652 гг.), оставивший несколько картин, в которых проявились тенденции реалистического видения мира – “Мучения святого Андрея”, “Мучения святого Варфоломея”. Живопись Риберы тяжеловесна, картины выдержаны в коричневых тонах, замысел художника – показать величие духовного подвига.

Франсиско Субаран (1594 – 1664 гг.) стал главным художником в Севилье. Он писал алтарные картины для монастырей, изображение чудес у этого художника нелепы, ангелы – простоваты, герои – суровы и аскетичны. Пространство его картин условно. Композиция чаще всего строится на соотношении крупных тёмных и светлых плоскостей - ”Смерть св.Бонавентуры”.

Расцвет испанской живописи оказался кратким и завершился к середине 50-х гг. XVII в.

Во Фландрии самым известным художником был Питер Пауль Рубенс (1577 – 1640 гг.), родился в Зигене. В 1600 г. едет в Италию, где входит в круг известных художников. В 1608 г. возвращается в Амстердам. Он получает заказы от могущественных ремесленных корпораций, создаёт алтарные картины почти для всех католических церквей Южных Нидерландов. Одна из этих картин – “Водружение креста”. Композиция способствует созданию ощущения динамики. Художник передаёт движение фигур, идущих в противоположных направлениях. В его живописи воплотилась одна из отличительных черт барокко – стремление разрушить замкнутость пространства картины. Рубенса – художника привлекало движение, физическая мощь, он стремился передать вещественность человеческой плоти. Его картины, как правило, монументальны. Наиболее известны “Статуя Цереры”, ”Союз Земли и Воды”, ”Вакханалия”, “Венера и Адонис”, ”Персей и Андромеда”. Одно из лучших произведений художника – “Битва с амазонками”. В середине 20 – х гг. XVII в. слава Рубенса стала всеевропейской, что мешало его творчеству, так как эрцгерцог Фердинанд стал привлекать художника к исполнению дипломатических поручений.

Последние десятилетия своей жизни Рубенс вновь посвятил живописи, работая над монументальным циклом картин, посвящённых Генриху IV. Рубенс пишет портреты, один из них – портрет его второй жены Елены Фоурмент. Её красоту он запечатлел на девятнадцати картинах. Дар передавать драматизм действия проявился в таких поздних работах как “Избиение младенцев”, ”Несение креста” и ”Стигматизация святого Франциска”.
Известными художниками были также Якоб Йорданс (1593 – 1678 гг.), Антонис Ван Дейк (1599 – 1641 гг.) - был одним из самых известных учеников Рубенса, придворным художником инфанты Изабеллы. Писал портреты людей разных социальных слоёв. Создал около 30-ти портретов короля Карла I, множество портретов его жены Генриетты – Марии и детей короля. Франс Снейдерс (1579 – 1657 гг.) – крупнейший из фламанских художников-анималистов и мастеров натюрморта. Адриан Браувер (1605 – 1638 гг.) автор небольших жанровых картин. Любил изображать сценки в кабачках и пейзажи.

Живопись Фландрии получила название фламандской.

В начале XVII в. в Голландии живопись пошла по пути изображения правды и естественности. Самым известным голландским живописцем является Рембрандт Харменс ван Рейн (1606 – 1669 гг.). Родился в семье зажиточного мельника в городе Лейдене. По желанию родителей учился в латинской школе, затем поступил в лейденский университет, но страстное желание стать художником привело к тому, что он ушёл из университета и поступил на обучение к живописцу Якобу ван Сваненбургу. Спустя три года уезжает в Амстердам для продолжения образования. С 1632 г. он навсегда поселяется в Амстердаме. Женитьба на Саскии ван Эйленбюрх из богатого и уважаемого семейства упрочило его общественное положение. Он получает многочисленные заказы, укрепившие его материальное благополучие. Его роскошный дом пополняется коллекциями картин и антикварных вещей. В его мастерской много учеников. В начале 40 – х гг. в жизни художника происходят трагические события: умирают близкие, в том числе и жена, он теряет популярность, нищает, в его творчестве появляются трагические интонации. Рембрандт всегда интересовался мифологическими и библейскими темами. Это позволило ему возвысить обыденность. Барокко оставило некоторый след в живописи Рембрандта: его ранние композиции наполнены бурным движением. Однако он не был художником, полностью принадлежащим к этому направлению. Его творчество стоит особняком не только по отношению к барочной живописи, но и во всём мировом искусстве и имеет огромное общечеловеческое значение. Своеобразие Рембрандта заключается в его удивительной способности передавать свет. Золотое сияние выхватывает объёмы фигур на его полотнах. Художник преображает и поэтизирует мир. Раскрывает потаённые его глубины.

Искусство Рембрандта было забыто последующими поколениями. Его открыли романтики в XIX в. Гений художника воплотился в таких произведениях как “Автопортрет с Саскией на коленях”, ”Анатомия доктора Тулпа”, шедевром художника является его картина ”Возвращение блудного сына”, которая хранится в Государственном Эрмитаже. Чрезвычайно интересна многофигурная, сложная по композиции, наполненная динамизмом картина ”Ночной дозор”. Развитие личности самого художника нашло отражение в его автопортретах 1628 г. и 1660 г. Рембрандт написал множество автопортретов, изучая характерные изменения внешности человека при выражении различных чувств и переживаний.

“Малые голландцы”

В Голландии XVII в. появились художники, которые сделали главной темой своего творчества реальность. Они вошли в историю живописи как “малые голландцы”, что объясняется камерным характером их работ. Их картины небольшого размера, что давало возможность людям среднего достатка приобретать их для украшения своих домов.

В Голландии установилась чёткая градация живописи по жанрам: “комнатная живопись”, бытовой жанр, пейзаж, портрет, натюрморт, художники специализировались даже внутри жанра на изображении моря, цветов, фруктов, рыбы. “Малые голландцы” внесли наибольший вклад в развитие натюрморта, пейзажа и бытового жанра. Среди них выделяются:

Герард Терборх (1617 – 1681 гг.), прославившийся на всю Европу созданием композиции на меди “Мюнстерский мир”. Работа изображает 60 участников заключительной встречи при подписании договора, по которому Испания признала независимость Голландии и передала ей часть Фландрии, Брабанта, Лимбурга и азиатских колоний. Однако лучшие образцы его живописи принадлежат к жанровым сценам – “Дама, играющая на теорбе двум кавалерам”.

Карел Фабрициус (1622 – 1654 гг.) был самым прославленным учеником Рембрандта. Сын школьного учителя, художника – дилетанта. Карел и его брат Питер стали основателями “новой делфтской школы” живописи, которая заостряла внимание на психологии человека. Одна из лучших картин художника – автопортрет, на котором он изобразил себя ремесленником – с открытым воротом в кожаном фартуке. Его лицо – энергично и полно достоинства.

Пейзажную живопись “Малых голландцев” отличает отсутствие величественных панорам и классических руин. Они изображают небо с клубящимися облаками, величественные мощные деревья; умеют передать пространство, наполненное воздухом, пронизанное морскими ветрами, дышащее “свежей сырой землёй”. Они прекрасно передают “стихийную“ свободу древней и по-своему волшебной страны.
Якоб ван Рейсдал (1628/29 – 1682 гг.) – автор драматических пейзажей. Был мастером композиции, умел передавать особенности каждой поверхности – “Еврейское кладбище” (“Аллегория жизни человечества”). Художник передаёт контраст белого мрамора надгробий и синевато – зеленовато – коричневой гаммы хмурого пейзажа. Кладбище, изображённое на картине, сохранилось и поныне, но художник писал это полотно по памяти, будучи тяжело больным, поэтому на картине присутствует несколько вымышленных деталей. Настроение произведения складывается из сочетания ощущения трагизма смерти, печали и надежды, символом которой является радуга.
Особая разновидность голландского пейзажа – городской пейзаж. В этом жанре работали художники Ян Вермер, Питер де Хох, Эммануэл де Витте.
Стиль барокко в музыке – явление, которое вызывает споры искусствоведов, потому что произведения композиторов, созданные в эту эпоху заметно отличаются от эстетики барочного стиля. В XVII в. в разных странах Европы создавали свои произведения К.Монтеверди, А.Вивальди, Г.Ф. Гендель, И.С. Бах, творчество которого считается непревзойдённой вершиной в музыкальной культуре всех времён и народов.

Иоганн Себастьян Бах (1685 – 1710 гг.). Он принадлежал к музыкальной семье, его биография достаточно характерна для музыканта-профессионала того времени и не соотносится с масштабом его гения. Бах жил в Германии, служил в лютеранской церкви – этим объясняется преобладание духовных жанров в его творчестве. Он писал вокально-инструментальные произведения – ”Страсти по Матфею”, “Страсти по Иоанну”, мессы, среди которых месса си минор представляет собой настоящий шедевр музыкальной драматургии. Не будет преувеличением сказать, что среди его сочинений много шедевров во всех жанрах, к которым он обращался. Он был мастером не только крупной формы, но и создал великолепные небольшие по размерам прелюдии и многоголосные фуги, на которых продолжают учиться музыканты – профессионалы в наши дни.
Современники не воздавали ему почестей, даже родные дети, тоже замечательные музыканты, не понимали масштаба личности отца и не осознавали величия его гения. Они называли его в шутку “старым париком”, намекая на отсталость его музыкальных вкусов и пристрастие к “немодным” полифоническим формам. Его имя было забыто более, чем на век и только следующие поколения сумели принять Баха и, отчасти, понять величие его вклада в музыкальное искусство.
Стиль барокко получил наибольшее распространение в католических странах и отразил художественный вкусы княжеского абсолютизма. Он стал художественной формулой величия, позы, представительности. Барокко выразило кризис гуманизма, ощущение дисгармонии жизни. Может показаться странным, но этот стиль был созвучен не только аристократии, но и другим социальным слоям, в том числе буржуазии.
Искусство Рококо

Искусство рококо – это завершающая стадия барокко, которое утрачивает многие свои признаки и превращается в средство украшения досуга. Рококо возникло во Франции и получило свое название от французского слова, означающего ”орнаментальный мотив, осколки камней или раковин”. Слова Людовика XV “После нас – хоть потоп”, – прекрасно выражают дух времени и искусства рококо. Этот стиль соответствовал, прежде всего, настроениям аристократии, которая утратила политическое влияние и независимость, а вместе с ними, уверенность в завтрашнем дне. Реакцией на это стало стремление уйти в свой замкнутый мир, сделать этот мир как можно более красивым, удобным, далёким от реальности, материализовать иллюзию. Мнимость таких жизненных ориентиров как будто иллюстрируется той ролью, которую стали играть зеркала. Их широко использовали для украшения интерьеров. Они стали символом “освобождения” от материального мира. Кроме зеркал, интерьеры украшались живописью, произведениями скульптуры, которые приобрели причудливые, изысканные формы. Большой популярностью пользовались произведения мелкой пластики, фарфоровые статуэтки, драгоценные игрушки, ювелирные изделия, - всё это применялось для украшения интерьеров и повседневной жизни. Украшали интерьеры жилищ, отдавая предпочтение вычурности, асимметричности, различным национальным, чаще экзотическим стилям. В моду вошли шёлковые обои, дополнявшие роскошные интерьеры. Для костюма стали характерны сложные, очень высокие парики, необъятной ширины юбки, затянутые в корсет талии мужчин и женщин, кружева, драгоценные украшения. В таких нарядах люди превратились в “деталь” роскошного интерьера. Стиль рококо отражается во всех видах искусства.
Наиболее ярко он проявился в живописи. Его основателем по праву можно считать придворного живописца французского короля, фламандца по происхождению, Антуана Ватто (1684 – 1721 гг.). Сюжеты картин этого художника обозначены уже в самих названиях: “Общество в парке”, “Капризница”, ”Затруднительное положение”. Они изображают сцены приятного времяпрепровождения галантных дам и кавалеров на фоне изысканных интерьеров или живописных пейзажей. Ватто предпочитал светлые тона, часто использовал пастель, знал особые рецепты красок, которые позволяли создавать впечатляющие эффекты.

Многие великие художники, в творчестве которых прослеживаются некоторые особенности стиля рококо, не умещались в его рамки. К ним относятся композиторы Вольфганг Амадей Моцарт (1756 – 1791 гг.), Иозеф Гайдн (1732 – 1809 гг.) и Людвиг Ван Бетховен (1770 – 1827 гг.).

Не случайно их называют “венскими классиками”, то есть выделяют из ряда композиторов, чьё творчество соответствовало принципам рококо. Композиторы Л.К.Дакен, Ф.Куперен, Ж.Ф.Рамо полностью принадлежат направлению рококо. Камерность, миниатюрность форм, изощрённость и обилие украшений делали их музыку галантной и приятной, вполне доступной для исполнения в светских салонах, где она служила дополнением интерьеров. Неотъемлемой частью искусства рококо являются дворцово-парковые ансамбли. Парковое искусство достигает высочайшего совершенства, образцом становится Версаль.

Искусство классицизма
Переходя к рассмотрению понятия “классицизм” нужно рассмотреть разницу между понятиями “классика”, ”классический” и “классицизм”, ”классицистический”. “Классический” (от латинского classicus – первоклассный, образцовый) применяется для определения произведений выдающихся, совершенных, вошедших в состав непреходящих ценностей. Классицизм – художественный стиль в европейском искусстве XVII – начала XIX вв., одной из важнейших черт которого было обращение к античным образцам. Античные образцы входят в число классических произведений, что и позволяет понять сущность классицизма как направления, ориентирующегося на классические образцы. Кроме античности на классицистическое искусство оказало большое влияние Возрождение, которое, в свою очередь, тоже ориентировалось на античное искусство. В то же время классицизм – феномен Нового времени. В отличие от барокко и рококо классицизм более всего выражает мироощущение третьего сословия, буржуазии. Ему свойственно отрицание излишеств, стремление к рациональному использованию художественных средств, что приводит к формированию ясной, простой, гармоничной, благородной формы произведений искусства. Тому же способствует и философия рационализма, которая является его идеологической основой. Классицизм ориентируется на позднее римское искусство, что также формирует его своеобразие.
Архитектура классицизма.

В архитектуре классицизма идея триумфа централизованного государства находит своё воплощение в монументальных образах архитектуры, которая впервые решает проблему архитектурного ансамбля. Художественные особенности новой архитектуры проявляются в применении ордерной системы, в целостном построении объёмов и композиций зданий, в утверждении строгой закономерности порядка и симметрии, сочетающимися с тягой к огромным пространственным решениям. Для классицизма в архитектуре характерно преобладание горизонтальных членений над вертикальными, единая кровля, нередко скрытая баллюстрадой, простая композиция. Архитектурные сооружения вписывались в парадные парковые ансамбли. Образцом классицизма считается дворцовый ансамбль Во – ле –Виконт близ Мелена, созданный в 1655 – 1661 гг. архитектором Луи Лево и мастером садово-парковых ансамблей Андре Ленотром. Большую роль в оформлении сыграл живописец Шарль Лебрен. Новизна архитектурного решения в Во –ле – Виконте состояла в том, что дворец располагался между двором и садом. Важную часть планировочного решения составляла перспектива. Позднее этот принцип организации пространства лёг в основу планировочных решений Версаля. Лево начал перестройку Версаля в годы правления кардинала Мазарини, достроил Версаль в 1679 г. крупнейший архитектор XVII в. Жюль Ардуэн – Мансар (1646 – 1708 гг.). По его проектам были сооружены также площадь Людовика Великого, впоследствии Вандомская, и площадь Победы. Версаль – сложнейший архитектурный феномен. В его оформлении, особенно в интерьерах дворца, использованы барочные мотивы. Парк Версаля был создан Андре Ленотром (1613 – 1700 гг.) в соответствии с принципами классицизма: от дворца была проложена главная аллея, которую под прямым углом пересекали поперечные аллеи, образующие прямоугольные или квадратные боскеты и партеры. В парке строго соблюдались принципы симметрии и композиционной ясности. Все деревья и кустарники засажены сплошными рядами и превращены в объёмные геометрические фигуры. Парк разделён на три части: первую зону составлял “Малый парк”, следующая зона была больше в 10 раз – это “Большой парк”, третья зона включала охотничьи угодья и деревни. Для устройства фонтанов и водных партеров был сооружён виадук. Версальский парк имел церемониальное значение и служил местом и декорацией для многочисленных придворных церемоний и празднеств. В нём был выстроен Трианон – укромное место встреч короля с фаворитками. Позднее был выстроен Малый Трианон – по приказу Людовика XV для маркизы Помпадур.

Скульптура, украшавшая версальский парк принадлежала Франсуа Жирардону (1628 – 1715 гг.). Среди его произведений: “Похищение Прозерпины”, ”Купальня Аполлона”.
Антуан Куазевокс (1640 – 1720 гг.) – с 1666 г. стал королевским скульптором и работал над декорировкой версальского дворца и парка. Среди его работ аллегорические скульптуры Силы и Изобилие. Он изготовил копии античных скульптур “Нимфа с раковиной”, “Венера Медичи”, ”Венера на корточках” и ”Кастор и Поллукс”. Его знаменитые конные статуи “Меркурий на Пегасе” и ”Виктория на Пегасе” были изготовлены для дворца Марли. Ему принадлежит огромная статуя короля, портреты Лебрена, Мольера, Кольбера, Мазарини, всего более 50 бюстов.
Пьер Пюже (1620 – 1694 гг.) работал в Тулоне, Марселе, Париже, но при жизни настоящего признания не получил.

Живопись классицизма

XVII в. – время обособления различных жанров живописи. В каждой из национальных школ были свои предпочтения и тенденции.
Никола Пуссен (1594 – 1665 гг.) родился в Нормандии, затем переехал в Париж. В 1624 г. поселился в Риме, где прожил 40 лет. Пуссен видел в живописи возможность выразить мысль и искал пути для создания стиля большого общественного звучания. Его привлекало философское искусство. Пуссен ограничил себя исторической живописью, которая позволяла наилучшим образом воплощать идеалы гражданственности. Он черпал сюжеты в античной мифологии, в исторических легендах и придавал образам обобщённый характер. Его работы со временем станут наиболее характерными образцами классицизма, а затем академизма в живописи. Этому способствовал чеканный рисунок Пуссена. Колорит его картин обычно основан на чистых цветах, среди которых главную роль играют неразложимые простые цвета – синий, красный, жёлтый. Свет на его полотнах всегда ровный, рассеянный. Картины Пуссена – “Смерть Германика”, ”Царство Флоры”, ”Автопортрет”, “Великодушие Сципиона”, ”Аркадские пастухи”.
Клод Лоррен (1600 – 1682 гг.) родом из Лотарингии, но вся его жизнь прошла в Риме. Художник был влюблён в природу Италии, в его пейзажах поражает гармония, покой и совершенство. В этом и проявляется его приверженность к классицизму. Лоррен умел передавать глубину пространства, свет и воздух. Известны его картины “Похищение Европы” и ”Пейзаж” или ”Охота на оленей”.
Первого февраля 1648 г. открылась Академия художеств, в 1655 г. королевская власть взяла Академию под свой контроль. С этого времени усиливается помпезность искусства, высоким признаётся только искусство исторической живописи. Одним из основателей Академии был Шарль Лебрен (1619 – 1690 гг.). В 1662 г. он получил звание первого живописца короля, через два года стал президентом Академии, чем и объясняется тот факт, что он руководил строительством Версаля. Лебрен подменил человеческие идеалы официальными штампами из придворного арсенала. Он чрезмерно увлекался аллегорией, был склонен к банальностям. Особенности мировоззрения и личности Лебрена обусловили эклектизм Версаля.

Выдающимся представителем классицизма в живописи был Жак Луи Давид (1757-1825 гг.), однако его творчество было значительно шире классицистических канонов. Например, известное полотно художника “Клятва Горациев” хотя и было написано на сюжет из римской истории, в годы, предшествующие Французской революции 1789 г., трактовалось как призыв к борьбе.

Скульптура классицизма также ориентируется на античные образцы, почти всегда связанные с мифологией. Выдающимися скульпторами этого направления были итальянец Антонио Канова (1757 – 1822 гг.), датчанин Бертель Торвальдсен (1768 – 1844 гг.), француз Жан – Антуан Гудон (1741 – 1828 гг.).
Наиболее полно идеи классицизма отразились в литературе и проявились в этом виде искусства с особой определённостью и остротой.

Основоположником классицизма в музыке стал Жан Батист Люлли (1632 – 1687 гг.). Композитор ориентировался преимущественно на античные сюжеты, которые были основой его многочисленных опер. Его произведениям присущи: героическая приподнятость, логика, ясность музыкального языка. Всё это сочеталось с пышной декоративностью, заимствованной из барокко. В историю музыки Люлли вошёл именно как основоположник оперного жанра.

Искусство эпохи Просвещения

XVIII в. отличается многообразием художественных стилей. Продолжают существовать старые и возникают новые направления: сентиментализм и предромантизм. Термин “сентиментализм” появился после опубликования в 1768 г. романа английского писателя Лоренса Стерна “Сентиментальное путешествие по Франции и Италии“ и обозначает чувствительность. Сентименталисты идеализировали душевный мир своих героев. Но в обществе были востребованы искренность, естественность, близость человека к природе. Таким образом углублялись противоречия, нарастали эгоизм и агрессия. Все виды искусства испытали на себе влияние нового стиля.
Искусство Франции XVIII в.

Вся образованная Франция 60-70-х гг. XVIII в. находилась под влиянием учения Руссо о преимуществах естественного.

Жан - Батист Грез (1725 -1805 гг.) становится самым популярным художником – сентименталистом. Каждая из его картин – это жанровая сцена и некое моральное поучение, отсюда такие названия его картин, как “Паралитик, за которым ухаживают его дети или плоды хорошего воспитания”. Выразительность колорита недоступна для Греза, также невыразителен и безлик его мазок. Для его картин характерна завуалированное сочетание сентиментальности и эротики. Произведения художника жеманны, часто он изображает женские “головки” – “Деревенская невеста”.

Портрет достигает развития в творчестве Элизабет – Луизы Виже – Лебрен (1755 – 1842 гг.). Её портреты, скорее, можно охарактеризовать как барочные, перешедшие из предыдущего столетия. Героини портретов отличаются нарочитой простотой.

Великим художником Франции, который прославил быт французского третьего сословия и опоэтизировал жизнь обычных людей, был Жан – Батист Симеон Шарден (1699 – 1779 гг.). Свою жизнь в искусстве он начал как мастер натюрморта. Одно время увлекался изображением дорогих красивых вещей. С годами его художественный язык достиг классической ясности. Его лучшие произведения созданы в 50 – 60 – е гг., среди них – ”Автопортрет с зелёным козырьком”, ”Атрибуты наук”, “Атрибуты искусств”.
Английское искусство XVIII в.

Английское искусство находилось в зависимости от чужеземных мастеров, но появляются и собственные крупные художники. В период с 1730-х и до 1830-х гг. английская национальная школа живописи и особенно графики вносит заметный вклад в художественную культуру Европы в трёх областях: в портрете, в пейзаже и карикатуре. В английской живописи совершенно не привился стиль барокко. Одним из любимых жанров англичан стал семейный групповой портрет, изображающий людей в повседневной обстановке, объединённых чаепитием или занятиями с детьми, по сути – это были жанровые картины.

Уильям Хогарт (1697 – 1764 гг.) родился в бедной семье типографского корректора в Лондоне, обучался у ювелира и гравёра по металлу, в 1724 г. начал заниматься в художественной школе. С конца 20 – х гг. начинается этап самостоятельного творчества. Хогарт создал множество гравюр, одна из ранних – “Пузыри южного моря”.

Идеи Просвещения о разумном устройстве общества и о необходимости борьбы с препятствиями на пути прогрессивного развития общества имели на него некоторое влияние, что отразилось в таких произведениях, как “Карьера проститутки”, сразу получившая широкую известность. Цикл из восьми листов ”Карьера мота”. Самый известный цикл Хогарта “Модный брак” состоял из шести картин. Один из последних циклов – “Парламентские выборы” – составлен из четырёх картин, отличающихся сатирической остротой и смелой живописью. Каждый цикл представлял развёрнутое повествование, а каждая отдельная картина в нём была самостоятельным эпизодом. В 1757 г. Хогарт стал придворным живописцем. В круг его интересов вошёл жанр портрета. Среди лучших портретных работ мастера – “Продавщица креветок”, ”Портрет графини Харрингтон”.

Томас Гейнсборо (1727 – 1788 гг.) родился в семье текстильного фабриканта, не был склонен к интеллектуальным занятиям, не любил городскую жизнь, жил и работал, главным образом, в атмосфере провинции. Искусство Гейнсборо эмоционально, лирично. Ему особенно удавались женские портреты – “Портрет дамы в голубом”. Он создал особый вид портрета, ограничивающий изображение туманным образом в зеркале. Самая знаменитая картина художника - ”Мальчик в голубом”.
Западноевропейское искусство XIX в.
Стиль ампир в искусстве Франции

Ампир – художественный стиль, созданный во Франции в эпоху империи Наполеона Бонапарта. Хронологические рамки ограничены концом правления Директории 1799 г. до реставрации во Франции власти Бурбонов в 1815 г. Наполеон стремился к тому, чтобы время его правления походило на римскую империю. Если классицизм ориентировался на греческую античность, то ампир – на искусство императорского Рима, а после похода в Египет 1798 – 1799 гг. – на культуру Древнего Египта. В отличие от классицизма ампир предполагал в композиции зданий контраст гладкой поверхности стены и узких орнаментальных поясов в местах, подчёркивающих конструкцию. В цветовой гамме ампиру свойственны красные, синие цвета и белое с золотом. Из эпохи античности ампир черпал, с одной стороны, монументальность, лаконизм, а с другой – идею утверждения имперского величия через посредство многочисленных атрибутов и символов. Широкое распространение получили в архитектуре массивные портики дорического и тосканского ордера. Поверхность зданий была украшена военной атрибутикой, главным образом римского происхождения: пучки стрел, венки, доспехи, легионерские знаки с орлами и т.д.

Пластические особенности древнеегипетского искусства нашли выражение в использовании больших нерасчленённых поверхностей стен, в геометрической правильности цельных объёмов зданий, в массивности пилонов и колонн. Для ампира характерными стали древнеегипетские орнаменты и изображения сфинксов. Стиль ампир отличался стремлением к величественности, возвеличивая, главным образом, власть оформлением интерьера, балдахинами, драпировками стен, монументальными кроватями, массивными зеркалами. Мебельщики предпочитали кубические формы, неким диссонансом выглядели кушетки с высоким плавно изогнутым изголовьем – “рекамье”, маленькие круглые столы на одной ножке, излюбленным материалом мебельщиков было красное дерево, а украшением - бронзовые накладки.
Живопись
Великим французским живописцем ампира был Жан Огюст Доменик Энгр (1780 – 1867 гг.). Он был учеником Давида. С 1806 г. по 1824 г. жил и работал в Италии. В 1834 г. был назначен директором Французской Академии. Его картины написаны на литературные и мифологические сюжеты – “Юпитер и Антиопа”, ”Апофеоз Гомера”. Энгр известен и как прекрасный портретист - ”Мадам Девосс”. Особую роль в творчестве Энгра играл гибкий, линейный рисунок.
Романтизм в европейском искусстве

Романтическое искусство характеризуется резким разрывом между идеалом и действительностью, в которой романтики не принимали страсти к стяжательству, склонности к мещанской жизни. Следствием оппозиционности к буржуазному обществу романтиков было их враждебное отношение и к искусству этого общества. Впервые термин “романтизм” применительно к живописи прозвучал в некрологе рано умершего художника Теодора Жерико (1791 – 1824 гг.). Художник был автором не многочисленных, но ярких картин – “Офицер конных стрелков перед атакой”, ”Раненный кирасир, уходящий с линии огня”, ”Сумасшедшая” (“Гиена Сальпетриера”). Наиболее известной является его картина “Плот Медузы”, изображающая гибель пассажирского корабля. Эта картина привлекла широкое внимание общественности, так как её сюжет символизировал катастрофу политического режима Реставрации.
Эжен Делакруа (1798 – 1863 гг.) в живописи сделал то же, что Бальзак в литературе. Он по - новому ставит вопрос о границах искусства и отстаивает принцип “многообразия прекрасного”. Художник вводит в живопись новые средства реалистического познания мира, его интересуют новые темы. Картина “Резня на Хиосе” посвящена одному из эпизодов освободительной борьбы Греции от турецкого ига. Темой “Сарданапала” послужила трагедия Байрона об ассирийском царе. Хорошо известен автопортрет художника 1824 г. Картина “Свобода, ведущая народ” показывает повстанцев на развалинах баррикад. Здесь сочетаются достоверность факта и символичность образов, реализм доведён до натурализма и провозглашён новый идеал красоты. Она долгое время служила символом Франции.

Эстетика романтизма, идеал двоемирия нашли отражение в жанре ночного пейзажа, который был особенно популярен в Германии.

Каспар Давид Фридрих (1774 – 1840 гг.). Ночной пейзаж отражён художником в картине “Двое, созерцающие луну”.

Пейзаж вообще был самым популярным жанром живописи романтиков, которых привлекал контраст между смятенной душой одинокого человека и грандиозностью природы.

Носителями стихии естественной свободы выступали у романтиков животные. На картинах Жерико и Делакруа часто изображались лошади. Мастером скульптурных изображений коней был Клодт.

Неприятие действительности обусловило внимание романтиков Востоку. Романтическому ориентализму отдали дань живописцы Делакруа, Жерико, Рунге, многие литераторы, среди которых на первом месте Байрон.
Тема человеческого духа нашла отражение в портретах художников – романтиков. Делакруа пишет портрет Шопена в состоянии внутренней сосредоточенности. Рунге создаёт семейный портрет “Мы втроём”, на котором изобразил себя, свою жену и брата.

Особое место в искусстве романтизма и всего XIX в. занимает творчество великого испанского художника Франсиско Гойи (1746 – 1828 гг.). Гойя родился около Сарагосы, его картины 70 – х гг. XVIII в. говорят о том, что он хорошо овладел традициями барокко. В 1792 г. художник перенёс тяжёлую болезнь, в результате которой потерял слух. Это стало причиной изменения тем и настроений его искусства. В 1794 г. он писал: “Чтобы занять воображение, подавленное зрелищем моих страданий и частично покрыть многочисленные, связанные с болезнью расходы, я принялся писать серию картин, в которых много места отведено наблюдениям, что, как правило, невозможно в заказных работах…” Среди этих картин – “Суд инквизиции”, “Капричос”, в которую включено 80 гравюр, изображающих жизнь Испании. Другая серия гравюр названа Гойей “Бедствия войны”, в ней 82 листа. Последней серией гравюр стала “Деспаратис”, 18 листов. В ней изображены сложные символы, монстры, чудовищные образы. В этой серии Гойя достигает предельной выразительности. Среди портретов художника известны такие работы, как “Автопортрет” (1799 г.), “Портрет Исабель Кобос де Порсель”, по заказу Карла IV художник создал “Портрет семьи короля Карла IV” в 1800 году. Гойя занимался не только живописью, но изготавливал гобелены в начальный период своего творчества. В 1780 г. он был избран в Академию. С этого же времени стал придворным художником. В мировое искусство вошёл как один из наиболее глубоких и самобытных творцов.
Искусство Западной Европы второй половины XIX в.
Градостроительство и архитектура

Франция

После 1815 г. ампир утрачивает свои позиции, архитекторы стремятся к обновлению выразительных средств. Одним из тех, кто внёс значительный вклад в изменение архитектуры, был Анри Лабруст (1801 – 1875 гг.) – создатель интерьера Библиотеки Святой Женевьевы. Он применяет ажурные металлические арки, металлоконструкции, с помощью чего организует пространство большого светлого помещения. Новаторство проявилось в том, что он использовал стеклянную стену, которой отделил читальный зал от книгохранилища. Наружный облик зданий Лабруст оставляет традиционным.
Примером инженерного зодчества стала стальная башня высотой 300 метров, спроектированная А.Г.Эйфелем (1832 – 1923 гг.) для всемирной выставки 1889 г. в Париже.

В конце XIX в получает распространение железобетон, на свойствах которого основано архитектурное конструирование XX в. Всё более широко начинают использоваться крупноблочные конструкции. Начинается серийное производство строительных блоков для жилых домов.
В период Второй Империи префект Парижа барон Осман начал перепланировку столицы Франции. От круглой площади звезды были проложены дополнительно к пяти имеющимся ещё семь магистралей, были расширены бульвары, возведены пять новых мостов через Сену, построено здание Парижской Оперы архитектором Шарлем Гарнье (1825 – 1898 гг.). Стиль Гарнье отличался фундаментальностью и эклектичностью декора.

Англия

Англия лидировала в промышленной архитектуре, в строительстве и в мостостроении. Англичане широко применяли металл в несущих конструкциях зданий и стекло для оранжерей и теплиц.

В 1851 г. для Международной выставки в Лондоне Джозеф Пэкстон (1801 – 1865 гг.) возвёл хрустальный дворец длиной 564 метра, использовав лёгкий металлический каркас. Этот же архитектор вместе с Бертоном создал Оранжерею Чатсуорт.

Новаторством отличался “Красный дом”, построенный Филиппом Уэббом.

Уильям Моррис основал мастерские для производства мебели, витражей, создал издательство, которое должно было выпускать высокохудожественные книги.
Реализм в европейском искусстве XIX в.

Реализм в широком смысле слова – метод художественного, объективного и всестороннего отображения действительности в искусстве. Возникает вместе с искусством, в ходе развития эволюционирует, приобретая всё новые и новые черты и формы. В искусствознании используют термины: “наивный реализм” для характеристики искусства первобытности, ”мифологический реализм” античности, “просветительский реализм” XVIII в. В XIX в. появляется новый тип реализма. Этот художественный метод перемещает интерес художников с внутренних переживаний человека на выявление причин, обусловливающих эти переживания. Возникает так называемый “критический реализм”.

Термин “реализм” впервые применён к произведениям художественной культуры французским литературным критиком Жаном Шанфлери, который использовал его для противопоставления романтизму. Наиболее полно принципы реализма воплотились в литературе, в живописи реалистический метод способствовал развитию бытового жанра, а также портрета и пейзажа. Одним из совершеннейших рисовальщиков XIX в. был Оноре Домье (1808 – 1878 гг.). Он родился в Марселе в семье стекольщика. В 8 лет с семьёй переехал в Париж. Изобретённая в 1796 г. литография во Францию проникла позже, но была очень востребована в этой стране. Литографический способ воспроизведения позволял быстрее и дешевле создавать изображения. Революция во Франции 1830 г. способствовала тому, что литография стала очень популярной. Домье стал выдающимся мастером. Он сотрудничал с различными журналами, создавал злободневные политические карикатуры. Среди них большая литография – “Улица Транснонен 14 апреля 1834 г.”, которая стала вершиной его творчества (литография конфискована полицией). После запрета во Франции политической карикатуры в 1835 г. Домье нашёл новые темы. Он создаёт серии “День холостяка”, “Парижские переживания”, особое место в его творчестве занимает серия ”Древняя история”, в которой события предстают в комическом виде. Новый расцвет творчества Домье начинается на исходе 40 – х гг. Он создаёт серии “Добрые буржуа”, ”Люди юстиции”, “Синие чулки”. Венцом политических карикатур Домье сала гравюра “Король Неаполя”. Домье работал и как живописец.
Жан – Батист Камиль Коро (1796 – 1875 гг.) ставил своей задачей добиться передачи естественного освещения. Его работы отличаются продуманной композицией. В начале 1850 – х гг. Коро начинают привлекать переходные состояния природы. Он варьирует один и тот же мотив (“Порыв ветра”).

В этот же период работают художники: Теодор Руссо (1812 – 1867 гг.), Шарль Франсуа Добиньи (1817 – 1878 гг.), Жан Франсуа Милле (1814 – 1875 гг.), Гюстав Курбе (1819 – 1877 гг.). С именем Курбе связывают появление во французском искусстве социальной типизации и подчёркнуто критического отношения ко многим сторонам общественной жизни Франции.

Искусство Англии

Крупнейшим английским пейзажистом начала века был Джозеф Миллорд Уильям Тернер (1775 – 1851 гг.) – художник, оставивший огромное творческое наследие. Для его романтических пейзажей характерна тонкая передача проявлений стихии дождя, тумана, шторма.

В 40 – е гг. возникло содружество так называемых прерафаэлитов, которые выступали против академизма, отрицали дух индустриализма. Свой идеал они видели в искусстве раннего средневековья и Ренессанса дорафаэлевского времени. Идеологом объединения был Джон Рёскин (1819 – 1900 гг.) – писатель, теоретик искусства. Он опирался на этический принцип единства красоты и добра.
Уильям Моррис (1834 – 1896 гг.) - близкий к Рёскину по взглядам теоретик искусства, художник, поэт. Он пропагандировал возврат к ремесленному труду, организовал художественно-промышленные мастерские по изготовлению произведений декоративно-прикладного искусства.
Живопись импрессионизма

Импрессионизм – направление в искусстве последней трети XIX в. – начала XX в. Представители этого направления стремились естественно и непредвзято запечатлеть изменчивость мира и мимолётность впечатлений. Происхождение термина связано с названием одной из картин К.Моне. В каталоге выставки она была обозначена “Впечатление. Восход солнца”. Выставка состоялась весной 1874г. Она положила начало движению молодых художников, в которое входили Ренуар, Мане, Писсаро, Сислей, Дега, Сезанн и Берта Моризо. В противоположность канонам академического искусства они перестали разделять предметы на главные и второстепенные, изгнали из картин повествовательность, предельно упростили сюжет. Импрессионисты сосредоточились на изучении природы света. Отказались от тёмных теней, применяли раздельные мазки, которые вызывали ощущение световой вибрации. Их картины были подобны выхваченному из окружающей действительности кадру. Их живопись внесла в искусство свежесть и непосредственность в восприятии жизни. Импрессионисты первыми начали работать на открытом воздухе. У импрессионистов не было программы, их объединяло только непринятие академического искусства, реализма. Излюбленным жанром импрессионистов был пейзаж. Наиболее известны картины импрессионистов Э.Мане “Бар в Фоли - Бержер”, К.Моне ”Дама в саду”, Э.Дега ”Две танцовщицы”, П.О. Ренуар “Ложа”, “Портрет актрисы Жанны Самари”, Ж.Сера “Пудрящаяся женщина” (“Портрет Мадлен Кноблох”).
Постимпрессионизм
Собирательное наименование нескольких направлений французского искусства конца XIX – начала XX вв., не разделявших импрессионистского стремления передать сиюминутные впечатления действительности. Понятие “постимпрессионизм” применяется к живописи 80-90-х гг., представленной, прежде всего, Анри де Тулуз Лотреком (1864 – 1901 гг.), Полем Гогеном (1848 – 1903 гг.), Полем Сезанном (1839 – 1906 гг.), Винсентом Ван Гогом (1853 – 1890гг.).

Импрессионистов и постимпрессионистов сближало оппозиционное отношение к официальному буржуазному искусству и образу жизни. Постимпрессионисты в восприятии жизни были убеждёнными пессимистами, ничего хорошего в мире они уже не видели, чем отличались от импрессионистов.
Анри де Тулуз Лотрек в образе мсье Буало показал наглого, вульгарного буржуа – “Мсье Буало в кафе”. Постимпрессионистов пугала городская индустриальная цивилизация. Они пытались укрыться от неё, что привело Гогена на Таити, Ван Гога в Боринаже, где горняки приняли его за явившегося в их беспросветный мир Христа. Этих художников привлекал доцивилизационный, примитивный мир. Ва Гог уже в 1881 – 1886 гг. стремился создавать картины для тех “кто не умеет красиво говорить”.

В творчестве постимпрессионистов отсутствует ренессансная идея о центральном месте человека в мире.

Поль Сезанн родился в Провансе в семье зажиточного крестьянина, рано начал проявлять склонность к занятиям живописью, что привело его в Париж. Он писал о себе: “Меня влечёт к себе небо и безграничность природы.” Сезанн необычайно расширял второй план картины, что создавало эффект “вздыбленности” пространства. Весь мир художник рассматривал как формы одной и той же материи. Сезанн называл все предметы неодушевлённого мира существами, имеющими свой язык. Характерными для его творчества в этом отношении являются картины: “Персики и груши”, ”Гора Сент - Виктуар”, ”Купальщицы”, знаменитый автопортрет художника 1880 г. находится в Государственном музее изобразительных искусств им.А.С.Пушкина в Москве.
Винсент Ван Гог прожил очень сложную жизнь. В середине 80 – х гг. XIX в. приехал в Париж, где познакомился с творчеством импрессионистов. В 1888 г. уезжает в Арль, где его творчество переживает период быстрого и короткого взлёта. Здесь же, после ссоры с Полем Гогеном, Ван Гог отсекает себе левое ухо и попадает в клинику для душевнобольных. Здесь он продолжает работать в период просветления рассудка. Будучи не в состоянии вынести душевных мук, он пытается покончить с собой. В июле 1890 г. очередная попытка самоубийства художнику удалась. Для Ван Гога было неприемлемо понятие мёртвой натуры. Он расширил рамки натюрморта. На его картинах видно как поворачиваются к солнцу подсолнухи и тянутся к небу кипарисы. Художник оставил свой автопортрет 1889 г. Замечательны его картины “Едоки картофеля” и, написанные в совершенно другой манере, “Звёздная ночь” и “Море”.
Поль Гоген родился в Париже, детство провёл в Перу, вернувшись в Париж сделал карьеру биржевого маклера, женился, стал отцом многочисленного семейства. Оставил семью, занялся исключительно живописью. Некоторое время жил в Панаме и на Мартинике. Принадлежал к импрессионизму до 1891 г. После чего перешёл к плоскостному построению картин из равно окрашенных силуэтов. У Гогена был особый метод работы: он рассматривал какой-либо мотив, возвращаясь к нему несколько раз, и приступал к работе только тогда, когда знал его наизусть. Его кредо – писать, не исправляя, за один сеанс. В 1891 г. он отправился на Таити, где стремился найти и изобразить земной рай среди девственной природы. Умер на Таити в глубокой нищете.
Наиболее известны из его картин “Видéние после проповеди” (“Иаков, борющийся с ангелом”), “Женщина, держащая плод” – хранится в Государственном Эрмитаже, относится к последнему периоду его творчества.
Анри де Тулуз Лотрек Монфа принадлежал к древнему аристократическому роду графов Тулузских. Тяжёлая болезнь сделала его инвалидом ещё в детстве, но он нашёл в себе силы всю жизнь много и упорно работать. Своих героев художник отыскивал на скачках, в притонах, в кабаках. Важную роль в его живописи играет контур, линия. Возможно, поэтому ему удалось превратить в произведения искусства даже афишу. Известнейшее полотно Тулуз Лотрека – “В «Мулен Руж»”. Тулуз Лотрек усиливает динамические возможности, используя контур, силуэт, освещение и композицию как основные выразительные средства своей живописи.

Художники – постимпрессионисты оказали самое решающее влияние на художников последующих поколений.
Символизм в европейском искусстве конца XIX в.

Символизм возник одновременно с пуантилизмом Сёра и Синьяка и противоположен ему. В основе этого направления лежал образ-символ, выражающий в аллегорической форме скрытый смысл художественного произведения.
Символисты провозглашали уход от объективной действительности, придерживаясь философского принципа, который “допускает существование мира только как представления”, а “реальность может служить для искусства лишь отправной точкой”. Автором “Манифеста символизма” был Жан Мореас.

В живописи символизм не был однородным явлением. Некоторые художники предпочитали аллегории и фантастические образы – Одилон Редон (1840 – 1916гг.). Другие писали вполне реалистично, вкладывая в сюжеты универсальное символическое содержание.

Наиболее яркими представителями в живописи являются:

Гюстав Моро (1826 – 1898 гг.). В своём раннем творчестве Моро в основном использовал религиозные и мифологические сюжеты, придавая им загадочность, многозначительность, “глубокую и неуловимую тайну”. Позже к мифологическим персонажам добавляются образы, созданные только воображением художника. Моро обладал великолепным даром колориста, подчас его живопись напоминает драгоценную вышивку – “Явление”.

Пьер Пюви де Шаванн (1824 – 1898 гг.) в отличие от красочных фантасмагорий Моро, образы Пюви де Шаванна, кажется, сошли с классицистических полотен. Его персонифицированные аллегории напоминают декоративные панно – “Надежда”.
Одилон Редон (1840 – 1916 гг.) родился в Бордо, обучался в Париже архитектуре, работал в графике – углём, затем в чёрно-белой литографии. Считал, что линия и светотень способны наилучшим образом передать душевные состояния. По его мнению, чёрный цвет – это “сама жизненная сила человеческого существа, которая выплёскивает из себя его энергию, частицы его ума и души”. Свет у Редона – символ духовности. Типичные для Редона символы – свет, глаз, растение, человеческая голова. В 80 – е гг. он выпускает литографические серии “Памяти Гойи”, “Гюставу Флоберу”, “Цветы зла”. В 90 – е гг. Редон работает как живописец в технике пастели и масляной живописи. Тема его картин – молчание – “Закрытые глаза”, ”Размышление”. Для живописи Редона начала XX века становится типичным сопоставление человеческого профиля с цветком.

В 1889 г. возникло объединение молодых художников – символистов “Наби”. Художники, входящие в группу, увлекались философией, театром, музыкой, были хорошо образованы, особый интерес проявляли к учениям древнего Востока. Деятельность членов кружка была окружена тайной, они пользовались тайнописью, каждый из них получал ритуальное имя. В сферу их интересов входило декоративно – прикладное искусство – керамика, фарфор, ковроткачество, витражи. Теоретиками группы были Морис Дени и Поль Серюзье, которые стремились обобщить опыт сакрального искусства.
Искусство европейского модернизма

В 90 – е гг. XIX в. в Европе стал складываться новый стиль, получивший название “модерн”. В разных странах эта стадия искусства получила различные наименования. Стиль модерн существовал в ситуации глубокого кризиса, охватившего мир искусства. Кризис проявлялся в архитектуре, в прикладных искусствах. Модерн попытался обновить искусство, отвергая импрессионизм, реализм и эклектику. Одна из причин возникновения модерна - массовое производство, включая производство художественных произведений, которые постепенно стали превращаться в художественные продукты. Модерн стремился использовать новые материалы или старые, но в новых сочетаниях. Его целью было эстетизировать жизнь общества, среду обитания горожанина. Поэтому модерн проявил себя наиболее ярко и полно в архитектуре и прикладных искусствах. Для архитектуры модерна характерны поиски стиля. Лидером в архитектурном обновлении до 1900 г. была Англия, где существовала “школа Глазго”. В Бельгии работал в качестве архитектора Хенри Ван де Вельде и Виктор Орта, построивший в Брюсселе дом Тасселя, который считается первым сооружением архитектуры модерна. Во Франции сложился “Стиль Метро”, в Германии история модерна начинается созданием в Мюнхене художественного объединения “Сецессион”, в Испании возникает направление “Каталонского модернизма”, к которому принадлежал Антонио Гауди (1852 – 1926 гг.), одного из наиболее ярких архитекторов.
Проявление модерна в живописи характерно для творчества Э.Мунка. В разных видах искусства модерн начинался в разное время: в 80 –е гг. XIX в. – в картинах Ж.Сера, в архитектуре Гауди и стенных росписях Дж.Уистлера; в 90-е гг. в модерне начинает проявляться тенденция к равноправию всех видов искусства и к дополнению традиционных видов и жанров фотомонтажом, плакатной графикой.

Стиль модерн тяготел к синтетическим решениям, что привело к формированию нового типа художника-универсала, примером которого стал бельгиец Ван де Вельде – теоретик искусства, архитектор, мастер и организатор прикладной художественной деятельности, живописец и график. Мастера стиля модерн создали новый тип книги, всё оформление которой образует единое целое. Модерн произвёл переворот в декоративно-прикладном искусстве, придав ему большее значение. В недрах модерна появился дизайн – новый тип художественного творчества - конструирование массовых изделий, наделённых стандартным уровнем качества.
Основные течения западного авангарда первой половины XXв.

Искусство авангарда или авангардизм можно рассматривать как своеобразную реакцию на возникновение современной техники. Появление машины оказало магическое воздействие на многих художников, побудив их к попытке сконструировать произведение искусства как некую “эстетическую машину”, функционирующую как “обнаружение собственной конструкции”. Первая волна антитрадиционалистских художественных движений прошла в Германии и Франции в 1905 г. Появились два первых течения – фовизм и кубизм. Французские художники склонялись к созерцательности, немецкие тяготели к экспрессивности, - так возникло название “экспрессионизм”. Фовисты (“дикие”) обосновались в Германии, создав в Дрездене общество “Мост”. Предтеча фовизма – Ван Гог.

Анри Матисс (1869 – 1954 гг.) родился на севере Франции, живописью заинтересовался случайно, первые опыты его были встречены неодобрительно. Матисс считал, что “краски в картине должны будоражить чувства до самых глубин”. Его излюбленные темы в искусстве – пасторальные, идиллические и вакхические картины, рисующие золотой век человечества. Кроме того, он изображал повседневную жизнь, придавая ей праздничность и нарядность. Основными элементами живописи художника были линия, цвет, пространство, композиция. Он пользовался ограниченным количеством красок, использовал чистые, без нюансов и переходов тона. Белый цвет считал источником света. Матисс утверждал, что живопись должна быть очищена от иллюстративности, драматизма и психологизма; изображение – не двойник предмета, а его знак. В каждой картине Матисса лежит какой – либо узор, чаще всего – цветок мимозы. Его живопись метафорична. Многие картины Матисса находятся в России.
Пабло Пикассо (1881 – 1973 гг.) - настоящее имя Пабло Руис. Отец художника был преподавателем рисунка, он стал первым учителем Пабло. В 1904 г. Пикассо окончательно поселяется в Париже. В 1907 г. пишет картину “Авиньонские девицы”, в которой отсутствует светотень и перспектива, фигуры деформированы. Вскоре художник меняет свою манеру и создаёт картину “Grand nu”, которая стала началом кубизма, быстро распространившегося по всей Европе.

Кубизм – одно из течений импрессионизма. Его теоретиком был Г.Аполлинер. Основатели – Брак и Пикассо. Название было дано одним из критиков по характерной особенности картин – преобладанию в них граней и кубообразных форм.
Творчество Пикассо, эволюционируя, прошло несколько различных стадий: “аналитического”, “синтетического” кубизма. Со временем в живописи Пикассо появляются реалистические элементы. Наиболее известные работы “Девочка с голубкой”, “Портрет Гертруды Стайн”, “Портрет Поля в костюме Арлекина”, “Арлекин”, “Две женщины, бегущие по пляжу”, “Радость бытия”, “Фигура на берегу моря”, “Кровавая бойня в Корее”, “Девочка на шаре” и др. ”Герника”- самая знаменитая великая политическая картина XX в., посвящённая чудовищной бомбардировке гитлеровскими самолётами маленького босконского городка Герники, при этом погибли 2 тысячи жителей, были уничтожены редчайшие памятники старины, уникальные архивы. В настоящее время в замке Гримальди открыт музей Пикассо. С 1963 г. музей Пикассо существует в Барселоне.
Футуризм – литературно-художественное направление начала XX в. в Италии и России, для которого характерно презрительное отношение к прошлому, воспевание индустриализма и техники. Футуризм, выделившийся в самостоятельное направление, в целом представлял собой скорее некоторое умонастроение художников и поэтов, мечтавших о небывалом искусстве будущего. Название движению дал поэт Ф.Т.Маринетти в 1909 г. К футуристам относились У.Боччони, К.Карра и др.
Дададизм – литературно-художественное движение, общим пафосом которого является отрицание, разрушение всех социальных и культурных ценностей. Движение возникло во время первой мировой войны в Цюрихе среди эмигрантов и быстро распространилось по всей Европе. “Дада” – это жест отчаяния художника, чувствующего пропасть между собой и остальным миром. Дадаисты не изобрели ничего нового. Они использовали абстракционизм футуристов, открытия в области света экспрессионистов. Дадаизм просуществовал недолго, его участники примкнули к сюрреализму.

Сюрреализм. Слово это перестало быть только названием художественного направления. Оно обозначает нечто удивительное, фантастическое, оторванное от реальности. Как художественное направление он имеет совершенно определенные хронологические рамки – 1924 – 1969 гг. Однако многие современные художники продолжают пользоваться философией и методами сюрреализма. Сюрреалистический образ в искусстве возникал вследствие “чудесной встречи”, что подразумевает произвольное соединение изображений на холсте. Теоретиком сюрреализма является Андре Бретон, представителями этого направления – Ханс Арп (1886 – 1966 гг.), Марсель Дюшан (1887 – 1968 гг.), Макс Эрнст (1891 – 1960 гг.), Сальвадор Фелипе Хасинто Дали (1904 – 1989 гг.) родился на северо – востоке Испании, отличался весьма своеобразным складом восприятия мира. Рано начал рисовать и осознавать свои стремления в искусстве. Дали увлекался импрессионизмом, затем кубизмом, футуризмом, но в отличие от многих представителей авангарда в нём никогда не возникали протестующе-нигилистические стремления. Он всегда почитал “классиков”. В 15 лет Дали опубликовал очерки о Гойе, Веласкесе, Эль Греко, Микеланджело и Леонардо. В 1922 г. поступил в мадридскую Школу изящных искусств и “требовал от профессоров академической выучки”. В годы учёбы он был окружён всеобщим непониманием, но сблизился с Бунюэлем и Гарсиа Лоркой. Кроме живописных работ писал сценарии. В его творчестве много рационального и в то же время символичного. Дали чутко реагировал на научные открытия, его интересовали тайны мироздания. Женой и постоянной моделью Дали с 1929 г. становится Елена Дьяконова – Гала, которая превратилась для художника “праздником на всю жизнь”.Всемирно известны картины С.Дали “Постоянство памяти” (”Мягкие часы”), ”Корзина с хлебом – лучше смерть, чем стыд”, ”Мягкая конструкция с варёными бобами”(“Предчувствие гражданской войны”), “Христос Сан Хуана де ля Круз”, “Атомистический крест” и многие другие.
Архитектура Европы и США 20 – 30 – х гг. Характерным для мировой архитектуры этого времени было сосуществование и конфронтация нескольких стилевых систем: ар – деко – получил своё название после Международной выставки прикладного и декоративного искусства, состоявшейся в Париже в 1925 г. от названия этой выставки. Ар – деко выступил в Европе и США как стилевое движение, стремящееся к обновлению форм, вобравшее приёмы эклектики, национальной романтики, неоклассицизма и других стилевых течений. Характерные особенности – геометричность объёмов, плоскостность фасадов, отсутствие карнизов и других членений по вертикали, лаконизм интерьеров, трубчатые поручни, скруглённые углы. В Великобритании приёмы ар – деко использовались для аэровокзалов, гаражей, электростанций, крупных кинотеатров и дорогих отелей. В Нью – Йорке к концу 30 – х гг. было построено 120 небоскрёбов в стиле ар – деко, среди них здание Эмпайрстейтбилдинг (архитекторы Р.Шрю, У.Лемб, А.Хермон). Стиль ар – деко использовал железобетон и стекло, системы каркасных конструкций, что позволило ему получить широкое распространение во многих странах. В этом стиле было построено даже здание парламента в Токио.
Конструктивизм – стилевое направление архитектуры, для которого была характерна абсолютизация технической стороны архитектуры, эстетико – функциональной сообразности. Кредо конструктивизма сформулировал Ш.-Э. Лекорбюзье: “Дом – машина для жилья”. К направлению были близки архитекторы объединения “Баухауз”, а также Вальтер Адольф Георг Гропиус (1883 – 1969 гг.), Фрэнк Ллойд Райт (1867 – 1959 гг.), Шарль – Эдуар жаннере (1887 – 1965 гг.). В Москве в 1928 – 1934 гг. Лекорбюзье построил здание Центросоюза.
Искусство второй половины XXв.
Живопись 50 – 90 – х гг. XX в.
В послевоенные годы продолжали творить Пикассо, Шагал, Матисс. Пикассо становится главным художником эпохи. Основной темой его творчества остаётся художник и натура.

Марк Шагал (1887 – 1985 гг.) родился на окраине Витебска. Родной город стал для него одним из главных персонажей искусства, фоном и средой большинства полотен. Шагал – выходец из многодетной семьи мелкого торговца, до конца жизни он сохранил нежное отношение к быту еврейского захолустья, поэтизировал каждую мелочь местечковой жизни, придавая ей эпическую ритуальность и лиризм. Образование Шагал получил в Витебске, затем в Петербурге в школе Общества поощрения художеств и в частных студиях. С 1910 г. по 1914 г. Шагал жил в Париже – в колонии художников “Ля Рюш”. Он участвовал в выставках, что принесло ему признание не только во Франции, но и в России. В 1914 г. в Берлине состоялась его первая персональная выставка. В 1914 г. он вернулся в Россию, вскоре началась Первая мировая война, Шагал был мобилизован в Российскую армию. Служба в военной канцелярии оставляла время для занятий творчеством. После революции 1917 г. Шагал уехал в Витебск, где продолжал заниматься творчеством и начал новую для себя деятельность в качестве организатора художественного образования. В 1920 г. в Москве Шагал расписал для интерьера Государственного еврейского камерного театра ряд панно, занавес и потолок, оформлял спектакли. В еврейском театре Габима он работал с Е.Б.Вахтанговым. Работы художника экспонировались на многочисленных выставках. Шагал, не выдержав лишений послереволюционной жизни и тех конфликтов, которые постоянно возникали в его среде, покинул Россию. Большую часть жизни он прожил во Франции и несколько лет, с 1941 по 1948 гг. – в США. Шагал много путешествовал, он создавал обширные живописные и графические циклы. Делал витражи для католических храмов и для синагоги медицинского центра “Хадассах” в Иерусалиме. Он работал также в жанре мелкой пластики, книжной иллюстрации, делал росписи общественных зданий (фойе театра “Уотергейт” в Лондоне, плафон парижской “Гран - Опера”), создавал мозаику (панно для фасада “Метрополитен Опера” в Нью - Йорке). Умер Шагал, достигнув мирового признания, славы и материальной обеспеченности.
“Шагал такой же экспрессионист, как фовист, кубист, примитивист или неоклассик. В разные годы то или иное направление сильнее проглядывает в его искусстве, но эти акценты не имеют решающего значения, потому что мастер из Витебска создал свой собственный универсальный стиль и в неожиданном свете представил новаторские искания современного искусства”, - писал о художнике русский искусствовед и театровед Б.М.Зингерман. Его работы хранятся в музеях всего мира, например, “Я и деревня” – в США, “Белое распятие” – там же, а знаменитая картина Шагала “Прогулка” находится в Государственном Русском музее в Санкт – Петербурге.

Американский абстрактный экспрессионизм

Джексон Поллак создавал свои произведения следующим образом: расстилал огромные холсты на полу в своей мастерской, выливал на них краски из продырявленных вёдер, размазывал краску пальцами и швабрами. Поллак основой своего творчества считал экстатические действия индейских шаманов. Теоретик американского авангарда Гарольд Розенберг утверждал, что в творчестве Поллака совершается “жест освобождения” от гуманизма, традиции и тонкого вкуса. Оставил полотна “№ 1” (1949 г.), ”Без названия” (1950 г.).
Виллем де Кунинг в 50-х гг. шокировал публику серией своих пронумерованных картин – “Женщины”, изображавших существа, похожие на идолов (“Две женщины на природе” – 1954 г.).

Европейская живопись наполнена отчаянием и горечью, рождённых воспоминаниями о войне.
Жан Фотрие одним из первых художников изобразил в серии картин “Заложники” разлогающиеся трупы, чем шокировал зрителей и дал толчок дискуссии, разгоревшейся между критиками, о допустимости таких образов в искусстве.

Фрэнсис Бэкон (1909 – 1992 гг.) – автор картин, написанных то в кричаще – ярких, то в блёкло – серых тонах. Герой его живописи – одинокий человек, заключённый в клетку комнат, то есть вырванный из мира.

Жан Дюбюффе был противником “удушающей” культуры, объявил ей войну. Был апологетом брутального искусства мексиканских аборигенов, афро – американцев и людей с психическими отклонениями.

Выходцы из России, вместе со своими французскими коллегами создали во Франции разновидность абстрактной живописи – ташизм. Это течение в послевоенном абстракционизме, в котором произведения создаются быстрыми движениями руки, не фиксируемыми сознанием. Представители – Серж Поляков, Никола де Сталь, Ж.Матье, Х.Хартунг и др.
В 1952 г. в Лондоне возникает группа, которая устраивает выставки с названиями “Коллажи объект”, “Человек, машина и движение”. В группу входили Р.Гамильтон, Э.Паолоцци, П.Блейк и др.

Искусство постмодернизма
В начале 60 – х гг. в западном искусстве сформировался постмодернизм. Термин был перенесён из архитектурной теории в другие области художественного творчества. Он является поздним этапом модернизма и включает в себя поп – арт и “новый реализм” (французский вариант поп - арта). “Поп – арт – это искусство, которое не знает, что оно искусство” (Класс Ольденбург). Зачинатели поп – арта – Роберт Раушенберг и Джаспер Джонс. Термин “поп” впервые был использован английским художественным критиком Лоуренсом Аллоуэйем применительно к картинам Раушенберга, а также перформансам и инсталляциям американских художников 50 – х гг. Впоследствии термин стал применяться к искусству, черпающему свои образы и идеи из коммерческих масс – медиа.

Новый реализм

Возник в Париже в 1960 г. Течению присуще стремление к социальной тематике и экспериментаторству. Глава течения – художник самоучка Ив Кляйн (1928 – 1962 гг.), который устраивал выставки пустых стен галерей или на глазах богемной и светской публики отпечатывал на холстах тела натурщиц, покрытых синей краской.
Арманд Фернандес создавал так называемые “аккумуляции”, которые представляли собой пластиковые ёмкости, набитые всяким мусором.

Дитер Рот – скульптор, дизайнер и поэт. Оставил большое количество “бесконечных произведений искусства”. В его серии “Маленький закат” композиции сделаны из двух листов бумаги, проложенных куском салями. Его произведения “Поэметрия” (1968 г.) представляла собой куски сырой баранины, положенные в кулёк, на который нанесены строки, посвящённые смерти и эросу. Со временем мясо стало разлагаться, появились насекомые, в чём, по мысли автора, выразился выход произведения из-под контроля своего творца – это было началом самостоятельной жизни творения искусства. Рот работал в жанре автопортрета. Его произведения выполнены из белого и чёрного шоколада, который со временем испортился и покрылся патиной.
Поп-арт породил множество других не менее эксцентричных феноменов, идей и явлений. Среди его достижений – хэппенинги, перформансы, инсталяции и т.п. Поп-арт придал большое значение надписям, типа “Мать – это мать”, “Я люблю тебя вместе со своим Фордом” (Дж.Розенквист – 1961 г.).

Параллельно с поп-артом существовали в этот период такие течения, как концептуализм, минималь-арт, лэнд-арт, оп-арт, видео-арт, боди-арт, психоделика, кинетическое искусство и тотальное искусство.

Архитектура послевоенного периода отличается пестротой и стилевым разнообразием. В 60-х гг. XX в. началась “гонка небоскрёбов”. Основные направления:
- неофункционализм, который стремился гармонично вписывать сооружения в сложившуюся среду (комплекс “Уотерсайд”) – архитекторы Льюис Дэвис и Сэмюэль Броди; гостиница “Ридженси Хайэтт” – архитектор Джон Портмен;

- экспрессионизм и антифункционализм – манера, опирающаяся на геометрию непрямых углов и кривых линий. Самое известное творение – здание Филармонии в Берлине Шаруна;

- необрутализм характерен для Великобритании, отличается массивностью открытых конструкций из грубого бетона и материалов с крупной текстурой (жилой комплекс Брунсвик сентр в Блумсбери) – авторы Лесли Мартин и Патрик Ходжкинсон. Шедевром считается построенный в Канаде колледж Скарборо близ Торонто – архитектор Дж.Эндрьюс;

- метаболизм представлен архитектурой Японии. Главная фигура японской архитектуры Кэндзо Тангэ, вершиной творчества которого стал комплекс спортивных сооружений Йойоги, выстроенный к Олимпиаде 1964 г.

Примерно с 70-х гг. XX в.в архитектуре господствует постмодернизм, который возник в контексте шедевров архитектуры прошлого. Наиболее яркий пример европейского постмодернизма – перестройка Национальной галереи Лондона Робертом Вентури. Крупнейшим европейским представителем постмодернизма 80 – х гг. считается Джеймс Стерлинг, построивший в Германии новое здание Государственной галереи в Штудгарте. Постмодернизм не выработал собственной системы принципов, подпал под влияние коммерциализации и угас в 90 – е гг. XX в. Его сменили:
- неорационализм – представители Альдо Росси и Рафаэль Монео;
- деконструктивизм – представители Фрэнк Гери, Заха Хадид, Бернард Чуми. Питер Эйзенман создавал дома без учёта их пригодности для жизни, поэтому их назвали “домами мазохистов, построенных садистом”. В 80 – е гг. это направление исчезло;

- стиль хай - тек возник в 70 – х гг. благодаря технологической революции, которая привела к концу индустриальное общество и породило эстетическую утопию. Эта утопия и воплотилась в стиле хай - тек, который рассматривался как альтернатива модернизму и постмодернизму. К числу наиболее заметных творений стиля хай - тек относится центр искусств и культуры им. Жоржа Помпиду в Париже архитекторов Ренцо Пиано и Ричарда Роджерса. В настоящее время в этом стиле построено значительное число сооружений по всему миру.
Русское искусство

В 988 г. Русь приняла крещение от Византии. Православие стало духовной основой Руси. Через христианство Древняя Русь вступила в более тесное творческое взаимодействие с культурным миром. Вместе с тем, христианство не смогло одержать полной победы нал язычеством. Постепенно сложилось так называемое двоеверие – компромиссное равновесие языческих и христианских элементов.

Вместе с принятием христианства на Русь пришло и Византийское искусство, но под влиянием национальных особенностей и художественных традиций, которые уже существовали у коренных народов, населяющих Русь, византийский стиль русифицировался: древнерусское искусство обрело своё лицо. Как и в других странах Европы, всё средневековое искусство Древней Руси было преимущественно церковным.

Зодчество Древней Руси
Древнерусское зодчество имеет длительную историю развития, в нём параллельно развивались формы деревянной и каменной архитектуры. В рассматриваемый период деревянное строительство преобладало. Дерево использовалось во всех видах сооружений – жилых домов, укреплений, дворцов, церквей. В деревянных постройках объёмно-планировочная структура определялась естественными параметрами бревенчатой конструкции. Творческая фантазия, вкус и мастерство зодчих привели к появлению разнообразных композиционных и пластических форм деревянной архитектуры от крестьянской избы – сруба до сложнейших храмов шатрового и ярусного типов.

Традиции русского народного зодчества очень богаты и сильно отличаются друг от друга в разных районах обширной территории. Различаются по конструкции и декору северные избы, избы Нижегородского края, Ярославля и т.д.

С XI в. начинает распространяться каменное строительство, прежде всего начинают строить каменные церкви, дворцовые здания в городах, с XVII в. широко распространены каменные жилые дома зажиточных горожан. С XII по XIV в. возводятся из камня оборонительные городские стены. Самые ранние монументальные сооружения относятся ко времени Киевской Руси, за ними следуют памятники архитектуры Владимира, Суздаля, Новгорода и Пскова и, наконец, соборы и дворцовые комплексы Москвы. В каменном светском строительстве преобладали ассиметричные и очень живописные формы. В культовом каменном строительстве утвердился тип кубического храма. Православный храм создан по образу ветхозаветного храма. Он имеет форму креста или корабля (корабль символизирует ковчег спасения). Храмы увенчаны куполами, число которых также имеет символическое значение: 1 – образ Христа, 3 – в память Святой Троицы, 5 – Христос и четыре евангелиста и т.д. Число глав может доходить до 33, что символизирует число лет земной жизни Иисуса Христа. В домонгольской Руси Купола имели шлемовидную форму, что напоминало о борьбе, которую церковь ведёт с силами тьмы. В более позднее время купола приобретают луковичную форму – символ пламени свечи. Пламя свечи, в свою очередь, символ души, стремящейся к Богу. В символике храма важен и цвет купола. Золото – символ небесной славы. Золотые купола венчали храмы, посвящённые Христу, купола синие со звёздами – посвященные Богородице. Троицкие храмы имели зелёные купола. Зелёный – цвет Святого Духа. Серебряные купола – украшали храмы, посвященные святым. Венчал купол храма – крест. Крест – это древнейший символ, который в христианстве наполнился новым содержанием – напоминал о страданиях и мученической смерти Спасителя. В православии распространён шестиконечный или восьмиконечный крест. Встречаются кресты с полумесяцем, что символизировало единение формы креста и якоря – знака надежды, полумесяц – это символ чаши с кровью христовой. Такие кресты чаще устанавливаются на храмах, посвящённых Богородице. Многие кресты представляют собой произведения искусства.

Храмовое строительство на Руси отличалось большим разнообразием. Своя школа зодчества существовала в каждом из русских княжеств.

Икона

Слово икона греческого происхождения, означает “образ”, “лик”. Икона относится к жанру изобразительного искусства, но по своим функциям она ближе к книге, чем к картине. Икона должна рассказать о том, чего человек не видит, поэтому линии внутри иконы, в отличие от обычной перспективы, - расходятся и пространство “расширяется” и даже “разворачивается”. Наиболее популярными на Руси всегда были иконы Божьей Матери. Существует три типа изображения Богоматери:

- Умиление (Владимирская Богоматерь), изображающая Марию с Младенцем, который нежно приникает к щеке матери;

- Одигитрия – образы Богоматери и Младенца обращены прямо к зрителю;

- Оранта – Богоматерь молящаяся.

Иконы создавались по иконописному канону. Цвет в иконописи наполнен глубоким символическим смыслом: золото – символ царства Божия, бесконечности; пурпурный – царственности; голубой – чистоты. Выдающимися по значению иконами считаются “Оранта” (XI в.) - Святая София; “Благовещение Устюжское” (начало XII в.) – Москва; “Святой Григорий Чудотворец” (вторая половина XII в.) – Санкт-Петербург, Государственный Эрмитаж; “Дмитрий Солунский” (около 1212 г.); “Святые Борис и Глеб на конях” (вторая половина XIVв.) – Москва, Государственная Третьяковская галерея. Великие русские иконописцы – Феофан Грек, Дионисий, Андрей Рублёв. Феофан Грек (1337 – ок.1415 гг.) – “Пантократор” (XIV в.) – Новгород Великий, церковь Спаса Преображения. Андрей Рублёв (1360/70 – ок.1430 гг.) – “Архангел Михаил” и “Апостол Павел” (ок.1400 г.), “Троица” (1411-1427 гг.) – считается вершиной русского иконописного искусства. Эти иконы Андрея Рублёва находятся в Москве в Государственной Третьяковской галерее.
Мозаика

Пришла на Русь из Византии. Представляет собой сложную и дорогостоящую технику живописи. Исходное сырьё – цветное стекло (смальта), окрашенное окислами различных металлов. Самое ценное качество мозаики – светоносность.

Фреска

Это живопись по влажной штукатурке. Техника фрески требует быстроты и точности. Качество фрески зависит от качества штукатурки. Настоящие древние фрески выглядят поблекшими.

Мозаикой и фресками был украшен Софийский собор и многие другие русские храмы.

Колокольный звон и хоровое пение

Колокола пришли на Русь с Запада. С VIII в. были установлены четыре способа колокольного звона: благовест, перезвон, заупокойный звон, трезвон.
Самым совершенным инструментом на Руси считался человеческий голос. Хоровое унисонное пение господствовало в православной традиции до XVII в. До XVIII в. была принята одноголосная манера пения, которую называли “знаменным распевом”. Ноты и нотная грамота на Руси были не известны. Большая роль в развитии русской музыки принадлежит Новгороду, где существовала древняя традиция колокольного звона, и где впервые родилось многоголосное церковное пение. Русская музыка тесно связана с древней песенной культурой славян. В X – XV вв. основной музыкальной формой в народном пении была былина, произведение героико-патриотической тематики. В Киевской Руси противоречия между народной и церковной музыкально-поэтической культурой ещё не обнаруживались. Скоморохи и сказители участвовали в пирах и праздниках. Позже началось гонение на них, так как скоморохов объявили представителями дьявола. Этот процесс достиг своей кульминации в XV-XVII в. Музыкальные инструменты сжигали. Преследование инструментальной музыки уничтожило зачатки русского музыкального инструментализма.

Искусство московской Руси

Московский период был эпохой развития единой русской культуры, что сказалось и на характере искусства. Особенностью развития искусства этого времени является отсутствие стадии Ренессанса. Переход к искусству нового времени принял драматическую форму выбора пути. Это затронуло все сферы жизни. В искусстве проявилось появлением светских мотивов, новых жанров и образов. Окончательный выбор был сделан в петровское время.

Русское искусство XVIII в.

Ведущим художественным стилем первой половины XVIII в. в России становится барокко – стиль абсолютизма, воплощающий великолепие и мощь Российского самодержавия. Русское барокко отличалось оптимистическим пафосом, позитивным настроем. Главное в нём – строительство дворцов новой столицы государства – Петербурга. За короткий исторический отрезок времени были построены крепости – верфи Адмиралтейства, Зимний дворец Петра I. Уже к концу 1720-х гг. определился облик Петербурга. В 1737 г. была учреждена Комиссия о Санкт – Петербургском строении, её архитектурную часть возглавил П.М.Еропкин. Был составлен генеральный план столицы.

Расцвет русской архитектуры середины XVIII в. связан со стилем барокко и творчеством архитектора Франческо Бартоломео Растрелли (1700 – 1771 гг.). Его шедевр Воскресенский собор Смольного монастыря, Петергоф, Большой каскад, Екатерининский дворец.
Влияние Растрелли ощущается в работах русских архитекторов этого времени, одним из которых был С.И.Чевакинский (1709/13 – ок. 1780 гг.), построившего Никольский Морской собор. Середина XVIII в. была временем высшего расцвета барокко, но с 1760 г. на смену ему приходит классицизм. Были построены Малый и Большой Эрмитаж, Эрмитажный театр (архитектор Кваренги). В это же время А.Ринальди (ок.1710 – 1794 гг.) построил Мраморный дворец. Отделка интерьеров этого дворца выполнена в стиле барокко.

Живопись первой половины XVIII в.

В это время произошло приобщение русской живописи к европейскому и мировому опыту, о чём свидетельствует появление таких жанров как батальный, исторический, портретный, пейзаж и бытовой. Ведущее место стали занимать картины на светские темы, выполненные маслом. Самым распространённым жанром был портрет. Одним из выдающихся художников этого периода является Иван Никитич Никитин (1680 – 1742 гг.), наиболее известны его картины “Портрет Петра I” и “Портрет Канцлера Г.И. Головкина”. Первым русским художником, умевшим писать картины на мифологические и исторические сюжеты, был Андрей Матвеевич Матвеев (не позднее 1702 – 1739 гг.). Он оставил замечательный двойной автопортрет с женой. Крестьянская тема была раскрыта в творчестве Ивана Петровича Аргунова (1729 – 1802 гг.) – “Портрет неизвестной крестьянки в русском костюме”.

Вторая половина XVIII в. в архитектуре прошла под знаком классицизма.
Ведущими мастерами были Василий Иванович Баженов (1737/38 – 1799 гг.), свои главные произведения создал в Москве: разработал проект реконструкции Кремля и центра Москвы, последний из проектов воплотить не успел. Дом П.Е.Пашкова – сооружение, расположенное на откосе холма и обращённое главным фасадом к Кремлю.

Матвей Фёдорович Казаков (1738 – 1812 гг.). Разработал проект Сената в Московском Кремле, здание Московского университета, построил много жилых домов.

Иван Егорович Старов (1745 – 1808 гг.). Создал Троицкий собор Александро – Невской лавры и Таврический дворец.

В 90 – х г. в Петербурге работал Джакомо Кваренги. Ему принадлежит проект здания Академии наук на набережной Невы, отделка комнат Зимнего дворца. Его крупнейшее создание – Александровский дворец в Царском селе.

Одновременно с классицизмом в русской архитектуре сосуществовали псевдоготика, стили “шинуазри”, “тюркери”, что было связано с увлечением общества экзотикой Востока.

Скульптура второй половины XVIII в.
Переживает небывалый расцвет, освобождаясь от соподчинения зодчеству. На первый план выходит человеческая фигура. Ведущим мастером скульптурного портрета был Фёдор Шубин (1740 – 1805 гг.) – земляк М.В.Ломоносова, выходец из крестьянской семьи. Шубин долгие годы отдал учению, в том числе и в Италии, был почётным членом Болонской Академии художеств. В России его избирают академиком за исполнение скульптурного портрета Екатерины II в 1774 г. Среди его работ – портреты всех выдающихся людей екатерининской эпохи.

Портретная живопись второй половины XVIII в. достигает своего расцвета в творчестве нескольких выдающихся художников.

Фёдор Степанович Рокотов (1732 – 1808 гг.) – выходец из семьи крепостных, в конце 50 – х гг. ему было поручено
 написать портрет великого князя Петра Фёдоровича. Он работал в Петербурге и в Москве. Его портреты отличаются особой поэтичностью, душевные движения не раскрываются, художник лишь намекает на то, в каком душевном состоянии находится изображаемый им человек – портрет В.Н.Суровцевой. Самая знаменитая работа Рокотова – портрет Струйской, которому Николай Заболоцкий посвятил известное стихотворение:

...Её глаза – как два тумана,

Полуулыбка, полуплач,

Её глаза – как два обмана,

Покрытых мглою неудач.

Дмитрий Григорьевич Левицкий (1735 – 1822 гг.) – выходец с Украины. Особенностью манеры Левицкого было то, что он добивался ясности в раскрытии характера и состояния портретируемого. К высшим достижениям художника относится серия из семи портретов – “Смолянки”. Одновременно с ними художник создаёт портреты Демидова и Дени Дидро. В первом из них он использует приёмы парадного портрета, добавляя к ним бытовые мотивы. Портрет Дидро считается лучшим изображением знаменитого философа. Дидро увёз его с собой в Париж вместе с портретом Нарышкиной, который сейчас находится в Лувре. Одним из шедевров Левицкого стал портрет отца художника.

Владимир Лукич Боровиковский (1754 - 1825 гг.) – вышел из среды казачества. В Петербурге вошёл в кружок самых передовых людей своего времени. Работал в жанре портрета, в том числе и портретной миниатюры. Лучшей из миниатюр стал выполненный на кости портрет Капниста. В 1794 г. Боровиковский написал знаменитый портрет Екатерины II, гуляющей в парке с любимой собачкой. В 1797 г. художник пишет свой шедевр – портрет Лопухиной, которому поэт Яков Полонский посвятил “Экспромт к портрету Лопухиной”.
Реформы Петра способствовали расцвету светской музыки. В обществе распространились новые формы музицирования и новые жанры. В домашних концертах пели любовные канты в сопровождении арфы, гитары, клавесина. На ассамблеях танцевали аллеманду, гавот, менуэт, сарабанду – танцы, пришедшие с Запада. По указу Петра I были созданы духовые оркестры. В честь побед русского оружия исполнялись виватные канты. В помещичьих усадьбах были популярны роговые оркестры, состоявшие не менее чем из 50-ти музыкантов. Русские композиторы перенимали опыт великих европейских мастеров. Наиболее талантливыми представителями русской композиторской школы были Д.С.Бортнянский (1751 - 1825 гг.) и М.С.Березовский (1745 – 1777 гг.). Многие дворяне создавали не только оркестры, но и крепостные театры.

В XVIII в. русское искусство приобрело отчётливо выраженный светский характер и развивалось в русле европейского искусства Нового времени.

 Искусство XIX в.

Развивалось в исторических условиях, способствовавших формированию чувства собственного достоинства у дворян, образованных по европейским стандартам и воспитанных в духе патриотизма. Очень скоро круг образованных людей пополнился представителями разночинцев – складывалась интеллигенция, то есть социальная база “потребителей” искусства стала значительно шире. Среди художников, напротив, появились профессионалы – выходцы из дворян. К ним относился, в частности, А.С.Пушкин, который писал: “Не продаётся вдохновенье, но можно рукопись продать”. Дворянский быт и образ жизни были украшены искусством: произведения живописи, скульптуры, мелкой пластики, иконы – всё это было повседневным элементом жизни; музыкальное искусство широко культивировалось любителями, балы представляли собой действо, подчинённое строгой композиции, основу которой составляли танцы. В структуру бала обязательно входили полонез, вальс, мазурка и котильон.

Важнейшим видом искусства в России XIX в. в России стала литература, которая была уникальным явлением культуры, выполняя миссию социальных наук. В ней развивались те же литературные направления, что и в Европе: романтизм и реализм.
Живопись

В живописи начала XIX в. утверждение романтизма происходило одновременно с отмиранием классицизма. Классический идеал осуществлялся лишь в исторической живописи. В портрете утвердилась концепция романтизма.
Алексей Гаврилович Венецианов (1789-1847 гг.) – стал основоположником народного бытового жанра, художник опоэтизировал русскую природу и крестьян. Почти всю жизнь жил и работал в Тверской губернии в собственном имении Сафоново, где открыл художественную школу. Картины художника - “На пашне”, ”Весна”.

Василий Андреевич Тропинин (1776-1857 гг.) по рождению был крепостным крестьянином. Вольную получил только в 1823 г. после долгих просьб общественности – “Портрет сына художника”.

Орест Адамович Кипренский (1781-1836 гг.) в своей живописи воплотил саму идею романтической эпохи. Самая знаменитая его картина – “Портрет Е.В.Давыдова”, брата известного поэта и героя Отечественной войны Дениса Давыдова.

Карл Павлович Брюллов (1799 – 1852 гг.) – один из самых прославленных и знаменитых художников своего времени. Самая известная картина – “Последний день Помпеи”, о которой Евгений Баратынский писал:

Принёс он мирные трофеи
С собой в отеческую сень.

И был “последний день Помпеи”

Для русской кисти первый день.

После завершения своего шедевра Брюллов работал в основном жанре портрета.

Сильвестр Феодосиевич Щедрин (1791 – 1830 гг.) – впервые стал объединять разные планы картины общей световоздушной средой - “Веранда на берегу моря”.

Александр Андреевич Иванов (1806 – 1858 гг.) был убеждён, что искусство может возвысить человека, сделать его лучше. Над главным произведением своей жизни, картиной “Явление Христа народу”, он работал 20 лет. Верно и прекрасно сказал о художнике Н.В.Гоголь: “Иванов не только не ищет житейских выгод, но даже просто ничего не ищет; потому что уже давно умер для всего остального мира, кроме своей работы”.

Павел Андреевич Федотов (1815 – 1852 гг.). Небольшие жанровые полотна художника составили полную картину, энциклопедию русской жизни, настолько они наполнены точными деталями и мельчайшими подробностями - “Сватовство майора”.

Василий Григорьевич Перов (1834 – 1882 гг.). Посвятил своё искусство “малым мира сего”. Его картины наполнены обличительным пафосом и состраданием. Наиболее известна “Тройка. Ученики-мастеровые везут воду”.

В 1863 г. 14 выпускников Академии художеств отказались писать диплом на предложенную тему и вышли из Академии, создав независимую Артель художников. Во главе Артели встал Иван Николаевич Крамской (1837 – 1887 гг.). Крамской был замечательным портретистом, но художник мечтал посвятить себя живописи, связанной с серьёзными этическими проблемами. Эту свою мечту он воплотил в картине ”Христос в пустыне”.

В 1870 г. по инициативе художника Григория Григорьевича Мясоедова (1834 – 1911 гг.) возникло Товарищество передвижных выставок. С Товариществом было связано творчество большинства русских художников – реалистов. Душой и идеологом Товарищества стал Крамской. Всего Товарищество организовало 48 выставок, последняя из которых состоялась в 1923 г. Большую роль в деятельности Товарищества играл критик Стасов.
Иван Константинович Айвазовский (1817 – 1900 гг.) был замечательным художником – маринистом.

Николай Николаевич Ге (1831 – 1834 гг.) – многие свои работы посвятил евангелевским сюжетам, поскольку они давали возможность вывести некую формулу ”страдания и сострадания” – “Что есть истина” (“Христос и Пилат”).

Иван Иванович Шишкин (1832 – 1898 гг.), Исаак Ильич Левитан (1860 – 1900 гг.), Алексей Кондратьевич Саврасов (1830 – 1897 гг.), Василий Дмитриевич Поленов (1844 – 1927 гг.) были замечательными художниками – пейзажистами, каждый из которых, по - своему, воспел красоту родной природы, изображая не только сельский, но и городской пейзаж.
Василий Иванович Суриков (1848 – 1916 гг.) передавал в своих картинах ключевые события русской истории - “Переход Суворова через Альпы”, “Боярыня Морозова”.

Василий Васильевич Верещагин (1842 – 1904 гг.) с эпическим бесстрастием запечатлел трагические эпизоды войн, художник оставил великолепные картины, посвящённые Средней Азии, философски осмыслил войну - ”Апофеоз войны”. Его знаменитая картина ”Стена плача” не была допущена в Россию.

Илья Ефимович Репин (1844 – 1930 гг.) был замечательным художником – реалистом, который работал в разных жанрах и в каждом оставил прекрасные произведения. Самую шумную известность ему принесла картина “Бурлаки на Волге”, которую восприняли как социальный вызов, но самого художника интересовали, прежде всего, характеры бурлаков.

Начало XX в. ознаменовано творчеством таких художников, как Виктор Михайлович Васнецов (1848 – 1926 гг.), который черпал своё вдохновение в фольклорных образах.

Михаил Васильевич Нестеров (1862 – 1942 гг.) называл свою живопись “опоэтизированным реализмом” – “Богатыри”.

Валентин Александрович Серов (1865 – 1911 гг.) прекрасный портретист и новатор. Наиболее известная его картина “Девочка с персиками”.

Константин Алексеевич Коровин (1861 – 1938 гг.). Для художника главным было богатство колористических эффектов. Его считают первым русским импрессионистом – “Хористка”.

Михаил Александрович Врубель (1856 – 1910 гг.) работал в разных областях изобразительного искусства. В своей зрелой живописной манере он дробит форму, поэтому его картины отчасти напоминают мозаику. Его судьба была трагической – “Демон сидящий”.
В 1892 г. в истории русской культуры произошло очень важное событие: Павел Михайлович Третьяков подарил городу Москве своё собрание русской живописи. В последней трети XIX в., начиная с 1870 г., под Москвой, в усадьбе Абрамцево, образовалось художественное общество, в которое вошли Коровин, Серов, Врубель. Хозяином имения стал меценат Савва Иванович Мамонтов. В Абрамцеве была создана первая русская частная опера, в которой начинали свою карьеру замечательные певцы (Ф.И. Шаляпин), а спектакли оформляли вышеназванные художники.

Архитектура
Начало XIX в. отмечено небывалым размахом градостроительства. Это время синтеза архитектуры, скульптуры, декоративной живописи и прикладного искусства. Главными сооружениями становятся административные и гражданские здания. Ведущий архитектурный стиль – классицизм, который часто называют русским ампиром. Ведущими архитекторами были К.Росси (1775 – 1849 гг.), О.Бове (1784 – 1834 гг.), А.Воронихин (1759 – 1814 гг.), А.Захаров (1761 – 1811 гг.). В Петербурге наиболее монументальным произведением стал Исаакиевский собор – скульптор О.Р. де Монферран (1786 – 1858 гг.). Собор построен в стиле классицизма с элементами барокко и ренессанса. Над оформлением интерьера работали Брюллов, Бруни, Шебуев. Святыней собора была икона нерукотворного Образа Спасителя, принадлежавшая Петру I.

Скульптура

Расцвет скульптуры был связан с общественно – политическим подъёмом в России. Крупнейшим мастером, представителем классицизма был Иван Петрович Мартос (1754 – 1835 гг.). Выдающимся произведением скульптора стал памятник Минину и Пожарскому в Москве. В Петербурге он создал монументальный горельеф для Казанского собора “Источение Моисеем воды в пустыне”. На Марсовом поле в Петербурге в 1801 г. был установлен памятник Александру Суворову скульптора М.Козловского. К этому же периоду относится творчество И.И.Теребенева (1780 – 1815 гг.), Б.И.Орловского (1796 – 1837 гг.) – создал памятники Кутузову и Барклаю де Толли. В малых формах работал Ф.П.Толстой – делал работы из гипса, фарфора, бронзы, чугуна. Тематика его работ связана с войной 1812 гг., а также изображались сцены из “Одиссеи “Гомера.

Музыка и театр
Всё более заметную роль в жизни России играло театральное искусство. В 1824 г. в результате раздела Петровского театра в Москве появились Малый театр и Большой театр. В Петербурге в 1832 г. открылся Александрийский театр. Яркие страницы в театральном искусстве оставили П.С.Молчанов (1800 – 1848 гг.), М.С.Щепкин (1788 – 1863 гг.), М.Н.Ермолова (1853 – 1928 гг.), П.А. Стрепетова (1850 – 1903 гг.). С 50 – х гг. русский драматический театр неразрывно связан с именем А.Н.Островского (1823 – 1886 гг.). В музыке первой половины XIX в. наиболее популярным стал жанр романса. Некоторые из романсов считались народными песнями: “Вдоль по улице метелица метёт” А.Варламова (1801 – 1848 гг.) и др. Самыми известными композиторами, работавшими в жанре романса, были, кроме Варламова, А.Верстовский(1799 – 1862 гг.), А.Алябьев (1787 – 1851 гг.), А Гурилёв (1803 – 1856 гг.). Возникновение национальной школы русской музыки связано с именем М.Глинки (1804 – 1857 гг.) - “Жизнь за царя”. Демократизация музыкального искусства связана с именем А.Даргомыжского. В 1859 г. А.Рубинштейн (1829 – 1894 гг.) возглавил Русское музыкальное общество, а в 1862 г. он же создал первую в России консерваторию. Тогда же была организована бесплатная музыкальная школа. В 1866 г. открылась консерватория в Москве, её возглавил Н.Рубинштейн. В это же время формировались основные принципы русской музыкальной критики в работах А.Серова, В.Стасова, А. Лароша. М. Балакирев (1836 - 1910 гг.) объединил вокруг себя Ц.Кюи, М.Мусоргского, Н.Римского – Корсакова и А.Бородина – так возникло объединение композиторов “Могучая кучка”. Название принадлежит Стасову.
Наивысшего расцвета русская музыка достигла в творчестве П.И.Чайковского (1840-1893 гг.). Композитор был непревзойдённым симфонистом, реформатором балета, он создал и новый тип оперы, работал и в малых жанрах. В конце XIX – начале XX в. новые тенденции в музыкальное искусство принесли А. Глазунов, С. Танеев, А. Лядов, В. Калинников. Гениальным композитором новой эпохи стал С.В. Рахманинов.

В начале XX в. русское искусство в европейских странах почти не знали. В 1906 г. Бенуа и Дягелев привезли в Париж “кусочек” русской культуры. Они организовали выставку более чем из 700 произведений – от древнерусских икон до живописи авангарда. Продолжением этой выставки стали сезоны “Русского балета” в Париже. До начала Первой мировой войны Дягелев и его друзья показали в Париже 22 балета и 10 опер. Дягелев открыл публике Стравинского, представив его балеты “Жар-птица”, “Петрушка”, “Весна священная”. Исполнительское искусство было представлено танцорами В.Нежинским, А.Павловой и И.Рубинштейн. Хореографом-новатором выступал Фокин. Спектакли оформляли художники Бакст, Бенуа, Рерих, Коровин, Добужинский.
Мирискусникам удалось, по словам Дягелева, “возвеличить русское искусство на Западе”. Объединение “Мир искусства” существовало с 1898 г. по 1924 г. Деятельность была очень многогранной. В него входили многие яркие представители разных видов искусства.
Приложение:

Музыка как вид искусства родилась из народного творчества, истоки которого уходят в доисторическую древность. Слово “музыка” - производное от “муза”, то есть “мыслящая”. Этимологическая связь между словами не случайна, она выявляет родственность творчества и вдохновения.

Понимание музыки как языка чувств и в настоящее время доминирует и при восприятии музыкальных произведений, и в попытках теоретического и критического исследования. Для постижения музыки как искусства, древнейшего и сложнейшего из всех искусств, необходимо владеть хотя бы минимальными знаниями о ней.

Профессиональные композиторы считают музыкальный фольклор одним из важнейших источников творчества. Кроме того, музыка может черпать свой материал и из других “звучащих сфер” - звуков природы, городских шумов. Однако звукоподражание является не основным, а подчинённым элементом в арсенале талантливых композиторов, сами звукоподражания не носят “буквального” характера, в произведении они всегда переосмыслены, носят условный характер.

Особенностью музыки как вида искусства является не звукоподражательная, а звуковыразительная, интонационная природа. Интонация (от лат. intonio – громко произношу) свойственна, прежде всего, человеческой речи. Понижение и повышение голоса, усиление или ослабление громкости, ускорение или замедление темпа, прерывистость или плавность речи подчёркивают эмоционально-смысловой подтекст, уточняют понятийное значение слов. Именно по интонации можно судить об отношении говорящего к произносимым им словам. И всё же главный смысл речи передаётся словами.
В музыке интонация непосредственно и исчерпывающе передаёт всю полноту эмоционального состояния. Музыка способна выразить всю гамму сложнейших человеческих чувств и состояний, передать динамику переживаний. Энергия и значимость музыкальной интонации обусловлены:

- высокой степенью организованности музыкальных звуков в их высотных и временных отношениях;

- богатством тембровых и динамических ресурсов;

- богатством и разнообразием музыкальных форм, а также разнообразием принципов формообразования, выработанных в процессе исторического развития.
Названные признаки характерны для музыки как таковой. Национальное своеобразие музыки придаёт то, что музыкальная интонация, поскольку она тесно связана с речью, передаёт особенности интонации данного народа, то есть, в строе музыкальных интонаций каждого народа можно услышать много общего с интонационным строем его речи. Звучание эмоционально окрашенной речи является одним из основных источников музыки.

Композитор в своём творческом процессе обращается ко всем важным для него источникам; он выражает себя, свою личность: но его собственная личность – это продукт общественного сознания, т.к. он связан с определённой страной, эпохой, с прошлым и настоящим своего народа, с человечеством. Даже самое оригинальное творчество, самые неожиданные и своеобразные художественные образы – это синтез социального и личностного. Поэтому очень важно, что именно освоено композитором в человеческой культуре, в какой степени освоено и что представляет собой сам композитор с точки зрения его культурного кругозора, культурного уровня.

Композитор реализует свой замысел в произведении, но до слушателя замысел автора доносит исполнитель его произведения. Роль исполнителя не сводится к бесстрастному озвучиванию нотного текста. Исполнитель – это не посредник между композитором и слушателями. Он (исполнитель) интерпретирует произведение, но его задача заключается не в том, чтобы использовать произведение композитора в качестве повода предъявить себя, своё субъективное восприятие данного произведения. Исполнитель должен стремиться к равновесию между содержанием произведения и своим внутренним миром. Исполнитель стремится передать объективное содержание произведения, проникнуть в сущность замысла композитора.

Слушатель музыки заинтересован в исполнителе, но исполнитель заинтересован в слушателе. Восприятие искусства – процесс очень сложный. Это тоже творчество. Восприятие музыки – процесс особо сложный, т.к. музыка непереводима на язык понятий, поток музыкальных образов живёт и наполняется конкретным содержанием только в восприятии слушателя.

Содержательность музыкальных образов прямо пропорциональна содержательности и душевному содержанию личности слушателя.

Музыкальное произведение, оставаясь в пределах своей образной сферы, вызывает в восприятии каждого слушателя особый, субъективный мир переживаний.

Звучащее произведение, вызывая особые индивидуальные переживания, способно и объединять всех слушающих тем наиболее существенным и важным, что составляет неизменное качество содержания музыки. Именно поэтому музыка способна оказывать на людей мощное эстетическое и этическое воздействие.

Музыкальное искусство исторически изменяется, развивается. Начиная с эпохи античности наряду с музыкой, как видом искусства, развивается и теория музыки, которая обобщает наблюдения и исследования музыки как феномена, изучает её закономерности, как с позиции различных аспектов, так и на различных уровнях.

Среди важнейших аспектов теории музыки следует выделить изучение интонационной и жанровой природы музыки. Основу понимания природы музыкального искусства составляет теория музыкального звука.

Звук как физическое явление. Музыкальный звук.

Звук – есть следствие вибрации, колебательных движений тела. Звук состоит из элементарных тонов различной частоты, которые образуются вследствие того, что тело, например струна, колеблется не только всей своей длиной, но и каждой половиной, третьей, четвертью, пятой, шестой частью общей длины. Колебания частей струны рождают обертоны, поглощаемые основным тоном. Шкала простых тонов, дающая сложный звук, называется частотным спектром и образует тембр, то есть окраску звука.

Человеческое ухо воспринимает воздействие звуковых колебаний по их элементам, на основе которых в коре головного мозга моделируется звуковой образ. Всё многообразие природных звуков и вообще всех звуков, существующих в окружающем мире и воспринимаемых человеческим ухом, делится на три основные категории:

- тоны – звуки, обладающие определённой высотой;

- звоны – звуки, высота которых не фокусирована;

- шумы – неинтонируемые звуки, лишённые точной высоты.

Всё множество звуков, используемых в музыке, ограничено интервалом:

- высотой от 16 до 4000, 4500 Гц;

- громкостью, не превышающей болевого порога;

- протяжённостью, не короче 0, 015 – 0, 020 сек и т.д.

Наиболее важную роль в музыке играют звуки, обладающие точной высотой или музыкальные звуки.

Спектр музыкальных звуков обладает определённым качеством.
Частота первого элементарного звука – основного тона такого звука тождественна частоте колебаний сложного звука, а элементарные тоны, лежащие выше первого, находятся в простом кратном отношении к его частоте и акустически гармонично сливаются с ним. Они называются гармониками.

Гармоники, расположенные в высотном порядке, образуют натуральный звукоряд.

Музыкальный строй
Музыкальный строй – система высотных соотношений звуков, лежащая в основе данной музыкальной культуры.

Первые музыкальные строи возникли в Египте, Месопотамии, в Малой Азии.

Формирование строёв связано с развитием музыкальных инструментов, требующих настройки, например, кифары.

Одной из древнейших музыкальных систем является пентатоника.
Одна из наиболее ранних известных нам попыток изучения закономерностей музыкального строя принадлежит Пифагору (IV в. до н.э.). Известный греческий философ и математик исследовал сформировавшуюся к тому времени на основе слухового опыта и художественной практики музыкальную систему древнегреческих ладов.

В Древней Греции преобладало одноголосие, поэтому Пифагор создал мелодический строй. Его строй сохранял своё значение до тех пор, пока развивающееся многоголосие не потребовало консонирования терций и секст в гармоническом, то есть одновременном сочетании. Это стало необходимым для настройки органов и клавесинов. В пифагорейском строе гармонические терции и сексты звучали фальшиво и резко.

Возможность использовать большие терции в качестве консонансов стремился доказать в середине XVI в. крупнейший итальянский музыкальный теоретик эпохи Возрождения Джозеффо Царлино. Он создал новый музыкальный строй – чистый или натуральный строй, который представлял собой очередную попытку преодолеть затруднения, созданные пифагорейским мелодическим строем для гармонического склада мышления. Натуральный строй сыграл важную роль в формировании октавных – мажорного и минорного ладов. Однако и натуральный строй не был лишён недостатков.

К началу XVII в. формируется равномерно-темперированный строй. Первоначально он применяется на лютневых, а к концу века – на клавишных инструментах. Теоретическое обоснование этот строй получил на рубеже XVII - XVIII вв. у немецкого органиста Андреаса Веркмейстера.

Равномерно-темперированный строй (от лат. temperatio – соразмерность, правильное звучание) – это такой строй, в котором октава охватывает 12 ступеней, звуков, находящихся между собой в равных высотных отношениях. Наименьшее расстояние между звуками – полутон, то есть октава состоит из 12 полутонов или 6 тонов.

В этом строе сглаживаются противоречия пифагорейского и натурального строев, и разрешается проблема энгармонизма (энгармонизм от греч. en – в; harmonia – созвучие), то есть достигается возможность отождествления звуков с различным названием, например, до-диез и ре-бемоль. Благодаря энгармонизму на органе, клавесине, рояле два с разными названиями, но тождественные по высоте звука извлекаются нажатием одной и той же клавиши. С XVIII в. по настоящее время в музыке сохраняется темперированный строй. Его жизнеспособность была доказана И.С. Бахом, создавшим “Хорошо темперированный клавир” - два тома из 24 прелюдий и фуг в каждом, причём во всех тональностях. Этот строй даёт неограниченные возможности для ансамблевого исполнительства, для создания хоровых и оркестровых произведений гармонического характера.

Однако и темперированный строй имеет свои недостатки, например, мелодия в нём менее выразительная и яркая, чем в других музыкальных строях.

Кроме 12-звучного темперированного строя был разработан 24-звучный темперированный строй.

В современной музыкальной практике (как и в музыкальном фольклоре) прослеживается тенденция к использованию нетемперированного строя. В пении и игре на инструментах с нефиксированным строем варьирование высоты данного тона зависит от реальных требований интонирования.

Известный русский учёный Н.А. Гарбузов, создавший теорию зонной природы звуковысотного слуха, считает, что существуют два вида 12-звучного равномерно-темперированного строя. Один из них теоретический, в нём настраиваются инструменты с фиксированной системой полутонов – орган, клавесин, рояль, арфа, баян, аккордеон. Второй вид того же строя – практический, который может быть назван 12-зонным равномерно-темперированным строем. Он присущ певческому голосу, а также инструментам с нефиксированной системой полутонов – струнные смычковые инструменты, тромбон и др. В этом виде строя энгармонические звуки в зависимости от условий интонирования имеют различную тенденцию движения. Поэтому певец или исполнитель имеет возможность по-разному исполнять тот или иной звук (чуть выше или чуть ниже). От этого “чуть” зависит качество исполнителя: каждое исполнение произведения в зонном строе представляет собой его новый интонационный вариант.

Зонность человеческого слуха развилась вместе со становлением музыкального строя. Она позволяет нам (слушателям) совмещать игру музыканта-скрипача или пение, интонирующиеся в строе, приближающемся к пифагорейскому, с одновременным исполнением фортепианного сопровождения в темперированном строе.
Высота, длительность, громкость звуков. Тембр
Высота звуков зависит от частоты колебаний упругого тела. Изменение высоты музыкальных звуков по-разному на разных музыкальных инструментах.

На рояле или арфе высота звуков зависит от длины струны и её сечения. Высота звука фиксирована.

На струнных инструментах (смычковых и щипковых), где струны на грифе одинаковой длины, но имеют разные сечения, исполнитель зажимает струны, чем сокращает длину струны.

При игре на деревянных духовых инструментах исполнитель при помощи отверстий и клапанов изменяет длину колеблющегося столба воздуха.

В медных духовых инструментах длину столба изменяют за счёт включения крон у труб, корнетов и валторн (крона – дополнительная трубка). У тромбонов – за счёт кулиски – длинной изогнутой подвижной трубки.

Наиболее естественным, выразительным, совершенным инструментом является человеческий голос. Голосовые связки, изменяясь, сокращаясь, обретая большую или меньшую упругость, способствуют образованию звуков различной высоты.

Высота звука имеет очень важную для слушающего способность резонировать в нашем слуховом восприятии. Вот почему человек может мысленно представить высоту звука даже в том случае, если не способен воспроизвести этот звук.

Длительность музыкального звука определяется временем, на протяжении которого колеблется упругое тело.

Благодаря длительности возникает чёткая временная организация, свойственная музыке.

Длительности в музыке по преимуществу соотносятся между собой на основе бинарной (нормальной) кратности: целая, половинная, четвертная, восьмая, шестнадцатая и т.д.

Имеются так же произвольные пропорции длительностей: триоли – деление какой-либо длительности на три равные части вместо двух; дуоли – деление длительности с точкой на две вместо трёх; квартоль, квинтоль, секстоль и др.

Чередование различных видов ритмического деления делают музыкальное произведение более гибким, сообщает ему импровизационный характер (Шопен, джаз).

Соотношение коротких и долгих длительностей образует ритмический рисунок. Виды ритмических рисунков многообразны. Они часто служат признаком жанра (мазурка, баркарола).

Громкость звука зависит от размаха, амплитуды, колебания.

Степень громкости (сила звучности) называется “динамика” (от греч. dynamikos – имеющий силу). Различные варианты громкости образуют динамические оттенки:
- pianissimo (pp) – очень тихо;
- piano (p) – тихо;
- mezzo-piano (mp) – не очень тихо;
- mezzo-forte (mf) – не очень громко;
- forte (f) – громко;
- fortissimo (ff) – очень громко;
- сrescendo (cresc) – постепенно увеличивая силу звука;
- diminuendo (dim) – постепенно уменьшая силу звука;
- descrescendo (descresc) – постепенно уменьшая силу звука и т.д.

К динамическим оттенкам относятся также акценты.

Тембр – это окраска звука. Тембровое многообразие обеспечивает многокрасочность звучания хора, ансамбля, симфонического оркестра. В оркестре инструменты объединяются на основе сходства тембров и общности принципа звукоизвлечения. Внутри каждой группы инструменты имеют особый тембровый колорит.

Диапазон – объём всего звукоряда инструмента или голоса (от греч. dia pascon – через все струны). Диапазон делится на регистры: нижний, средний, верхний. Качество звучания инструмента или голоса в разных регистрах неодинаковое. Разные регистры у различных инструментов (и голосов) могут совпадать. Например, низкий регистр сопрано совпадает с высоким регистром баса.

Для единой и точной настройки инструментов оркестра или хора применяется камертон – металлический стержень, изогнутый в виде буквы “U”. Его концы могут свободно колебаться. Его колебания соответствую звуку “ля” первой октавы или “до” - второй. Камертон изобретён в 1711 г. английским музыкантом Дж. Шором.

Нотная запись
Древнейший вид нотного письма – буквенная нотация, существовавшая уже в древнегреческом искусстве.

В XI в. итальянский теоретик Гвидо Аретинский предложил слоговые названия ступеней звукоряда. Ступени были названы по первым слогам соответствующей строки гимна Св. Иоанну (легендарному покровителю певцов).
1 – 6 ступени назывались: Ut – Re – Mi – Fa – Sol – La. Поначалу, они не имели абсолютно высотного значения.

В середине XVII в. итальянец Дж. Б. Донн заменил “Ut” на “Do”. Было закреплено высотное значение.

Равномерно пульсирующие удары являются в музыке счётной единицей времени, получившей название доли. Различаются сильные (тяжёлые) и слабые (лёгкие) доли. Система организации ритмического движения, основанная на сопряжении сильных и слабых долей называется метром (от греч.metron – мера, размер). Метроном – маятниковый прибор, отмечающий ударами короткие промежутки времени.

Акцент, возникающий на сильной доле метра, называется метрическим – это опорные моменты движения.

Метрика подразделяется на строгую и свободную. Строгая метрика несёт в себе упорядоченность, строгую повторяемость. Такая метрика присуща танцевальным жанрам, маршам, массовым песням, большей части классических произведений XVII-XIX вв. Строгая метрика воспринимается как естественная, т.к. в природе и в жизненных явлениях существуют пульс, дыхание, равномерный шаг; приливы и отливы и т.д. Она присуща силлабо-тоническому стихосложению. Свободная метрика часто встречается в народных песнях.

Отрезок музыкального времени между двумя равносильными метрическими акцентами называется тактом. Такты отделяются друг от друга тактовой чертой.

Для определения масштабов такта существует понятие размера.
Размер указывает количество долей в такте и длительность каждой доли. Размер обозначается двумя цифрами: 4/4; 2/4; 3/4; 2/8; 3/16 и т.д.

Мелодия (от греч. melodia – пение, песнь, напев) – основа музыки, одноголосное последование звуков, организованных интонационной связью посредством лада и ритма в логически стройное, художественно целое.

Мелодия представляет собой замкнутую интонационную структуру. “Мелодию” нужно отличать от “мелодики” и “мелодического начала”.

Мелодика – понятие, обозначающее обобщение характерных черт многих мелодий.

Мелодическое начало – мелодическое движение, основанное на принципе связи тонов по горизонтали.

Мелодия родилась из пения, в ней всегда выражается душевный мир человека. Мелодия обладает способностью самостоятельно воплощать художественный образ. Умение создавать мелодии – признаётся высшим даром композитора. Мелодия строится на основе интервалов. Совокупность восходящих и нисходящих интервалов создаёт мелодический рисунок.

Мелодия – это своего рода музыкальная речь. И как всякая речь, она членится на части, называемые построениями, между которыми существует граница – цезура.

Мелодии развиваются на основе принципов тождества и контраста. Принцип тождества выражается в повторении исходного материала. Повторы бывают точными и видоизменёнными.

Высший этап развития мелодии называется кульминацией.

В вокальном произведении кульминация подчёркивает наиболее значимое слово. Кульминация подготавливается восхождением, а за ней следует спад. Во многих мелодиях кульминация отсутствует. Иногда мелодия начинается с самого высокого звука и развивается в нисходящем положении.

Различаются вокальные и инструментальные мелодии.

Особенности вокальных мелодий обусловлены природными возможностями голоса: сравнительно небольшой диапазон, частые цезуры, что связано с дыханием и обусловлено наличием текста.

Инструментальные мелодии обусловлены возможностями различных инструментов.

Классическое представление о мелодии ассоциируется с пением.
В музыке XX в. усилилось влияние инструментальной мелодии на вокальную.

Украшение мелодии называется мелизмами. Они относятся к области музыкальной орнаментики. Мелизмы сформировались в музыкальной культуре в весьма отдалённые исторические времена. Они существуют как в народной, так и в профессиональной музыке во всех музыкальных культурах, но их по-разному называют: в Италии – фиоритуры (“цветения”); в Германии – “украшения”; во Франции – “вышивка”, “узор”; в Англии – “изящные, грациозные фигуры”.

Мелизмы встречаются в ранних памятниках музыкальной письменности – в византийских и григорианских напевах, в старинных русских церковных песнопениях, которые, правда, до сих пор до конца не расшифрованы.

Устойчивые формы мелизмы приобрели к XVI в. Их широко применяли в Италии, Франции, Англии, где сложились различные манеры использования мелизмов.

Особенно любимы были мелизмы в эпоху барокко и классицизма.

Основной смысл мелизмов – подчёркивание отдельных тонов мелодии путём их обыгрывания, придающего особую красоту и живость мелодии.

Основные виды мелизмов - форшлаги (короткий и долгий), мордент, группетто, трель.

Для удобства исполнителей ещё в середине XVI в. были введены специальные графические знаки, соответствующие различным видам мелизмов.

В современной музыке мелизмы используют редко: в тех случаях, когда за основу берётся музыкальный фольклор или при стилизации жанров и форм полифонического (многоголосного) стиля или классицизма XVIII в.

Общее понятие музыкального материала и музыкальной формы
Музыкальное произведение предстаёт перед слушателем в первую очередь как непосредственно воспринимаемый, организованный поток звучания – музыкальный материал.

В музыкальном произведении материал организован таким образом, что выразительные свойства его отдельных элементов, дополняя друг друга, создают художественный образ. Композитор (как и поэт, художник, скульптор) определённым образом располагает, “выстраивает” материал в законченное целое – музыкальную форму.

Особенности музыкальной формы обусловлены временной природой музыкального искусства, то есть, в отличие от пластических форм музыкальное произведение развёртывается во времени. В музыкальном искусстве существует целая система форм, среди которых различают малые формы, крупные формы.

Литература
1. Вахромеев В.А. Элементарная теория музыки. Учебное пособие. -
М.: Музыка, 1995.
2. Гнедич П.П. История искусств. Живопись. Скульптура. Архитектура. Современная версия. – М.: Эксмо, 2005 .

3. Ильина Т.В. Введение в искусствознание. Учебное пособие для студентов высших учебных заведений. – М.: АСТ. Астрель, 2003.
4. Комиссаржевский Ф. История костюма. Уникальные материалы по истории костюма с древнейших времён. – М.: АСТ. Астрель, 2005.

5. Музыкальная энциклопедия: В 6 т. - М., 1973 - 1978.
6. Основы теории художественной культуры. Учебное пособие под общей ред. Л.М. Мосоловой. – СПб: Лань, 2001 .
7. Холопова В. Музыка как вид искусства. - СПб., 2000.
Содержание
От автора ……………………………………………………………………………….3
Понятие искусства. Специфика искусства как способа художественного освоения действительности ………………………………………………………….3
Искусство в художественной культуре различных исторических эпох ……….5
Типологическая характеристика искусства ………………………………………7
Прогресс искусства ………………………………………………………………….. 8
Стили искусства ………………………………………………………………………9
Художественные течения …………………………………………………………… 9
Периодизация искусства ………………………………………………………….... 11
Наиболее крупные и важные эпохи в развитии искусства ……………………..12
Первобытное искусство ……………………………………………………………. 14
Античное искусство ………………………………………………………………… 19
Искусство Византии ……………………………………………………………….. 26
Искусство Средневековья …………………………………………………………. 28
Искусство эпохи Возрождения в Италии …………………………………………32
Искусство Нового времени …………………………………………………………42
Русское искусство ……………………………………………………………………66
Приложение:

Музыка как вид искусства …………………………………………………………74
Литература…………………………………………………………………………… 84

PAGE

