

НАЗАРЕНКО Н. В., ЧЕН Н.В., ГАЛЕГОВА Д. О.

видавництво
ПЕРУН

МИСТЕЦТВО

8

МИСТЕЦТВО 8

НАЗАРЕНКО Н. В., ЧЕН Н.В., ГАЛЕГОВА Д. О.

Назаренко Н. В.
Чєн Н.В.
Сєвастьянова д. О.

Мистецтво

підручник для 8 класу закладів
загальної середньої освіти

 **видавництво
ПЕРУН**

2021

МИСТЕЦТВО 8

МИСТЕЦТВО ЯК ВИД ДІЯЛЬНОСТІ

Музеї Ватикану

Поміркуємо разом

Чому важливо розбиратися в мистецтві і як воно може допомогти побачити прекрасне поруч?

Вивчати історію мистецтв — це навчитися бачити прекрасне в повсякденному, зрозуміти минуле і краще уявляти сучасність, виховувати, формувати в собі естетичний смак, моральні та етичні принципи.

Саме через мистецтво людина краще пізнає навколишній світ, самого себе в цьому світі, самовдосконалюється. Мистецтво живить розум та уяву. Воно перетворює навколишнє середовище, суспільство, життя і побут людей. Твори музичного, художнього, архітектурного мистецтва справляють естетичний вплив на суспільство, сприяють його гармонізації.

Мистецтво — це душа будь-якої культури, воно найглибше відчуває зміни, що відбуваються в культурі, найкраще відображає своєрідність тієї чи іншої епохи. Саме мистецтво є дзеркалом душі свого народу і свого часу.

Мистецтво — це одна з форм суспільної свідомості. Кожен митець у своїх творах (на полотні, у камені, у книжковій ілюстрації тощо) намагається зобразити навколишній світ, відтворивши його через власні почуття та переживання.

Справжнє мистецтво не старіє. Його істинне призначення і сила полягають в тому, щоб впливати на людину, на її світогляд, спосіб життя, поведінку, формувати особистість. Особливість мистецтва, його відмінність від інших видів людської діяльності полягає в тому, що воно відображає дійсність у формі *художніх образів*.

А. Дюрер.
«Прогулянка»

Балерина
Катерина Кухар

Художній образ у мистецтві — це узагальнене художнє відображення суті реального та уявного навколишнього світу, думок і почуттів митця в художньому творі. Це може бути як твір в цілому (картина, вистава, музична композиція тощо), так і окремі елементи твору мистецтва, що концентрують в собі відображення певної культурно-історичної епохи і духовної енергії митця.

Ф. Квіроло. «Позбавлення від чар». Капела Сан Северо, Неаполь, Італія

Мистецтво постійно розвивається і реалізується у різних **видах, жанрах, стилях і напрямках**. Для розподілу видів мистецтв важливе значення має характер сприйняття дійсності. Одні явища життя краще зрозумієш і пізнаєш, якщо їх побачиш, інші — якщо почуєш, а треті треба побачити і почути одночасно.

За **способом втілення художнього образу** розрізняють: **просторові мистецтва** (існують у просторі, в обмеженому об'ємі, необмежений час) — живопис, графіка, скульптура, архітектура, декоративно-ужиткове мистецтво, художня фотографія, дизайн. **Часові** або **слухові** мистецтва (існують обмежений час, не маючи просторового носія) — радіо, музика, література. *Театр, кіно, хореографія, циркове мистецтво* відносять до **просторово-часових** або **синтетичних** (існують обмежений час і мають просторових носіїв) видів мистецтва.

? Розгляньте ілюстрації. Визначте, який вид мистецтва на них зображено. Свою думку обґрунтуйте.

СТИЛІ ТА НАПРЯМИ МИСТЕЦТВА

Стиль (лат. — спосіб вираження) — це сукупність стійких ознак, що характеризують твори мистецтва певної культурно-історичної епохи, національну своєрідність або індивідуальну манеру митця.

Німецький архітектор ХХ століття Петер Беренс підкреслював, що усяке мистецтво — це лише частина стилю. Він вважав, що стиль — це символ загального відчуття, символ охоплення всього життя епохи в цілому.

Епоха — великий період часу, який характеризується спільністю філософських, релігійних і політичних ідей, наукових уявлень, етичних і моральних норм, естетичних цінностей.

Поміркуємо разом

Чи відображають стилі мистецтва історичний характер епохи?

Стилі у мистецтві — не постійна величина, а живе явище культури. Вони постійно змінюються в часі, не мають чітких меж, переходять один в інший і перебувають у безперервному розвитку. Усередині одного художнього стилю завжди зароджується новий, який переходить у наступний. Багато стилів співіснують одночасно, й тому найчастіше говорити про «чистий» стиль неможливо. Майже в кожному творі певного стилю завжди перебувають елементи й риси інших стилів. Вони підсилюють життєвість твору мистецтва як естетичного явища, яке представляє саме даний стиль. Традиційно виділяють так звані **стилі епох**, які віддзеркалюють певні етапи в історії художньої культури, коли складалася цілісна художня система, що охоплювала різні види мистецтва.

Герард Терборх. «Жінка, яка грає на теорба-лютні»

Велика китайська стіна

АНТИЧНИЙ СТИЛЬ

Парфенон. Храм у древніх Афінах. Греція

Триумфальна арка Тита.
Рим, Італія**Поміркуємо разом**

Чи завжди присутні національні та індивідуальні особливості у творах авторів?

Поняття «античність» уперше з'явилося в епоху Відродження як назва греко-римської культури. Основу античної культури складають естетичні поняття *міри, гармонії та краси*.

Античний стиль поєднує в собі архітектуру і культуру Стародавньої Греції та Стародавнього Риму. Найбільше поширення античний стиль отримав в архітектурі, скульптурі, а також у деяких видах прикладних мистецтв: мозаїка, орнамент тощо.

АРХИТЕКТУРА

Архітектура — виразник моралі.
Оноре де Бальзак

Поміркуємо разом

Чи відображають архітектурні стилі історичний характер епохи?

Архітектура (грец. — будівництво) — це одночасно наука і мистецтво проектування будівель, а також власне система будівель та споруд, які формують просторове середовище для життя і діяльності людей відповідно до законів краси.

? *Які вимоги вважаються основними для архітектури?*

Для допитливих

Архітектура поділяється на величезну розмаїтість стилів (*стилі епох, національні стилі*, які обов'язково відображаються в *індивідуальних стилях митців*). У широкому змісті слова **архітектура** — це організація середовища перебування людини, починаючи із проектування міст, питань організації міського середовища, ландшафтної архітектури й закінчуючи дизайном меблів і внутрішнього

оздоблення будинків. Давньоримський архітектор Вітрувій, який написав трактат «Десять книг про архітектуру», вважав що архітектура ґрунтується на трьох початках: **міцність**, **користь** та **краса** і лежить у певнім гармонійному відношенні до пропорцій людського тіла. В XV ст. італійський архітектор, скульптор, художник, письменник, музикант, математик епохи раннього Відродження Альберті додав четвертий початок до поняття архітектура — **доцільність**.

? *Як ви вважаєте, чому саме ці вимоги стали основними для архітектури?*

Зразки орнаменту
античного стилю

Архітектура стародавніх греків поєднувала в собі простоту і вишуканість, продуманість і художність інтер'єру, геометрію ліній, симетричність і пропорційність, раціоналізм і конструктивність при повній відсутності зайвих деталей. Вона була настільки гармонійною і цілісною, що згодом сприймалася пізнішими стилями мистецтва як еталон для наслідування. Велике значення в античності надавалося **орнаменту**. Для грецької орнаментики характерні як фігурні і рослинні, так і геометричні та архітектурні елементи. Характерний орнамент — спіральна і хвиляста лінії, фігурні та рослинні, геометричні та архітектурні елементи. Основними матеріалами, які використовували давньогрецькі майстри, були дорогі породи дерева, мрамур, бронза, золото, слонова кістка, глина.

Під час будівництва храмів використовувалися міри довжини, які були запозичені від *пропорцій людського тіла*: долоня, стопа, лікоть тощо. У давньогрецькій архітектурі було розроблено цілісну художньо осмислену систему, що пізніше отримала назву **ордер**.

У Стародавній Греції розрізняли три ордери: доричний, іонічний, коринфський. Кожен ордер складався з трьох основних частин: *колони*, її *підніжжя* і *п'єдесталу*. Колони з усіма своїми деталями, а також частини, що розміщені над колонами та під ними становлять гармонійну цілісність, що підпорядковувалася єдиному *правилу*, яке давньоримські архітектори називали латинським словом *ordo*, що означає *порядок*. Колони грецького ордеру порівнювали з людиною. Наприклад, доричний ордер, завдяки лаконічності та монументальності, вважався «чоловічим», а іонічний, завдяки витонченості та прикрасам, — «жіночим».

Архітектурний ордер (лат. — лад, порядок) — тип архітектурної композиції, що використовує певні елементи і підпорядкований певній архітектурно-стильовій обробці. Включає в себе систему пропорцій, склад і форму елементів, а також їх розташування.

Славу монументального мистецтва Греції складала *комплекс Акрополя в Афінах, храм Артеміди в Ефесі, мавзолей у Галікарнасі* та багато інших.

Храм Артеміди в Ефесі перебував у грецькому місті Ефесі на узбережжі Малої Азії (у даний час місто Сельчук, Туреччина). Перший великий храм був споруджений в середині VI ст. до н. е., спалений Геростратом в 356 році до н. е., незабаром відновлений у перебудованому вигляді. Ширина храму була 52 м, довжина — 105 м, висота колон — 18 м, дах храму підтримували 127 колон, встановлені у вісім рядів.

Мавзолей в Галікарнасі — надгробний пам'ятник царя Мавсола, споруджений у середині IV ст. до н. е. за наказом його дружини Артемісії III. У Галікарнасі (сучасний Бодрум, Туреччина). У архітектурі Галікарнаському мавзолеї вперше в грецькій архітектурі знайшли відображення всі три знаменитих ордери: доричний, іонічний і коринфський. Нижній поверх підтримувався 15 доричними колонами, внутрішні колони верхнього поверху були коринфськими, а зовнішні — іонічними. У мавзолеї поєднувалася сувора геометричність, масивна простота й легкість форм, плавність ліній.

Досконалість давньогрецької архітектури — **Акрополь в Афінах**. Слово «акрополь» грецькою мовою означає «найвище місце в місті». Важливе оборонне значення акрополя зробило його центром усього навколишнього поселення. Він був місцем проживання царів і знаті протягом багатьох століть.

Робота у групах

Розгляньте ілюстрації у підручнику. Визначте характерні риси архітектурних споруд стародавніх греків.
Яке враження вони справляють на ваші почуття і настрої?

Стародавні римляни високо оцінили науку, літературу, театр, архітектуру і скульптуру Стародавньої Греції та зробили свій внесок у подальший розвиток

Доричний

Іонічний

Коринфський

Храм Артеміди в Ефесі (реконструкція). Сельчук, Туреччина

Мавзолей у Галікарнасі (реконструкція). Бодрум, Туреччина

Акрополь в Афінах. Греція

Доричний храм Сегеста у Сицилії. Греція

художньої культури стародавнього світу. Вони не тільки повністю сприйняли їх спадщину, але й поліпшили її: доповнили ордерну систему, поєднавши грецький ордер, італійську арку і циліндричний звід (у греків не було ні того, ні іншого); створили *арочно-ордерну клітинку (тріумфальну арку)*, а також експериментували з такою приголомшливо красивою формою, як **купол**. До IV ст. сформувалися основні типи християнського храму — **базиліка** (витягнуті прямокутні будівлі, які всередині розділені рядами опор) і **центрально-купельна будова**. Базиліка включає в себе кілька архітектурних елементів, одними з яких були **нефи** — частина храмової будівлі, призначена безпосередньо для перебування віруючих. Розподіл інтер'єру на нефи рядом опор виник ще у давньогрецьких храмах. У давньоримській архітектурі з ряду паралельних нефів склалися інтер'єри громадських будівель.

Базиліка (давньогрець. — «дім царя») — особливий тип споруди, прямокутний у плані. Він складається з непарної кількості нефів, різних по своїй висоті.

Неф (лат. — корабель) — витягнуте приміщення або поперечна частина простору монументальної споруди (зазвичай у будівлях типу базиліки), що розташоване між рядами колон, стовпів, арок або між зовнішньою стіною та поздовжньою колонадою чи аркадою. Воно дуже нагадує за формою судно, символізуючи тим самим довгий шлях віруючих до порятунку.

Тринефна базиліка Максенція і Костянтина — одна з найбільших базилік Риму. Закладено її в 308 році імператором Максенцієм, закінчено його наступником Костянтином у 312 році. Площа нефа перевищувала 4000 кв. м, висота склепінь становила 39 м. У західній **апсиді** (виступ будівлі, здебільшого півкруглий) базиліки була встановлена колосальна статуя імператора Максенція, яку після його смерті було замінено гігантською статуєю з мармуру і бронзи імператора Костянтина. Усередині стіни базиліки були прикрашені мармуровими плитами, підлога вкрита кольоровим мармуром. У базиліці Максенція і Костянтина не тільки поклонялися богам, але і призначали ділові зустрічі; тут же засідала міська рада.

Тринейна базиліка
Максенція і Костянтина.
Рим, Італія

Центральний неф базиліки
Сан-Паоло-фуорі-ле-Мура.
Рим, Італія

Стародавні римляни будували чудові дороги, мости і водопроводи, створили особливу систему спорудження великих громадських будівель завдяки застосуванню в будівництві арок, склепінь і бетону, що дозволяло помітно збільшити ширину перекриттів.

У будинках до інтер'єру стародавні римські майстри додавали різні прикраси: великі вази з малюнками, маленькі теракотові статуетки, наносили настінний живопис, підлоги покривали мозаїкою, стелю доповнювали рельєфними зображеннями. **Тріумфальна арка у Лептіс-Магна** — одна з найкраще збережених пам'яток давньоримської архітектури, перлина античного світу, давньоримське місто на африканському узбережжі Середземного моря, розташовано за 130 км від столиці Лівії, Триполі.

Колізей — найбільший амфітеатр античного світу, символ величчя й могутності імператорського Риму. Його будівництво велось з 72 року н.е. впродовж восьми років. По периметру арени були зведені 80 великих арок, на них — більш дрібні, загальна кількість арок — 240. Арену оточує стіна в 3 яруси. Зовні Колізей був оздоблений мармуром. По його периметру розташовувалися прекрасні статуї. Колізей був головним місцем розважальних видовищ: бої гладіаторів, звірині цькування, морські битви.

Тріумфальна арка у Лептіс-Магне.
Триполі, Лівія

Колізей (реконструкція).
Рим, Італія

МИСТЕЦТВО 8

Давньоримська терма. Бат, Англія

Давньоримський акведук Пон-дю-Гар. Франція

Терми (лат. — теплий, жаркий, гарячий) — античні лазні в класичній Греції при великих будинках і гимназіях; в період еллінізму ними користувалося все населення міста. У Стародавньому Римі терми виникли за грецьким зразком і стали центрами громадського життя.

Гарський міст являє собою масивний арочний **акведук** (водовід для подачі води до населених пунктів, зрошувальних і гідроенергетичних систем) завдовжки 275 м і висотою 48 м. і є пам'яткою Всесвітньої спадщини **ЮНЕСКО (з 1985 р.)**, По мірі наближення до берега ширина арок зменшується. Колись триарусний Пон-дю-Гар був складовою частиною 50-кілометрового водогону, який постачав питну воду в римське місто Нім.

Робота у групах

Розгляньте ілюстрації у підручнику. Проаналізуйте схожість і відмінність давньоримських і давньогрецьких архітектурних споруд.

На прикладах аналізу конкретних споруд античного стилю доведіть, що мав рацію Вітрувій, стверджуючи, що архітектура ґрунтується на трьох початках: **міцність, користь та краса.**

СКУЛЬПТУРА

Нескладно писати фарбами повітряні хмари чи пухнасте хутро і легке мереживо, а от перетворити мармур у хмари чи хутро — це тріумф художника, для якого немає нічого неможливого.

Ніна Дмитрієва, мистецтвознавець

Поміркуємо разом

Який внесок у розвиток світового мистецтва, особливо скульптури, внесла Стародавня Греція?

Чому мистецтво античної скульптури привертало увагу митців наступних поколінь?

Скульптура (лат. — вирізаю, висікаю) — вид образотворчого мистецтва, твори якого мають об'ємну форму й виконуються способом витісування, виливання, різьблення, ліплення з твердих чи пластичних матеріалів (каменю, металу, дерева, глини тощо).

Якщо живопис і графіка створюють лише ілюзію простору, об'єму на дво-мірній площині полотна, паперу, стелі тощо, то скульптура *об'ємна, тривимірна, пластична*. Її можна сприймати на дотик. Подібно до архітектури, скульптура здатна організовувати простір, тому важливе значення для неї має вибір ракурсу, освітлення. За розташуванням по відношенню до тла види скульптури поділяють на **круглу скульптуру** та **рельєф**.

Для допитливих

Кругла скульптура вільно розміщується у просторі. **Рельєф** розташовується на площині, яка «слугує» їй тлом і частково виступає над нею. До творів круглої скульптури належать *статуї* (фігура на повний зріст), *скульптурні групи* (декілька фігур, що створюють єдину композицію), *статуетки* (фігура, що значно менша на зріст), *торс* (зображення тулуба людини), бюст (погрудне зображення людини) тощо. Рельєф може бути досить різноманітним за своїм призначенням і розташуванням. Він буває у вигляді фризу, плафону або фронтальної композиції.

? *Які світові шедеври одного з найцікавіших видів образотворчого мистецтва — скульптури — ви знаєте? (статуї, скульптурні групи, бюсти тощо). Які емоції викликають у вас ці твори?*

Скульптура була одним з улюблених видів мистецтва стародавніх греків. Майстри вивчали будову людського тіла, пластику рухів. У своїх творіннях вони намагалися правдиво розкрити внутрішній світ гармонійно розвиненої людини-громадянина, воїна й патріота, передати її моральну чистоту, могутню енергію і духовне багатство. Поряд зі статуями богів, воїнів, переможців Олімпійських ігор, великих драматургів у мистецтві цього часу відзначається й захоплення багатофігурними композиціями і колосальними розмірами статуй. Їх ставили в храмах і на міських площах.

Для допитливих

Мистецтвознавці поділяють історію розвитку античної скульптури на *архаїчний, класичний та елліністичний* періоди.

В **архаїчний період** (з VII ст. до н. е. до початку V ст. до н. е.) для скульптур характерна деяка схематичність, непропорційність. Але на початку VI ст. скульптури почали набувати гармонійності та пропорційності. У цей період панували два типи скульптури: оголена чоловіча фігура — **курос** і задрапирована жіноча — **кора**. Статуї зазвичай зводилися на честь переможців спортивних змагань. Із другої половини VI ст. *кори* виготовлялися з добре обробленого мармуру, фігури зображувалися у довільних, природних позах, були граціозними, манірними. Зазвичай кори однією рукою піднімали край хітону, а в іншій тримали квітку. Статуї розфарбовувалися: волосся, очі та уста — червоним кольором, одяг прикрашався яскравою каймою та візерунками синього, червоного та зеленого кольорів.

У **класичний період** (V—IV ст. до н. е.) скульптори почали підкреслювати гармонійне поєднання у людині фізичного та духовного, зображати не тільки тіло в русі, а й порухи душі. Основними образами, що надихали митців, були

«Кора Антенора»

«Богиня з гранатом»

«Курос із Пірея»

«Кора в пеплосе»

боги і герої Стародавньої Греції. Найбільш видатними скульпторами цієї доби були **Мирон**, **Фідій** і **Пракситель**. Але їхня творчість відома лише за малюнками та римськими копіями.

Елліністичний період (IV—I ст. до н. е.) — заключний етап давньогрецької культури. Античне мистецтво цього періоду пішло шляхом пізнання психології людини. Твори мистецтва набули інших об'ємів і засобів виразності — з'являються гігантоманія та скульптурна мініатюра (боротьба богів, скульптурні групи, жанрові сюжети). Скульптурами прикрашали приватні будинки, громадські будівлі, площі, акрополі, перехрестя, паркові зони. Для елліністичної скульптури характерні як прагнення до театральності, так і реалізм. Найбільш відомими є **Родоський «Колос»** скульптора **Хереса**, мармурова скульптура **Нікі Самофракійської** роботи **Піфократа**, скульптурна група **«Лаокоон»** скульпторів **Агесандара**, **Полідора** та **Афінадора**). Своєрідним символом цієї епохи є **«Венера Мілоська»** (*Афродіта з острова Мілос*). На постаменті статуї було написано — **«Агесандр, син Меніді, громадянин Антіохії на Меандрі, зробив цю статую»**.

Видатний скульптор **Мирон** чудово володів пластикою, добре знав анатомією. Його твір **«Дискобол»** вважається першою класичною скульптурою, що зображає людину в русі. Митець зобразив юнака в момент, коли той замахнувся важким диском. Його тіло вигнуто і нагадує пружину, яка у будь-який момент готова розпрямитися. На руках напружилися мускули, пальці ніг глибоко ввійшли в пісок, створюючи надійну опору.

Скульптурна група **«Афіна і Марсій»** виникла на основі сюжету міфу про богиню мудрості та справедливості Афіну — одну з головних богинь Стародавньої Греції — володарку неба, хмар і блискавок.

Для допитливих

Міф свідчить, що Афіна винайшла флейту, але, побачивши, яким некрасивим стало її обличчя під час гри на ній, у гніві кинула музичний інструмент, про-

«Афіна і Марсій»

«Дискобол»

клявши кожного, хто стане грати на ньому. Одного разу, прогулюючись, Афіна почула шум та озирнулася. Вона побачила Марсія, який підкрадався до флейти. Він злякався погляду Афіни і відсахнувся. Саме цей момент зобразив Мирон, показавши контраст двох начал: стриманого спокою Афіни і зухвалості та нестримності Марсія.

Розквіт грецького класичного мистецтва пов'язаний і з ім'ям Фідія. Найвизначнішими його роботами є статуї Афіни Парфенос і Зевса в Олімпійському храмі, зроблені з дерева, золота і слонової кістки. Ці твори вже назавжди втрачені, збереглися лише описи та зменшені римські копії.

Дванадцятиметрова дерев'яна статуя Афіни Парфенос стояла в храмі Парфенону. Тіло богині було вкрите пласкими шматками слонової кістки, одяг та озброєння із золота важили близько двох тисяч кілограмів. Усі золоті частини знімалися, і кожні чотири роки їх зважували, бо вони склали золотий фонд держави. Щит і постамент були прикрашені рельєфами, на яких Фідій зобразив себе та Перикла в бою проти амазонок, через що митця звинуватили у святотатстві й засудили до в'язниці, де незабаром він помер.

Найбільшим шедевром Фідія вважається статуя Зевса в Олімпії (заввишки 14 м) — верховного грецького бога із богинею Нікою в руці. Статуя була виготовлена за тією ж технологією, що й статуя Афіни Парфенос. Вона вважається одним із семи чудес світу.

З творів відомого митця Праксителя в оригіналі збереглася тільки статуя Гермеса з Олімпії. Інші роботи скульптора відомі лише за римськими копіями. Герої скульптур майстра були ліричними, мрійливими, завжди спокійними або відпочиваючими, зануреними у власні думки. На перший план скульптор ставив красу їхнього тіла. Найбільш відомі скульптури майстра — «Афродіта Кнідська», «Гермес із немовлям Діонісом», «Аполлон, що вбиває ящірку».

«Афіна Парфенос»

Статуя Зевса в Олімпії

Статую Афродіти Кнідської Пракситель створив разом зі скульптором Скопасом. Богиню вроди і кохання зобразили оголеною під час приготування до купання.

Найповніше передати рух людського тіла у камінні вдалося Праксителю у статуй Гермеса з немовлям Діонісом. Фігура Гермеса пропорційна, обличчя сповнене життям, а гладка поверхня шкіри контрастує з шорсткою текстурою плаща, який висить на стовбурі. Скульптури Праксителя стояли в храмах або відкритих святилищах і були культовими.

Робота у парах

Розгляньте на ілюстраціях у підручнику скульптури давньогрецьких митців різних періодів.

Проаналізуйте їхню схожість і відмінність.

Спробуйте визначити характерні риси індивідуальних стилів скульпторів, які їх створили.

У елліністичний період найвищого рівня розвитку досягла монументальна скульптура. Скульптори відображали в основному сюжети міфів. У скульптурній групі «Лаокоон та його сини» митці Агесандр, Полідор й Атенодор зобразили момент смертельної боротьби Лаокоона та його синів зі зміями. Оригінал був

«Афродіта Кнідська»

«Гермес із немовлям Діонісом»

«Аполлон, що вбиває ящірку»

зроблений у бронзі у 200 році до н. е., але він не зберігся. Скульптурна група роботи **Гагесандроса та Атанадороса** з Родоса є лише мармуровою копією другої половини I ст. до н. е. (копія знаходиться у Ватиканському музеї).

Для допитливих

Лаокоон був троянським жерцем **Аполлона** і застерігав земляків від того, щоб вводити до **Трої** дерев'яного коня, спорудженого греками. За **Вергілієм**, Лаокоону належить вислів: «Боюся данайців навіть тоді, коли вони приносять дари». Боги вирішили знищити **Трою**, тому послали двох величезних зміїв, які задушили Лаокоона та його двох синів, коли вони приносили жертву на березі моря. Троянці сприйняли це як помсту богів за недовіру і ввели коня до міста.

«Лаокоон та його сини»

? Розгляньте у підручнику ілюстрацію скульптури «Лаокоон та його сини». Що, на вашу думку, хотіли передати автори, зображуючи саме цей епізод із легенди?

Венеру, богиню краси і любові, уособлює безліч статуй, але кожен автор по-своєму трактує її характер. Найвідоміше зображення Венери знаходиться в Луврі.

Це всесвітньо відома Венера Мілоська (Афродіта з острова Мілос) — втілення ніжності, душевної теплоти і вічної юності. Автор статуї невідомий. Знаний письменник Франсуа-Рене де Шатобріан сказав про неї, що Греція ще не давала нам кращого свідчення своєї величі.

Статуя зроблена з білого мармуру. Її висота — 2,02 м, пропорції тіла при перерахунку на зріст 164 см. М'які складки вбрання підкреслюють красу і пружність оголеного тіла. Легкий нахил голови і торсу Венери Мілоської надають чарівність і жіночність вигляду.

? Розгляньте у підручнику ілюстрацію статуї «Венера Мілоська».

Чому, на вашу думку, вона вважається ідеалом жіночого тіла?

Поміркуйте, які емоції хотів викликати скульптор у глядачів, створюючи цей твір?

Значний вплив на **стародавнє римське мистецтво скульптури** зробили майстри Стародавньої Греції. Римські скульптори створили численні копії їх творів, чим зробили майбутнім поколінням велику послугу, тому що більшість грецьких оригіналів було з часом втрачено.

Справжніми перлинами римської культури були **скульптурні портрети** відомих імператорів, філософів,

«Венера Мілоська»

МИСТЕЦТВО 8

Імператор
Гай Юлій Цезар

Імператор
Адріан

Імператор
Луцій Септимій Север

полководців, діячів культури, які крім художньої мають значну історичну цінність. У портретах скульптори майстерно підкреслили неповторність та індивідуальність кожної людини, передали її внутрішній стан.

Тільки у римському Колізеї було встановлено більше 160 статуй імператорів і різних божеств.

Могутність і велич Риму, імператорської влади втілювалася майстрами в різних скульптурних формах: у формі рельєфних композицій на стінах різних будівель, храмів, тріумфальних арок, вітварів, колон, амфітеатрів. На них зображувалися сцени військових походів імператорів, популярних міфів тощо. Одна з найбільш відомих пам'яток римської архітектури та скульптури — 38 м мармурова колона Траяна у Римі. Вона обвита спіральним фризом зі багатющим різьбленням. Колону створив архітектор **Аполлодор Дамаський** у 113 році н. е. на честь перемог імператора Траяна над даками.

Колона імператора Траяна

«Підкорення Дакії» Рельєфи на колоні. Рим, Італія

Для прославлення відомих ораторів, політиків, полководців звичайних бюстів виявилось недостатньо. Так з'явилися статуї видатних людей, які стоять прямо, в повний зріст і огорнуті в тогу.

Тора (лат. — «покриваю») — важлива відмінність і атрибут вільної людини і громадянина, верхній одяг громадян чоловічої статі в Стародавньому Римі. Носіння тоги було позначенням статусу. Особам, які не мали статусу громадян, не дозволялося носити тогу. Зазвичай це шматок білої вовняної тканини еліпсової форми, яку огортали навколо тіла, збираючи тканину в красиві складки. Тога перекидалася через ліве плече, причому частина одвороту мала бути спущена вниз, цілком закриваючи ліву руку.

Август з Пріма Порта.
Рим, Італія

Марк Кокцей Нерва.
Рим, Італія

Цей тип статуї отримав назву **тогатус**. Вони поміщалися на високі п'єдестали в громадських місцях. Традиція зображувати полководців у такому вигляді збереглася в Європі до середини XIX століття.

? Які скульптури античних майстрів вам сподобалися найбільше?

Чому скульптори вже протягом багатьох тисячоліть звертаються до сюжетів античних міфів і легенд?

Пам'ятник Дюку де Рішельє. Одеса, Україна

ЖИВОПИС

Творець у своїх творах повинен виражати стан душі.
Сократ, давньогрецький філософ

Поміркуємо разом

Художник, скульптор-монументаліст Іван Шадр вважав, що найважливіше для художника — відобразити духовну сутність епохи. Чи згодні ви з митцем? Обґрунтуйте свою думку.

Живопис Стародавньої Греції переважно представлений **фресками** і **мозаїками**. Стіни багатьох храмів і будівель були прикрашені майстерними фресками

МИСТЕЦТВО 8

яскравих кольорів. На одних фігури ставних юнаків, які займаються різними видами спорту. Інші — із зображенням квітів, дерев, морських тварин і птахів, геометричних орнаментів.

Фреска (італ. — свіжий) — живопис на вологій штукатурці, одна з технік стінних розписів. При висиханні вапно, що міститься в штукатурці, утворює тонку прозору кальцієву плівку. Це робить фреску довговічною.

Фрескою називають також твір, виконаний у цій техніці.

Найбільш поширені кольори, які використовували художники, — білий, оливковий, відтінки червоного (теракотового), золотого, жовтий, колір слонов'ї кістки, чорний. Створюючи фрески, художники працювали водяними фарбами по мокрій або ж по сухій штукатурці.

? **Кносський палац на Криті пов'язаний із легендою про страшний лабіринт у палаці, в надрах якого жило чудовисько Мінотавр, що вимагало людських жертв. Із яким давньогрецьким міфом пов'язаний цей палац?**

Мозаїка (лат. — присвячене музам) — зображення чи візерунок, виконані з кольорових каменів, **смальти**, керамічних плиток та інших матеріалів.

Давньогрецька мозаїка II ст. до н.е., кольорове скло. Зеугма, Туреччина

«Сстрибки через спину бика». Фрески. Кносський палац, Острів Крит

У мистецтві вазопису майстри намагалися реалістично зобразити сценки з міфів, легенд про богів і героїв, сценки з «Іліади» та «Одіссеї» тощо. Стародавній грецький посуд, у тому числі й вази,

Монументальний розпис Риму

мали різні форми, залежно від їх призначення в побуті. На ньому зустрічаються фігури сфінксів, грифонів, сирен, стилізовані листя пальм та лотоса.

Живопис, подібно скульптурі, **давньоримські художники** перейняли з Греції. Переважно вони були декораторами, які розписували стіни різних будов. Прийоми виконання живопису були ті ж самі, як і в греків: художник розписував водяними фарбами по мокрій (або по сухій) штукатурці.

У розпису наявні зображення окремих людських фігур, цілих сцен, пейзажів, неживих предметів тощо. Ці зображення дають можливість побачити композицію, колорит і техніку живопису давньоримських художників взагалі.

Для допитливих

У 2019 році під час розкопок давньоримського міста Помпеї в руїнах одної з будівель італійські археологи виявили давню фреску з зображенням двох гладіаторів. Фахівці вважають, що це була таверна, яку часто відвідували гладіатори. Висота фрески дорівнює 1,12 метра, довжина сягає 1,5 метра. Вона добре збереглася і дозволяє судити про озброєння обох бійців. Виконана в червоному, синьому і золотом тонах.

На фресці зображена сцена перемоги гладіатора-мурміллона над закривавленим суперником — фракійцем, який отримав глибокі рани. Видно, що він стікає кров'ю (на лівому зап'ясті та лівій стороні грудей), коліна зігнуті, здається, що переможений ось-ось впаде на землю. Гладіатор-фракієць простягає ліву руку в сторону, піднімає палець, щоб «просити про помилування». Цей жест вважався проханням про порятунок від неминучої загибелі.

Бій зображено на білому тлі, а сама фреска укладена в червону рамку, що вказує на закінченість картини. Будь-які написи на ній відсутні.

Вазопис стародавніх греків

«Бій гладіаторів». Фреска. Помпея, Італія

Підлогова мозаїка з головою Діоніса.
Фрагмент мозаїки

Битва при Іссі. Олександр Македонський.
Фрагмент мозаїки

Мозаїку римляни перейняли від древніх греків. Найбільш ранні з відомих зразків римської мозаїки датуються II століттям до н. е. Мозаїкою прикрашали палаци і будинки багатих людей, вона використовувалася в різних приватних і громадських будівлях.

Спочатку це були малюнки на стінах, доріжках і підлогах, стелях, зроблені за допомогою гальки. Потім мозаїчні картини складали зі шматочків скла. Крім геометричних візерунків і орнаментів, на римських мозаїках часто зображувалися божественні персонажі, сцени з міфів, полювання, війна тощо.

Робота у групах

Приготуйте короткі доповіді про живопис давніх греків і римлян.

Визначте їхні характерні риси.

Чи відображають художники у своїй творчості духовну сутність епохи?

Свою думку обґрунтуйте.

Визначте шляхом голосування, чия доповідь цікавіша. Чому?

В архітектурі, скульптурі, живописі Стародавньої Греції та Стародавнього Риму яскраво виявилися естетичні уявлення, моральні ідеали і смаки, характерні для античної цивілізації. Творчість античних митців у мистецтві мала гуманістичний характер, у її центрі була людина, її фізичне й духовне життя.

Античне мистецтво вплинуло на розвиток мистецтва наступних епох, воно є і буде еталоном для наслідування. Шедеври, створені античними майстрами, й сьогодні вражають своїм багатством і різноманіттям, неповторною красою і гармонійністю.

Бажано подивитися і послухати (за вибором учителя)

Щоб краще пізнати історію античного мистецтва, можна подивитися в Інтернеті відеофільми на тему «Античний стиль» (Архітектура, живопис, скульптура).

МУЗИЧНЕ МИСТЕЦТВО

Вищий розквіт музики відноситься до епохи Стародавньої Греції. Оновлення сучасної музики повинно відбутися шляхом відродження мистецтва древніх.

Вінченцо Галілей, італійський теоретик музики, композитор, батько Галілео Галілея

Поміркуємо разом

Британський письменник, історик і філософ Томас Карлейль вважав, що музика своєю мелодією доводить нас до самого краю вічності і дає нам можливість протягом декількох хвилин досягнути її велич. Чи поділяєте ви цей вислів? Свою думку обґрунтуйте.

Музика — вид мистецтва, в якому переживання, почуття та ідеї виражаються ритмічно та інтонаційно організованими звуками. Музику поділяють на **світську** й **духовну**, на **інструментальну** й **вокальну**. Музика фіксується в нотному записі.

Важливе місце в Стародавній Греції займала музика. Багато образів музикантів є в давньогрецькій міфології (Орфей, Пан, Марсій), а їхнє зображення збереглися на вазах та у вигляді скульптур. У Греції існували спеціальні об'єднання співаків, музикантів, танцюристів. Музика звучала під час урочистостей, ритуалів, ігор, супроводжувала театральні дійства. *Антична трагедія* взагалі була немислима без музики: діалоги в ній переходили в співучий речитатив і спів, кожен епізод завершувався хоровим номером.

Характерною ознакою давньогрецької музики є синкретизм — єдність із іншими мистецтвами: поезією, танцем, театральним дійством. Іноді драматургу доводилося виступати у ролі поета, музиканта, режисера, актора. Давньогрецька музика була переважно *одноголосною*. Мелодія записувалася за допомогою грецьких і фінікійських букв. Зростання полісів, у яких проходили великі культові та цивільні свята, призвело до розвитку *хорового співу* під акомпанемент духового інструменту.

Давньогрецьких музичних інструментів було більше 60 видів: *кіфара* (різновид ліри), *ліра*, *орган*, *труба*, *флейта Пана* та інші. *Авлос* вважається прабатьком духових інструментів — кларнета і гобоя. Музика Стародавньої Греції, справила суттєвий вплив на розвиток європейської професійної музичної культури та музичної науки.

Орфей і фракійці.
Червонофігурна пелика. Аттика

Кіфара

Флейта Пана —
сірінга

Античний водяний орган

Для допитливих

За легендою, творцем «флейти Пана» або «сірінги» став Пан, який був божеством стад, лісів і полів. Він був закоханий у лісову німфу Сірінгу, але вона його дуже боялася. Рятуючись, Сірінга побігла до річки, де річкові німфи перетворили її в очерет. Пан дуже сумував за німфою і, на згадку про кохану, вирізав флейту з очерету, назвавши її сірінгою.

Музична культура в **Стародавньому Римі** розвивалася на основі *елліністичної культури*. Чималий вплив на формування музики римлян надали ї етруски та запозичені внаслідок римських завоювань східні культури. У місті завжди було багато музикантів, композиторів, учителів музики і співу, але майже всі вони були з грецьких міст, із півдня Італії або з Єгипту.

Як і давньогрецька, давньоримська музика існувала в єдності з іншими видами мистецтва — поезією, танцем, театральним дійством. Музиканти, хори виступали в театрах і цирках, перед боями гладіаторів.

Давньоримські музичні інструменти переважно були запозичені з Греції. Стародавні римляни винайшли й свої духові музичні інструменти з металу, які використовувалися на парадних церемоніях і тріумфальних ходах — **труба**, **букцина** (вважається прабатьком тромбона) і **літуус** (античний літуус спочатку був етрусським мідним духовим інструментом, зігнутим на кінці; пізніше він використовувався римлянами як сигнальний інструмент). У вуличних музикантів були популярні різноманітні ударні інструменти, відомі ще грекам — **тимпан**, **кимвали**, **крогали** та **сигр**.

Римлянка грає на кіфарі.
Фреска з вілли Боскорреале.
Музей «Метрополітен»,
Нью-Йорк, США

Урок музики.
Фреска з Геркулануму.
Італія

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету знайдіть та послухайте наступні твори:
 Антична музика. Гімн Аполлону в Дельфах
 Антична грецька музика — Меіротеп, Меіютаі (V ст.)
 Антична музика. Рим
 Епітафія Сейкіла
 Імпровізація на авлосі

Робота у групах

*Чому музика так впливає на внутрішній стан людини?
 Які характерні риси притаманні античній музиці?
 Як вплинула музика стародавніх греків на римлян?
 Як вплинула антична музика на подальший розвиток музичної культури світу?
 Наведіть приклади. Відповіді обґрунтуйте.*

АНТИЧНИЙ ТЕАТР

Весь світ — театр, у ньому жінки, чоловіки — усі актори.
 Вільям Шекспір, англійський драматург

Поміркуємо разом

Чим театр відрізняється від інших видів мистецтва? Яке головне призначення театру?

МИСТЕЦТВО 8

Античний театр.
Аспендос, Туреччина

Маски античного театру в Дембре.
Туреччина

Театр (грец. — видовище, місце для видовищ) — вид мистецтва, особливістю якого є художнє відображення життя крізь драматичну дію, що виникає в процесі гри акторів перед глядачами.

Для допитливих

Театр є **синтетичним видом мистецтва**, тобто таким, у якому поєднуються багато видів мистецтв: *література* (текст п'єси), *образотворче мистецтво* (театральні декорації, костюми), *хореографія* (фігури, пози, рухи акторів), *музика* (спів акторів, музичне оформлення вистави). Призначенням театру є навчання та виховання глядача, відображення всієї складності життя, боротьби доброго та злого, смішного та величного.

Театр як явище духовної культури зародився в античній Греції. Мистецтво Стародавньої Греції було покликане виховувати в людині мужність, стійкість перед труднощами. Але краса героїчного подвигу з найбільшою переконливістю розкривалася в тих творах, які показували зіткнення героя із силами зла або ворожими йому людьми. Найбільш виразно це було показано у *трагедії*. Вона в художній формі розкривала філософські, етичні, соціальні проблеми, які хвилювали греків. *Комедії* містили в собі релігійні та життєві мотиви. Життєві мотиви з часом стали єдиними. Одним із найпоширеніших жанрів театру була *пантоміма*, яку виконував танцюрист під звуки оркестру та спів хору. Будували театри на відкритому повітрі, тому в них уміщувалася велика кількість глядачів.

Трагедія і комедія — два полюси драматургії. **Трагедія** — драматичний жанр, твори якого відзначаються гостротою конфлікту особистого чи суспільного характеру. У Стародавній Греції імпровізована весела вистава — процесія з музикою, піснями і танцями — називалася **комедією**.

? **Чи чули ви вираз: «якщо буде натхнення», «якщо прийде муза»?**
Хто ж такі — музи? Чому міфи про них з'явилися в Стародавній Греції?

Муза трагедії
Мельпомена

Муза священних
гімнів Полігімнія

Муза танцю
Терпсихора

Муза комедії
Талія

Для допитливих

У Стародавній Греції шанували богів і їхніх дітей, божеств третього покоління олімпійців. Про них складали міфи і легенди. Греки вірили в те, що кожна сфера їхнього життя, яку вони вважали найбільш важливою, кожен напрямок діяльності має свою покровительку, музу, яка наділена магічними здібностями і силою.

Музи (грец. — мислячі) — в давньогрецької міфології богині — покровительки поезії, наук і мистецтв, дочки Зевса і богині пам'яті титаніди Мнемосіни.

Поети, музиканти, художники, вчені незмінно зверталися до муз про заступництво. Направляючи друзів у далеку дорогу, греки вимовляли: «Нехай будуть з тобою музи!». Перший відомий нам історик Геродот називав свої праці іменами муз (Клію, Евтерпа, Калліопа, Талія) і присвячував їм свої документальні записи. Найбільшою прихильністю цих прекрасних створінь користувалися співаки, поети, художники, музи заохочували їх до творчості і служили джерелом натхнення.

За легендою, музи розділили між собою мистецтва і науки, що вважалися головними у греків. Образ кожної доповнили характерним атрибутом. Всього муз дев'ять: Калліопа, Клію, Мельпомена, Талія, Евтерпа, Ерато, Терпсихора, Полігімнія, Уранія.

Підготуйте невеликі повідомлення про муз, які опікувалися театром.

? З іменами яких творців трагедій та комедій пов'язують розвиток давньогрецького театру?

Історична довідка

Давньогрецький трагік, перший афінський трагічний поет Феспід зробив одне нововведення: він виділив з хору особливого виконавця — **актора**. Його перша п'еса була поставлена у **534 р. до н.е.** Відтоді цю дату вважають **роком народження світового театру**. Піку свого розквіту грецьке театральне мистецтво досягло за часів творчості трьох великих трагіків: **Есхіла, Софокла та Еврипіда**, а також комедіографа **Аристофана**.

Барельєф зі сценою з комедії. Археологічний музей Неаполя, Італія

Театральна вистава. Фреска з Помпеї, Італія

Театральне мистецтво **Стародавнього Риму** розвивалося під впливом грецького театру. Але театр спочатку був професійним. У ньому були відсутні обрядово-ритуальні форми давньогрецького театру, остаточно втратився зв'язок зі культом божества. Головним у виставах стала видовищність. Для цього на сцену виводили десятки і сотні статистів в яскравих костюмах, прикрашених справжніми дорогоцінними каменями, в справжніх обладунках і зі справжньою зброєю. Вистави ставилися у честь державних свят або з ініціативи знатних громадян.

Акторами в Стародавньому Римі були зазвичай раби або вільновідпущеники. За погане виконання вони могли бути побиті. Найбільш відомими акторами Стародавнього Риму були комік **Росцій** і трагік **Есоп** (Езоп).

Найбільш популярними були **сатури** — вистави, що включали в себе музику, танці, пісні, драматичні сценки побутового та комічного змісту.

Лише у XVIII ст. з'явилися п'єси, в яких були присутні ознаки обох жанрів. Так зародився новий жанр, який отримав назву **драма**.

Таким чином, мистецтво сцени, яке зародилося у Стародавній Греції, стало фундаментом європейського театру. Античний театр — неоціненне явище історії світової культури, явище унікальне й самобутнє. І сьогодні твори античних авторів не втрачають своєї актуальності.

Антична культура стала джерелом для художньої культури України. Носіями культури Еллади були грецькі міста-поліси на узбережжі Чорного та Азовського морів — Тіра (нині Білгород-Дністровський), Ольвія в гирлі Південного Бугу, Херсонес (на території сучасного Севастополя), Пантікапей (сучасне місто Керч).

У 395 р. Римська імперія розкололася на Західну Римську і Східну Римську. Незабаром Східна імперія перетворилася в самостійну державу — Візантію. Падіння Західної Римської імперії 4 вересня 476 року можна вважати кінцем Римської імперії. Зруйнований варварами в IV—VII ст. Рим спорожнів, серед його руїн виростили нові селища, але традиції римського мистецтва продовжували жити.

ВІТЧИЗНЯНІ АРХІТЕКТУРНІ ПАМ'ЯТКИ СТАРОДАВНІХ ЕПОХ

Історія — скарбниця наших діянь, свідок минулого, приклад і повчання для сьогодення, застереження для майбутнього.

Мігель де Сервантес, іспанський драматург і поет

Поміркуймо разом.

Якою була культура людей, що населяли землі сучасної України?

Які надбання тієї епохи наявні в наш час?

? *Що вам відомо з курсу історії про поселення трипільців?*

Трипільська цивілізація

Людей завжди цікавила історія їх походження, тому коли шукають корені народів, що населяли землі України, так чи інакше звертаються до **Трипільської цивілізації**.

Історична довідка

Село Трипілля розташоване на Обухівщині. Сьогодні воно відоме всьому світові завдяки стоянкам давніх поселень IV—III тис. до н. е., та археологові В. Хвойці, який відкрив і вивчав самобутню дивовижну культуру. Поселення даної культури розташовані на великій території від Південно-Східного Прикарпаття до Дніпра і на територіях інших держав, зокрема Румунії. Назва культури походить від села Трипілля, а румунські вчені дали їй власну назву від місцевості **Кукутені**. Так виник новий різновид назви культури Трипілля — **культура Трипілля-Кукутені**.

? *Як виглядали давні поселення трипільців? Як жили там люди?*

Археологи дослідили на українських землях понад двадцять великих трипільських поселень. Найбільші з них налічували до двох тисяч житлових об'єктів, площа яких становила кількасот гектарів, чисельність мешканців — до 10—15 тисяч чоловік.

Населення займалося переважно сільським господарством, проте жодне поселення не могло обійтись без ремісників — ткачів, гончарів, ковалів. Не всі трипільські поселення, що відомі нам, існували одночасно. Їх мешканці періодично переносили свої поселення на нове місце, тому ідея циклічності, повторюваності набула особливого змісту і значення у світогляді давніх землеробів краю.

Поселення захищали укріплення, які склалися із сотень споруд, щільно прибудованих одна до одної, що зводилися по колу в кілька рядів. Основними матеріалами для зведення будинків у трипільців були дерево або лоза, з яких робили стіни, а потім обмащували глиною з домішками полови. Серед будинків були навіть двоповерхові. Міжповерхові перекриття, як і стіни, робилися з дерева та обмащувалися глиною. Перший поверх був господарчим, а другий — житловим.

МИСТЕЦТВО 8

Панорама трипільського протоміста біля с. Майданецьке, 3600—3500 рр. до н.е. Площа 2 км кв., близько 2 тис. споруд, 6—10 тис. мешканців

Трипільська культура на карті

Для допитливих

Трипільці прикрашали свій інтер'єр: підлогу та стіни фарбували в червоний і білий кольори, прикрашали геометричним орнаментом, що мав оберігати мешканців від ворожих сил. Уздовж однієї із стін розташовувалась довга глиняна лава, на яку ставили посуд. Поруч розміщували глиняні ночви, в які вмонтовувалися камені для розтирання зерна у борошно. Освітлювалося житло через єдине вікно, яке установлювали навпроти входу. Кожен дім мав глиняний округлий або хрестоподібний жертовник, який фарбувався у червоний колір і прикрашався заглибленим спіральним орнаментом.

? *Які таємниці приховує у собі Трипільська культура?*

Реконструкція трипільських споруд

Одна з таких таємниць — знайдені археологами *рештки тисяч спалених будівель*. Серед руїн було багато цікавих речей — різні посудини, інструменти, статуєтки людей і тварин тощо. Надходив певний час (приблизно 60—70 років), і трипільці, використавши всі ресурси, залишали поселення, спалювали його і переїжджали на нові місця. І так тривало понад дві тисячі років — доки існувала Трипільська цивілізація на землях від Карпат до Дніпра.

Для допитливих

Найцікавіше криється в таїнстві трипільського гончарного мистецтва. Посуд трипільців призначався не тільки для побуту, а й для здійснення обрядів і символізував прагнення до безсмертного життя. Поширеними елементами орнаментів були трипільські спіралі, а найулюбленішими кольорами — на ранньому етапі розвитку були сірий та білий, а на середньому етапі — червоний та білий. Використовувались також зображення смуг, кола, інколи людей і тварин. Кожен знак мав своє символічне значення. Наприклад, символи-ромби — родючість. Такий символ відомий у багатьох культурах Близького Сходу періоду античності. Характерно, що ця кераміка виготовлялася без гончарного кола, проте вона посідає одне з перших місць серед глиняного посуду первісних європейських племен. До речі, символічні знаки, які ми звикли бачити на українських писанках, походять ще з тих часів.

Лицьова амфора із зображенням божества

Модель будинку

Біноклеподібний посуд

На землях України нині відомо близько 2000 трипільських пам'яток: поселень, могильників, курганів. Уже багато років досліджують цю давню цивілізацію археологи, добуваючи під час розкопок важливий матеріал для відтворення давньої історії, відкриваючи тисячі шедеврів давнього мистецтва.

Архітектура грецьких міст Північного Причорномор'я

? Як з'явилися грецькі міста на території Криму?

В історії Північного Причорномор'я і Криму помітне місце зайняла грецька колонізація. У VI ст. до н. е. населення в Греції зросло, орної землі ставало все менше і менше, почалися труднощі з продуктами, політичні протиріччя і конфлікти — все це спричинило масові переселення і виведення колоній. Перші поселення греків виникли ще наприкінці VII ст. до н. е. Але зв'язків із рідним містом переселенці не поривали.

МИСТЕЦТВО 8

Міста-поліси об'єдналися у три державні угруповання: **Ольвію, Херсонес, Пантікапей**. Заснувавши нові міста, греки перенесли до них не тільки високу матеріальну, але й духовну культуру античного світу, своє світосприйняття.

? *Які пам'ятки давніх міст Північного Причорномор'я збереглися до нашого часу?*

Ольвія

На півдні сучасного Миколаєва, на правому березі Дніпро-Бугського лиману з VI ст. до н.е. до IV ст. н. е. знаходилося місто-поліс — Ольвія Понтійська, що зіграло визначну роль в історії регіону. Місцевість, зі своїми глибокими балками, лиманом, ріками Дніпром та Південним Бугом, родючими землями досконало підходила для заснування міста. Сьогодні це національний історико-археологічний заповідник «Ольвія», в якому до цих пір ведуться розкопки.

? *Що означає слово «ольвія»?*

Історична довідка

Своє місто поселенці назвали Ольвія, що означає «щаслива». Офіційна назва засвідчена у виданих містом декретах, написах на монетах, а також у більшості літературних джерелах. У деяких творах античних авторів цей поліс має назву Борисфен (грецька назва річки Дніпро), а його жителі — борисфеніти, що може пояснюватися розташуванням поблизу гирла Дніпра.

Національний історико-археологічний заповідник «Ольвія»

Перші житла ольвіополітів були досить простими за своїм устроєм. Це землянки і напівземлянки, викопані в матеріку, інколи з невисокими глинобитними, викладеними з цегли або каменю наземними стінами. Шатрові чи одно-двосхилі дахи покривалися очеретом або соломою. У цей же час виникли найбільша давня в Ольвії культова ділянка — **теменос**, де поклонялися Аполлону-лікарю, і **агора** — площа, яка мала торговельно-адміністративні й суспільні функції.

Місто проіснувало майже тисячу років, поки не було розорене варварами. Сьогодні велика частина міста затоплена лиманом, а збережена заповідна територія складає 270 га. Історики стверджують: те, що було розкопане, становить лише 1/80 від того, що ще необхідно «дістати» з глибини віків.

Херсонес

? *Що ви знаєте про історію виникнення та культурний розвиток Херсонесу?*

Вихідцями давньогрецького міста на південному узбережжі Чорного моря Гераклеї Понтійської у 442 р. до н. е. на південно-західному узбережжі Кримського півострова в районі сучасного Севастополя був заснований *Херсонес Таврійський* — з грецької «херсонес» означає півострів).

Місто було побудоване на місці вже існуючого поселення і серед усіх його жителів (таврів, скіфів і греків-дорійців) спочатку була рівноправність. Населення міста налічувало понад п'ять тисяч мешканців, міська територія (26 га) була обнесена потужною оборонною стіною з високими баштами, що захищали місто із

Музей-заповідник «Херсонес Таврійський»

МИСТЕЦТВО 8

суші і моря. Тут були житлові квартали і площі, ремісницькі майстерні і гончарні печі, майстерні художників, театр, храми, монетний двір. Особливо вражає велика башта у південно-східній частині міста, висота якої сягала п'ятиповерхового будинку, а діаметр був понад 23 м. Монументальна архітектура Херсонеса перебувала під впливом Візантії. Тут розкопано майже десять ранньовізантійських храмів, переважно базилік.

? Назвіть відомі вам зразки архітектурних споруд Стародавньої Греції.

Пантікапей

Давньогрецьке місто Пантікапей.
Історична картина

Поєднавши декілька грецьких міст, розташованих на обох берегах Керченського проливу (Боспора Кемерійського), у 479 (480) р. було створено Боспорську державу, столицею якої став Пантікапей — головний торговий, ремісницький та культурний центр. Місто було обнесене оборонним муром. Площа — майже 100 га. Назва походить від іранського «пантікапа», що означає «рибний шлях». На вершині гори знаходився акрополь із храмами й громадськими спорудами, а на схилах

розташовувались штучні земляні тераси, де проходили вулиці, споруджувалися будинки. Головним божеством-заступником Пантікапея був Аполлон, і саме йому присвятили головний храм акрополя.

До наших часів збереглися пам'ятки *монументального живопису*, що прикрашали підлоги і стіни домівок заможних мешканців. Наприклад, під час розкопок на одній із площ у місті Керчі було відкрито рідкісний саркофаг I-го століття н. е. Усередині він розписаний сюжетними композиціями з життя художника, серед яких зображення митця в інтер'єрі та мольберта з підрамником. Три портрети висять на стіні, два з них уже вставлені у круглі рами.

Розпис у склепі Деметри (пам'ятка живопису I століття н. е.) в Керчі був відкритий 1895 року. Зображені тут сцени відтворюють міф про викрадення

Руїни давньогрецького міста Пантікапей

Кори — дочки Деметри — богом підземного царства Плутоном. Один із найкращих в усьому боспорському живописі твір — голова Деметри, написаний у медальйоні, вміщеному в центрі плафона, на сірувато-зеленому тлі. Фреску виконано так, що кожний, хто входить до склепу, звертає увагу насамперед на звернений до нього погляд богині. Обидва боки від входу склепу прикрашають фрески, на якій зображено німфу Каліпсо у скорботній позі та Гермеса, що біжить. Поряд із фігурними композиціями у склепі Деметри є багато зображень гірлянд, виноградних грон, квітів.

У III—IV ст. скоротилося ремісницьке виробництво і місто поступово занепало. Остаточо Пантікапей як столиця держави припинив своє існування в 370-ті роки н. е. під час навали гунів.

Таким чином, майстри античної Греції, а потім і Риму, перш за все в області архітектури і скульптури, заклали основи загальноєвропейської культури і, зокрема, раціонального художнього мислення.

Ідея гармонійного розвитку людини, єдність фізичної і духовної краси перебувала в центрі античного мистецтва. Митці вивчали будову людського тіла, співмірність його пропорцій, пластику рухів, домагалися реалістично правдивого зображення людини.

Неоціненний внесок у світове мистецтво зробили давньогрецькі архітектори, створивши суворий і величний тип храму прямокутної форми, оточений з усіх боків колонами. Характерною ознакою давньогрецької і давньоримської музики є синкретизм — єдність із іншими мистецтвами: поезією, танцем, театральним дійством.

Антична культура є і буде еталоном і прикладом для наслідування ще не одному поколінню. Шедеври античних майстрів і сьогодні сприймаються як класичні й неперевершені, вони викликають захоплення неповторною і довершеною красою, приваблюють своєю гармонійністю.

«Майстерня живописця».
Деталь внутрішнього розпису саркофага

Голова Деметри. Розпис у склепі Деметри

Склеп Деметри в Керчі

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Вид образотворчого мистецтва, твори якого мають об'ємну форму і створюються шляхом витісування, виливання, різьблення, ліплення тощо з твердих чи пластичних матеріалів (каменю, металу, дерева, глини тощо) називається:
 - а) архітектура;
 - б) скульптура;
 - в) гончарство.
2. Характерною рисою давньогрецької музики є:
 - а) використання елементів народної музики;
 - б) синкретизм;
 - в) складність мелодій та імпровізація.
3. Про кого йдеться: «Він був троянським жерцем Аполлона та застерігав земляків від того, щоб вводити до Трої дерев'яного коня, спорудженого греками»?
 - а) Зевс;
 - б) Лаокоон;
 - в) Геракл.

II. Дайте короткі відповіді:

1. У Стародавній Греції розрізняли три ордери: доричний, іонічний, коринфський. Дайте визначення поняттю «ордер».
2. Мистецтвознавці поділяють історію розвитку античної скульптури на архаїчний, класичний та елліністичний періоди. Охарактеризуйте один з періодів.
3. Розкажіть про архітектурні споруди трипільців.
4. Оберіть, на ваш розсуд, твір античного мистецтва й охарактеризуйте його за планом:
 1. Автор і назва твору.
 2. В якому стилі він створений?
 3. Засоби виразності, що використав автор.
 4. Ваше особисте враження від даного твору.
 5. Інші твори, що виконані у цьому стилі.

III. Дайте розгорнуті відповіді:

1. Які характерні ознаки мають архітектурні споруди Стародавньої Греції та Риму?
2. Як, на вашу думку, витвори античного мистецтва впливали на внутрішній світ людини? Наведіть приклади.
3. Які характерні риси і художні ідеали властиві мистецтву античності?

4. Які характерні риси притаманні архітектурі грецьких міст Північного Причорномор'я?

IV. Поміркуйте...

Що спільного і чим відрізняються архітектура і скульптура Стародавньої Греції та Риму? Порівняйте їхні характерні особливості. Завдяки яким ознакам ви б одразу впізнали твори цього стилю?

V. Творче практичне завдання

1. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавішим відкриттям було...».

2. Групова робота

- 2.1. Підготуйте доповідь на тему: «Видатні скульптори античності — Мирон, Фідій і Пракситель». Доповідь повинна супроводжуватися ілюстративним матеріалом.
- 2.2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва та літератури, учнями 6-х класів підготуйте театральний вечір на тему: «Роль музики й театру в суспільному й особистому житті греків». Використовуйте вірші та музику стародавніх греків.

3. Колективна робота

- 3.1. Зробіть у класі виставку ваших замальовок архітектурних споруд античного періоду.
- 3.2. Підготуйте та проведіть конференцію на тему: «Антична культура як основа формування особистості».

VI. Протягом першого півріччя виконуйте мистецький проект

Мистецький проект — різновид художньо-творчої діяльності, який потребує самостійного розв'язання проблеми, що обрана, та можливості застосування отриманих результатів у реальному житті.

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Античний стиль» для індивідуального або групового проекту, який виконуватимете протягом I півріччя.

Етапи виконання проекту

1. Постановка проблеми і визначення типу проекту.
2. Планування і організація роботи.
3. Пошук і опрацювання джерел, підготовка обладнання.
4. Здійснення проекту.
5. Оформлення кінцевих результатів.
6. Проведення презентації або захист, творчий звіт.
7. Загальна оцінка проекту.
8. Підбиття підсумків.

ВІЗАНТІЙСЬКИЙ СТИЛЬ

Візантійський стиль — це розкіш і витонченість, які межують з химерністю.

Ніна Іванцова, історик

Поміркуємо разом

Чому вважається, що основне завдання візантійського мистецтва — втілити в художніх образах божественні ідеї і красу людського духу?

Історична довідка

Візантійська імперія (395—1453 рр.) виникла на рубежі двох епох — загибелі пізньої античності та народження середньовічного суспільства. До неї в різні часи входили Єгипет, Сирія, Македонія, Мала Азія. Весь цей час імперія залишалася в очах підданих законною спадкоємицею Стародавнього Риму. Самі візантійці називали себе *ромеями*, що по-грецьки означає «римляни», хоча основну частину населення становили греки. Свою державу вони називали *ромейською* — спадкоємицею традицій Римської імперії.

У 330 р. через міжусобиці й смуту, що охопили могутню Римську імперію, імператор Костянтин I переніс свою столицю в місто Візантія і перейменував її на Константинополь (з 28 березня 1930 р. перейменовано на Стамбул). Це місто протягом 11 століть залишалося беззмінною столицею Візантійської імперії і одним з найпрекрасніших міст світу. В VI ст. при імператорі Юстиніані імперія була найбільшою і найсильнішою державою Європи.

У 1453 р. величезна турецька армія взяла штурмом «Новий Рим» — Константинополь. 29 травня 1453 р. «Держава ромеїв» перестала існувати. Цю дату деякі історики вважають кінцем Середньовіччя. Константинополь став столицею нової сильної держави — Османської імперії.

«Новий Рим» — Константинополь. Реконструкція

Значення Візантійської імперії в історії людства важко переоцінити. Історики її називають «Золотим мостом» між Стародавньою історією та Новим часом. У століття варварства і раннього Середньовіччя вона донесла до нащадків спадщину Еллади і Риму, зберегла християнську культуру. Візантійський тип культури не подібний ні на західноєвропейський, ні на східний. На візантійське мистецтво впливали не тільки традиції античної культури, а й художня культура сусідів — слов'ян, варварських держав, Переднього Сходу.

Досягнення в галузі науки (математики), в літературі, архітектурі, образотворчому мистецтві, книжковій мініатюрі, декоративно-прикладному мистецтві (вироби з слонової кістки, металу, художні тканини, емалі), у військовій справі суттєво вплинули на подальший розвиток культури Західної Європи і Київської Русі.

Візантійський стиль у мистецтві поділяється на три періоди: ранньовізантійський (V—VIII ст.), середньовізантійський (УІП—XIII ст.) і пізньовізантійський (XIII—XV ст.). Особливо він вплинув на розвиток архітектури як в православних країнах, так і в магометанській Туреччині. Цей стиль поширився в **Італію**, а пізніше через Балкани в Київську Русь, де він існував упродовж багатьох століть.

На мистецтво Візантії істотно впливала православна церква. Тому, творчість митців того часу носила виразно релігійний характер і залежала від установлених церквою канонів. Образ ідеальної, прекрасної і гармонійно розвиненої людини-громадянина, в якій краса тіла поєднується з моральною чистотою і духовним багатством, перестає бути у центрі уваги.

? *Якими культурними здобутками збагатила візантійська культура світову?*

АРХІТЕКТУРА

Архітектура — теж літопис світу: вона говорить тоді, коли вже мовчать і пісні, і перекази.

Микола Гоголь, письменник

Поміркуємо разом

Як архітектурні споруди Візантії відобразили історичний характер епохи?

Візантійський стиль став **офіційним в архітектурі раннього християнства**. *Характерними ознаками* цього стилю в архітектурі є витончена декоративність, прагнення до пишної видовищності і глибока релігійність, особлива форма куполів-маківок, кам'яні та мозаїчні узорі, багатий декор в інтер'єрі (надзвичайна виразність ліній, золота, срібла і мармуру).

До його основних особливостей перш за все можна віднести **храмове будівництво**, розвиток *купольних храмів* — *купольної базилики*, центричної церкви з куполом на восьми опорах і хрестово-купольної системи. Візантійський храм істотно відрізняється від античного. Якщо під час будівництва античного храму головна увага приділялася його зовнішньому вигляду (*екстер'єру*), то у християнському

Собор Св. Софії. Константинополь,
Туреччина

Собор Св. Марка.
Венеція, Італія

храмі на першому плані була організація внутрішнього простору (інтер'єру), хоча і зовнішній вигляд не втрачав свого значення.

Саме візантійці першими навчилися розміщувати купол в центральній частині будівлі будь-якої форми: круглої, квадратної або чотирикутної. Навколо підкупольного простору йшла галерея з колонами, арками, з'явилися карнизи, фризи, профілі, колонні опори і всілякі капітелі.

Стіни облицьовувались знизу дорогими сортами мармуру, а вгорі, так само, як і склепіння, рясно прикрашалися позолотою, мозаїчними зображеннями з кольорового скла на золотому фоні або фресковим живописом. Важкі масивні двері, часто з бронзи, прикрашали накладками, рельєфами, розетками, бордюрами.

Найбільш грандіозним і видатним надбанням *ранньовізантійської архітектури є Собор Святої Софії*, (також *Айя-Софія*), в Константинополі, побудований грецькими архітекторами з Мілета (532—537 рр.). Він став головним храмом усієї Візантійської імперії. Діаметр купола 33 м, а висота в максимумі — 55,6 м. Основа її композиції — тринефна базиліка — прямокутна видовжена будівля. Високе склепіння увінчане гігантським куполом (діаметр 31 м), який з двох боків оточений напівкуполами. Собор вражає як своїм зовнішнім виглядом, так і внутрішнім оздобленням. Його побудували з цегли, а для обробки застосову-

Інтер'єр Собору Св. Софії. Константинополь,
Туреччина

Купол у Соборі Св. Софії

Діва Марії і правителі Константинополя

Фрески і мозаїка у соборі

Внутрішнє оздоблення собору

вали камінь, срібло, золото, слонову кістку, перли, дорогоцінні камені. Стіни покриті мозаїками, а капітелі колон виконані з білого мармуру. Самі колони були перевезені в обитель з храму Артеміди в Ефесі. Айя-Софія включена до списку Всесвітньої спадщини ЮНЕСКО.

Зразком *середньовізантійської архітектури* є **Собор Св. Марка** — головний храм Венеції. Базилика була закладена для розміщення мощей апостола Марка, перевезених до Венеції з Александрії у 829 р. Апостол Марк відтоді вважається небесним покровителем Венеції. Англійський теоретик мистецтва Джон Рескін писав: «Жодне місто не мало настільки прославленої Біблії. Храм-книга виблискує здалеку подібно до Віфлеємський зірке».

В основі собору хрестово-купольна конструкція (п'ять куполів). Гордістю собору є Золотий вівтар — шедевр візантійських ювелірів XI ст. Інтер'єр храму прикрашений золотистою мозаїкою, різьбленими мармуровими панелями і колонами, підлога викладена з мармуру і скла. Мозаїка виконана у візантійському стилі, де зображено сюжети історій Старого і Нового Завітів, сцени з життя Богородиці, апостола Марка, Іоанна Хрестителя і святого Ісидора. Загальна площа мозаїк близько 4000 м. Собор відомий своєю акустикою, чим приваблював багатьох найбільших музикантів і композиторів різних епох. У 1987 р. собор увійшов до числа об'єктів Всесвітньої спадщини ЮНЕСКО.

Інтер'єр Собору Святого Марка

Особливий тип архітектурних комплексів візантійської епохи — **заміські монастирі**, що були обнесені стінами. Усередині, крім житлових і господарських будівель ченців, споруджувалася велика трапезна і домінуючий будинок — церква. Монастирі знаходилися за межами міста, іноді на деякій відсталі від нього. Вони будувалися обов'язково з урахуванням рельєфу й оточуючої природи.

Зразком *пізньовізантійської архітектури* є **жіночий монастир Пантанасса** — «**Всецариця**», побудований в 1428 році на східному схилі крутої скелі стародавнього міста Містрас у Греції. Збереглися кріпосні стіни, що оточували місто, кілька монастирів, сім церков, численні невеликі храми і каплиці, палац останнього візантійського імператора і руїни старовинних житлових будинків. Монастир є єдиним нині діючим на території міста. У витонченій архітектурі монастиря помітно змішання стилів: візантійського, фракійського, ісламського, а також місцевого стилю. Місто-привид Містрас — величний і таємничий музей під відкритим небом, видатний пам'ятник візантійської епохи, який внесений до списку Всесвітньої спадщини ЮНЕСКО.

Жіночий монастир Пантанасса — «Всецариця».
Містра, Греція

Інтер'єр монастиря
Пантанасса

МИСТЕЦТВО 8

Робота у парах

За допомогою ілюстрацій у підручнику визначте характерні ознаки візантійського стилю в архітектурі.

Чим цей стиль відрізняється від античного?

За допомогою матеріалів з Інтернету підготуйте невеликі повідомлення про одну з будівель візантійського періоду, яка вам сподобалася.

? Як вплинула архітектура Візантії на розвиток зодчества в Україні?

Церковна архітектура **України** пройшла ті ж стильові етапи світового архітектурного процесу, що й інші європейські країни, зокрема використання візантійського стилю. Але вже з XIII ст. в архітектурі України переплітаються візантійсько-руський і готичний стилі, храми стають підкреслено урочистими, ясно декоруються різьбленням, іноді вітражами і фресками.

Собор Святої Софії, що розташований у самому центрі міста Київ, вважався головним храмом Київської Русі. Він був його культурним, політичним і релігій-

Церква Св. Пантелеймона (XII—XIII ст.).
Шевченкове, Україна

Кафедральний собор Спаса
Преображення (1036 р.).
Чернігів, Україна

Собор Святої Софії. Київ, Україна

Інтер'єр Собору Святої Софії

Мозаїка і фрески Собору Святої Софії

ним центром. Саме тут князь Ярослав заснував першу на Русі бібліотеку, тут вівся літопис, переписування і переклад книг, проводилися церемонії сходження князів на київський престол, прийоми послів, тут знаходилися усипальниці великих князів. У цьому соборі проходили посвячення в митрополити, церковні собори.

Літописи говорять про те, що будівництво Софії Київської почалося на початку XI століття. Архітектурні форми і розпис собору утворюють неповторну єдність. Збереглися і дійшли до нас 260 кв. м. мозаїк і 3 тисячі кв. м. фресок, що прикрашають стіни, стовпи, склепіння. На них зображені сцени з життя Христа і Богородиці, апостолів Петра і Павла, Георгія Побідоносця, сюжети з Євангелія. На відміну від інших зразків візантійського церковного живопису, які дійшли до наших часів, на деяких фресках в соборі представлені не біблійні теми, а мирські сюжети — серед них портрети родини Великого князя Ярослава.

Мозаїчна палітра собору нараховує 177 відтінків: синій колір складається 21 відтінку, зелений з 34, жовтий з 23, червоний з 19, золотий з 25, срібний з 9, що засвідчує високий професійний рівень майстрів. Шматочки смальти, що викладалися по сирий штукатурці, ставилися під різним нахилом таким чином, що промені світла, які на них падали, відбивалися під різними кутами і створювали світлоносну поверхню, що надає мозаїці собору особливу виразність. У центральній апсиді — фігура Святої Диви Марії. Висота мозаїки 6 метрів.

Робота у групах

Поцікавтеся, чи є у вашому краї архітектурні споруди, які були створені у візантійському стилі.

За допомогою матеріалів з Інтернету підготуйте невеликі повідомлення про архітектурні споруди візантійського стилю в Україні.

СКУЛЬПТУРА

Скульптура — це мистецтво розуму.

Пабло Пікассо, іспанський художник, скульптор

Поміркуємо разом

Чому у Візантії скульптура не була такою популярною, як у Стародавній Греції?

Важлива роль у розвитку візантійської культури належить скульптурі, але так як православна церква вважала статую ідолом, релігійні вимоги сковували розвиток цього виду мистецтва. Скульптура втратила характерну для античності велич і тілесність. Заборонялися круглі пластичні зображення святих. В основному, скульптура у Візантії відображена в *рельєфних іконах, різноманітних рельєфних капітелях і декоративній різьбі*, особливо зі слонової кістки, до яких приєднуються золоті вироби.

У центрі **триптиха Арбавіля**, зробленого зі слонової кістки, зображений Христос, праворуч Богоматір, ліворуч Іоанн Хреститель. Основним догматичним сенсом композиції є посередницька молитва, заступництво за рід людський перед обличчям Небесного Царя і Судді. Триптих є одним із кращих збережених

зразків різьблення на слонівій кістці цього періоду.

Найчастіше ці скульптурні твори прикрашалися рослинним орнаментом, але були й із зображенням тварин і людей. Поширенішими були біблійні сюжети, поряд з якими використовувався орнамент з виноградних лоз із включеними в нього фігурами тварин і птахів. Зі світських сюжетів перевага віддавалася зображенню імператорів. Зустрічаються навіть міфологічні сюжети, скопійо-

Триптих Арбавіля. (950 р.). Лувр. Париж, Франція

Скринька-релікварій із слонової кістки (950-1000 рр.).
Візантія

Різдво Христове (X ст.).
Візантія

Собор Св. Марка. Екстер'єр

Собор Св. Марка. Тетрархи

вані з античних зразків. Візантійці зберегли від римлян любов до деяких розваг, наприклад стрибки і полювання, і це теж знайшло відображення в рельєфі на слонової кістці. Часто зустрічаються сцени боротьби тварин.

У другій половині XI ст. майстри почали створювати скульптурні групи надто витягнутими, їх пози — навмисне нерухомі й безживні.

Тетрархія (грец. — від чотири і влада, буквально чотиривладдя) — в античні часи так називали певну територію, поділену на чотири територіальні одиниці на чолі з окремими правителями.

Робота у парах

За допомогою ілюстрацій у підручнику визначте характерні риси візантійської скульптури.

Чим вона відрізняється від античної скульптури?

Які емоції викликають у вас ці твори?

ЖИВОПИС

Мистецтво живопису — це мистецтво виражати невидиме через видиме.

Ежен Фромантен, французький живописець

Поміркуємо разом

Що є характерною рисою візантійського живопису?

Живопис у Візантії теж перебував під суворою церковно-державною опікою. Це був своєрідний спосіб наближення до Бога, проникнення у світ божественної ідеї. Живопис розвивався за трьома основними напрямками: **церковна мозаїка і фреска, іконопис, книжкова мініатюра.**

Введення в храм Пресвятої Богородиці.
Фреска. XIV ст. Монастир Хиландар, Свята
гора Афон. Греція

Фреска Різдва Богородиці в
церкві Іоакима і Анни (1304),
Монастир Студениця. Сербія.

Відмінні риси візантійського живопису — сухість і худорлявість форм тіла, занадто довга пропорція фігур, довгий тонкий ніс, мигдалеподібна форма очей, широкий, ніби танцюючий крок зі ступнями, незручні пози, часте використання золота. Релігійні композиції носили символічний характер. Художники не прагнули чітко уявляти образ людини, а скоріше створювали раціональне уявлення того, що вважалося їхньою природою. Найбільш повторюваний мотив за весь час існування цього мистецтва, — фігури Діви Марії з Немовлям Ісусом в руках.

? Чому художники вже багато тисячоліть звертаються до такого виду мистецтва, як мозаїка?

У IV—VI століттях улюбленою технікою монументального живопису та декоративно-ужиткового мистецтва Візантії була мозаїка, якою прикрашали стіни храмів, мавзолеїв, будівель. Вона робилася зі *смальти*, якій надавалася необхідна для візерунків форма. Італійський художник XV ст. Доменіко Гірландайо вважав, що мозаїчні твори — це картини, які пишуться для вічності.

Мойсей перед Неопалимою
Купиною

Преображення Господнє

Мозаїка. Монастир Св. Катерини. Синайський півострів

Смальта (італ. — емаль) — кольорове непрозоре скло у вигляді невеликих кубиків або платівок, що використовувалося для виготовлення мозаїк у монументальному живопису, декоративно-ужитковому, в тому числі ювелірному мистецтві.

Мозаїка була орнаментальна, а також із зображенням святих, імператорів тощо. В орнаментальній мозаїці використовувалися християнські символи, наприклад, *виноград, лоза* — символи крові Христа, *павич* — символ вічного життя. Тон мозаїк зазвичай був золотий або синій. Візантійські мозаїки увійшли в історію як один з найкрасивіших художніх творів, створених людством.

Для допитливих

Розписи храмів здійснювались згідно із суворо встановленою схемою — *канон*, основою якого було християнське уявлення про те, що приміщення церкви є зменшеною моделлю Всесвіту. Храм був символом Неба, Землі, Раю і Пекла. Середньовічна людина вірила, що колись зі сходу відбудеться друге пришествя Ісуса Христа, а тому саме у східній частині розташовувався *вівтар*. Уявлення про церкву як про мікрокосмос сприяло виникненню просторової ієрархії храмових розписів: чим святішим був зображуваний, тим вище він розміщувалося. На куполі зображували Ісуса Христа, над вівтарем — Богоматір та архангелів, нижче — апостолів, у західній частині храму — страшний суд, що настане після другого пришествия Христа.

Найбільш цінний у художньому сенсі — ансамбль інтер'єру, створений у **Соборі Св. Віталє в Равенні** (532—547 рр.) в Італії. Основний простір базиліки прикрашений мармуровою інкрустацією, а ввігнуті поверхні *апсиди* (у християнських церквах апсида — вівтарна частина, яка орієнтована зазвичай на схід) покриті мозаїкою. З XII ст. митцями в храмах виконувалися **вітражі** з справжнього скла, покритого кольоровими емаллями і вправленого в свинець.

Візантійський іконопис і книжкова мініатюра — це *втілення божества в тілесному образі*. Для візантійців ікона — видимий образ невидимого світу, свідчення правдивого втілення Божого Сина і Його місії у цьому світі.

Імператор Юстиніан із почтом. *Мозаїка*. Собор Святого Віталє

Інтер'єр Собору

Спас Пантократор.
(XIII ст.)

Ікона Богородиці
Одигірії (XIV ст.).

Богоматір Глікофілуса
(XII ст.).

Святитель Іоанн Златоуст.
Мініатюра рукопису (XV ст.).
Книжкова мініатюра

Період першого розквіту візантійського іконопису припадає на X—XI ст. Тиск церкви на візантійських майстрів, її надзвичайний контроль над мистецтвом сприяв *викорінненню індивідуальних манер митців* і в той же час піднесенню духовності біблійних образів. Композиції візантійських майстрів застигають і мало відрізняються навіть деталями що в XI, що в XV століттях.

В іконі панівне становище займає зображення людської фігури. Інші елементи — ландшафт і архітектурний фон — передаються вельми умовно. Надзвичайно зросла знаковість написів.

У випадках, коли втрачено напис над святими, неможливо зрозуміти, який саме святий зображений. Особливу роль в іконах відіграє образ Христа і *Богоматері*. У лівій руці Христа зображують сувій або Євангеліє, права зазвичай в жесті, що благословляє. Фон візантійських ікон зазвичай золотий. Іноді золотом промальовували контури фігур і складки убрць.

Останній період розквіту іконопису припадає на XIV—XV ст. Саме тоді він зазнав помітних змін: ускладнилася колірна гамма, посилилася природність і людяність зображуваних фігур, вони стали більш легкими і рухливими, нерідко зображувалися в русі. Візантійських ікон дійшло до нас чимало. Невелика їх частина була прихована чи збережена в монастирях на Сході. Багато з них вважаються чудотворними.

Візантійська рукописна книга мала свій канонічний вигляд. Насамперед це були декоративні заставки на початку сторінки, оформленні вертикальними і горизонтальними малюнками, маленькими мініатюрами в тексті та ілюстраціями на всю сторінку. Лист рукопису ніколи не був перевантажений багатим орнаментом. Більше уваги приділялося обробці букв, які часто використовувалися як декоративний мотив. Композиція візантійських мініатюр вирізняється благородством і ясністю, малюнок — витонченістю і плавністю, виконання — смаком і свободою.

Пам'яток візантійської історичної мініатюри до наших днів дійшло вкрай мало. Зразки візантійських рукописів, прикрашених мініатюрами, можна бачити в багатьох книгозбірнях і музеях Європи та монастирях.

? Як вплинуло візантійське мистецтво живопису на культуру Київської Русі?

Культура будь-якого народу складається з суми цінностей, успадкованих від минулих часів, власного внеску сучасників, запозичень від інших культур. Протягом тривалого періоду Візантія являла собою вищий рівень цивілізації не тільки для Західної Європи, а й по відношенню до Київської Русі, культура якої зазнала помітного впливу візантійської культури. Перш за все саме Візантія допомогла Київській Русі стати православною державою.

Іов і його дружина. Книга Іова (Кінець XI ст.)

Значним впливом візантійського живопису на культуру Русі був привіз ікон, здебільшого грецьких, з православних країн. Ікони копіювали, їм наслідували. Найдавніші з ікон, що збереглися до сьогодні, датуються приблизно часом князювання Володимира Мономаха. На основі візантійських шкіл склалися й жанри монументального живопису (фреска і мозаїка) Київської Русі. Фресками покривалися стіни православних храмів.

Робота у групах

За допомогою матеріалів з Інтернету підготуйте невеликі повідомлення про історію виникнення та особливості візантійської мініатюри.

Бажано подивитися і послухати (за вибором учителя)

Щоб краще пізнати історію візантійського мистецтва, можна подивитися в Інтернеті відеофільми на тему «Візантійський стиль» (Архітектура, живопис, скульптура).

МУЗИЧНЕ МИСТЕЦТВО

Музика — єдина всесвітня мова, її не треба перекладати, на ній душа говорить з душею.

Бертольд Ауербах, німецький письменник

Поміркуємо разом

Яка роль візантійської музики в розвитку європейського музичного мистецтва?

Візантійська музична культура мала багатонаціональний характер. Причиною цього було різноманітне за етнічним складом і культурним рівнем населення Візантії (Східної Римської імперії). У музичній культурі Візантії були елементи сирійської, слов'янської, арабської музики, а також відчувався зв'язок із перською, єврейською, вірменською пісенністю та античним наспівом і мелодіями.

МИСТЕЦТВО 8

Так як візантійському мистецтву насамперед притаманний *релігійний характер*, це не могло не відбитися й на розвитку музичної культури. Вона також залежала від установлених церквою канонів. У стародавньому візантійському богослужінні музика найчастіше звучала у вигляді співу. Виконувалися *псалми, гімни, алілуїний спів*. Найстаріший запис візантійських літургійних співів, що дійшов до нас, відноситься до IV ст.

Псалми — спів при акомпанементі струнного інструменту, ліричний молитовний твір; релігійні пісні, що були написані на честь свят, обрядів поклоніння або на відзначення трагічних подій; молитва, що як складова частина входить у псалтир.

Гімн — хвалебна пісня, звернена до Бога.

Алілуїний спів — урочистий релігійний спів із характерним розспівом на окремих складах слова.

У візантійській музиці існувала *система з восьми ладів* (гласів), кожен з яких мав характерні опорні звуки (підвалини) і звуковий обсяг (діапазон). Усі разом вони утворювали музичну систему, яка отримала назву *осмогласіє*. Унікальність цього роду співу в тому, що він об'єднує в собі молитву, текст і мелодію. Увібравши весь досвід найдавнішої співочої традиції багатьох народів, багатотональний молитовний досвід церкви, візантійська система осмогласія стала основою духовно-співочої культури. Серед жанрів церковної музики перевага віддавалася *канону і тропарю*.

Канон (грец. «канон» — зразок, правило) — музично-поетична композиція з дев'яти розділів, що включала в себе теми покаяння і прославлення. Виконувалася під час ранкової служби.

Тропар — хвалебний піснеспів, який складався до свята або урочистої події, але не був самостійним твором, а входив у більш великий твір.

Для допитливих

За переказами візантійського богослова *Іоана Златоуста*, коли Господь побачив, що більшість людей ліниві і що вони звертаються до релігійного читання з небажанням і виконують цей примус без задоволення, то, бажаючи зробити таке заняття більш приємним і полегшити відчуття труднощів, Господь поєднав мелодію з пророцтвом. Натхненні ритмом і мелодією, люди змогли підносити йому священні гімни з великим завзяттям. Бо ніщо так не піднімає душу, не дає їй крила, не звільняє її від землі, не випускає її на волю з темниці тіла, не вчить її любити мудрість, як *гармонійна мелодія і священна пісня*, приємні для слуху й осягнені розумом.

Докладні вказівки з богослужіння були викладені в **Статуті**: в які дні та години, при яких церковних службах і в якому порядку потрібно читати або співати ті або інші молитви.

До виникнення у Візантії нотного листа (наприкінці IX ст.) *ніснеспіви* передавалися в усній традиції, потім стали записуватися в співочих богослужбових книгах особливими знаками. Візантійський спів досягає розквіту в епоху Раннього середньовіччя. Зі збільшенням пишності церковних служб у XIII—XIV століттях настає розквіт музичного мистецтва. Візантійська церковна музика суттєво вплинула на розвиток релігійних співів латинської церкви і стала підґрунтям східно-слов'янської, зокрема української церковної музики.

Крім церковної у Візантії існувала *світська* і *народна музика*. Світська музика збереглася лише у вигляді «декламації» (вітальні вигуки і славлення на поетичні тексти) палацового церемоніалу. Існували придворні ансамблі *сурмачів* і *цимбалістів*.

Народна музика зберегла форми давньогрецького мистецтва і була частиною традиційних обрядів і свят. У літературних джерелах є згадка про мандрівних співців-музик.

Робота у групах

Візантійському мистецтву притаманний виразно релігійний характер. Як це відбилося на розвитку музичної культури?

Які емоції викликає у вас церковний спів?

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету знайдіть та послухайте наступні твори:

Кондак і тропар Різдва Христового

Візантійська народна музика — композиція 9.

Візантійська народна музика — композиція 6.

Таким чином, у **мистецтві Візантії**, яке зародилося в далекому IV ст., нерозривно пов'язані поряд з глибокою релігійністю витончена декоративність, прагнення до пишної видовищності (яскравість фарб, велика кількістю золота і деяка показна химерність), що різко відрізняє його від античного стилю. Візантійці створили художню систему, в якій панували строгі норми і канони, а краса матеріального світу розглядалася лише як відблиск неземної, божественної краси.

Успадкувавши римські арки і склепіння, візантійські архітектори не перейняли у попередників бетонну техніку і продовжували будувати з тесаного каменю і цегли. На зміну великій кількості скульптур і фресок на стінах прийшли східне буйство фарб, мозаїки та роздрібненість архітектурної форми.

Релігійний характер візантійського мистецтва відбився й на розвитку музичної культури, яка залежала від установлених церквою канонів. Крім церковної у Візантії існувала світська і народна музика.

Захоплення турками Константинополя (1453 р.) поклало край історії Візантії. Кращі майстри візантійського мистецтва залишили країну. Будучи сполучною ланкою між західною та східною цивілізаціями, Візантія дала світові високі зразки мистецтва, які вирізняло не тільки благородна витонченість форм, але і глибина філософсько-релігійної думки.

**ЗАПИТАННЯ ТА ЗАВДАННЯ
ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ**

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Який характер мало візантійське мистецтво?
 - а) світський;
 - б) релігійний;
 - в) національний.
2. Основним завданням візантійського мистецтва було:
 - а) розкрити внутрішній світ гармонійно розвинутої людини-громадянина, воїна й патріота;
 - б) показати національні особливості культури Візантійської імперії;
 - в) втілити в художніх образах божественні ідеї і красу людського духу.
3. Характерною ознакою візантійської музики є:
використання елементів народної музики;
 - а) використання елементів народної музики;
 - б) єдність із іншими мистецтвами: поезією, танцем, театральним дійством (синкретизм);
 - в) залежність від установлених церквою канонів.

II. Дайте короткі відповіді:

1. Перерахуйте характерні ознаки, притаманні візантійській архітектурі.
2. Назвіть особливості візантійської церковної музики.
3. Які народи впливали на розвиток музичної культури Візантії?
4. **Оберіть, на ваш розсуд, будь-який твір** візантійського живопису й охарактеризуйте його за планом:
 - 4.1. Як визначилися характерні ознаки візантійського стилю в цьому творі?
 - 4.2. Яке ваше особисте враження від даного твору?
 - 4.3. Які ще твори живопису цього стилю вам сподобалися? Чому?

III. Дайте розгорнуті відповіді:

1. Який вплив справило візантійське мистецтво на православний світ?
2. Як, на вашу думку, витвори візантійського мистецтва впливали на внутрішній світ людини? Наведіть приклади.
3. Які характерні ознаки і художні ідеали властиві візантійському мистецтву?

IV. Поміркуйте...

Що спільного і чим відрізняються архітектура і скульптура античності та Візантії? Порівняйте їхні характерні особливості. Завдяки яким ознакам ви б одразу впізнали твори цих стилів?

V. Творче практичне завдання

1. **Продовжте речення:** «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».
2. Групова робота

2. 1. На основі візантійської школи склалися жанри монументального живопису (фреска і мозаїка), а також іконопис Київської Русі. Підготуйте доповідь на тему: «Вплив візантійської школи на іконопис Київської Русі».
 2. 2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва підготуйте театральний вечір на тему: «Роль музики в суспільному та особистому житті візантійців». Використовуйте музику візантійців.
- 3. Колективна робота**
3. 1. Зробіть у класі виставку ваших замальовок архітектурних споруд візантійського періоду.
 3. 2. Підготуйте і проведіть конференцію на тему: «Візантійська церковна музика як основа східнослов'янської, зокрема української церковної музики».

VI. Протягом першого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Візантійський стиль» для індивідуального або групового проекту, який виконуватимете протягом I півріччя.

Юстиніан і Феодора. Мозаїка
Собор Святого Вітале

РОМАНСЬКИЙ СТИЛЬ

Це був стиль середньовічного мистецтва, створеного новою феодальною цивілізацією, мистецтва, яке було і продовженням, і антитезою античного мистецтва.

Ніна Іванцова, історик

Поміркуємо разом

Чому з'являються нові художні стилі і як це пов'язано зі зміною історичних епох??

Романський стиль — художній стиль європейського Середньовіччя X — початок XII ст., для якого властиві важкі, закриті, масивні форми; статичність, суворість, мужня краса, войовничий дух та постійна потреба у самозахисті, значимість і урочиста міць. Цей стиль

панував на великій території сучасної Західної Європи та частини Східної Європи від Англії та Іспанії до Угорщини та Польщі. Термін спочатку застосовувався лише до архітектури, а пізніше — до живопису, скульптури та інших видів мистецтва.

Рочестерський замок (XII ст.). Англія

Абатство Марія Лаах (XII ст.). Німеччина

Історична довідка

Це була суворість, тривожна, але творча епоха: епоха нових державних утворень, пробудження національної самосвідомості. Однією з основних характерних рис цього періоду було швидке збільшення чисельності населення Європи, що призвело в свою чергу до різких змін у соціальній, політичній та інших сферах життя. Почали розвиватися і багатіти міста. Зменшувалась влада королів і вирішального значення набували духовенство і знать. У 1054 році стався розкол християнської церкви, що призвело до утворення двох основних гілок: Римсько-католицької церкви в Західній Європі і Православної церкви в Східній. Рубіж X—XI ст. — це переломний час в історії Західної церкви, час кризи і духовного поживлення Європи. Всі ці зміни відбилися в у різних видах мистецтва.

«Портик слави».
Собор Сантьяго де Компостела, Іспанія

Каплиця Св. Іоанна.
Лондон. Великобританія

Європейське Середньовіччя сформувало два нових художніх стилі — **романський** (X—початок XII ст.) і **готичний** (XII—XV ст.). Романський стиль склався в епоху феодальної роздробленості і відповідав способ життя західноєвропейського суспільства того часу. Його поява була пов'язана з *монументальним будівництвом*, що почалося в Західній Європі в пору розквіту освіти і розквіту феодальних держав, поживлення господарської діяльності. Найбільшого поширення романський стиль набув у Франції і Німеччині. Незважаючи на певні національні відмінності, цей стиль став дійсно загальноєвропейським.

Таким чином, якщо *візантійський стиль* став сполучною ланкою між античністю і Середньовіччям на Сході, то *романський стиль* — на Заході.

АРХІТЕКТУРА

Найбільшої похвали заслуговує той архітектор, який уміє поєднати в споруді красу зі зручністю для життя.
Лоренцо Берніні, італійський архітектор і скульптор

Поміркуємо разом

Як архітектурні споруди Середньовіччя відобразили історичний характер епохи?

Романський стиль зберіг деякі характерні ознаки *римського архітектурного стилю*, насамперед, круглоголові арки, а також циліндричні склепіння, апсиди і прикраси. Романське мистецтво перебувало і під вагомим впливом *візантійського мистецтва*.

Функціональне призначення романської архітектури — **оборона**. Девіз романського стилю: «Мій дім — моя фортеця» повністю визначав архітектурні особливості як світських, так і культових споруд. Основними типами будівель романського стилю були лицарський замок, монастирський ансамбль і храм.

Одною з найбільш важливих **ознак архітектури** цього періоду була *монументальність оборонних укріплень*: скромне зовнішнє оформлення, могутні вежі, великі поглиблені портали, кам'яний звід, величні й масивні стіни, важкі

Замок Тауер (XI ст.). Фрагмент, вид збоку.
Англія

Замок Єльц (XII ст.). Німеччина

Базиліка Сен-Сернен. Тулуза, Франція

Монастир Санто-Домінго де Силос. Франція

склепіння, прорізани вузькі невеликі вікна. Лицарські замки, монастирі та храми несли на собі й *оборонну функцію*, дозволяючи мирному населенню сховатися в монастирі під час феодальних чвар і воєн. Будівельним матеріалом романського зодчества був камінь. Споруди завжди гармонійно вписувалися в навколишній ландшафт, створюючи враження обґрунтованості та абсолютної захищеності.

Замки, монастирі та храми цього періоду наявні по всій Західній Європі. Найяскравіший приклад архітектури романського стилю — замок Марксбург і замок Єльц у **Німеччині**. Прикладом англійського романського стилю є замок Тауер у Лондоні.

Замок Тауер офіційно вважається однією з королівських резиденцій. Знаходиться в історичному центрі Лондона і є його символом. Це фортеця, яка побудована на початку XI століття на північному березі річки Темза. Вона є однією з найстаріших історичних споруд Великої Британії і є одним з неприступних укріплень Європи. Протягом своєї довгої і яскравої істо-

Замок Тауер (XI ст.). Лондон, Англія

рії він побував у ролі палацу, монетного двору, фортеці, в'язниці, обсерваторії, скарбниці для королівських регалій і прикрас, був свідком убивств, місцем весільних церемоній, був збройовим арсеналом, музеєм і навіть звіринцем. Тауер є пам'ятником історії, який внесено до списку об'єктів, що належать до всесвітньої спадщини ЮНЕСКО.

Бажано подивитися і послухати (за вибором учителя)

Щоб краще пізнати історію Тауера, можна подивитися в Інтернеті відеофільми: про те, як атакували фортецю вороги і як вона захищалася. А також відеофільми на тему «Романський стиль» (Архітектура, Мистецтво, Монументальна скульптура).

Для допитливих

Історія культури Середньовіччя є історію боротьби церкви і держави. Всі шари суспільства визнавали духовне керівництво церкви, але кожен з них розвивав і свою особливу культуру, в якій відображав свої настрої та ідеали. Вся культура романського періоду *мала релігійне забарвлення*. Основу середньовічної картини світу становили образи і тлумачення Біблії.

Храми (культові споруди), що виконані в цьому стилі, суворі та прості, позбавлені прикрас, мали форму латинського хреста. Культові споруди повинні були вселити віруючій людині думку про її безсилля перед Богом. У них нічого не мало відволікати від старанної молитви.

Для зовнішнього вигляду романських храмів характерні масивність і геометричність архітектурних форм (паралелепіпед, циліндр, напівциліндр, конус, піраміда), а також багатофігурні скульптурні композиції. Саме в цей період стали широко використовуватися вітражі. Ще одна важлива риса романського стилю — *кам'яне склепіння*.

Для допитливих

Відповідно до ідеології християнства романський храм ділився на три частини: *притвор, кораблі, або нефи і вітар*. При цьому символічно ці частини уподібнювалися людському, ангельському і божественному світам; або **тілу, душі і духу**. Східна (вітарна) частина храму символізувала рай і була присвячена Христу; західна — пекло і була присвячена сценам Страшного Суду; північна — уособлювала смерть, морок, зло; а південна — присвячувалася Новому Заповіту. Прохід віруючого від західного порталу (входу в храм) до вітаря символізував шлях його душі з мороку і пекла до світла і раю.

Найвідоміші архітектурні пам'ятники романського стилю — церква Нотр-Дам-ля-Гранд у Пуатьє і Пріорат Серрабони у **Франції**, Пізанський собор в **Італії**, церкви Сан-Фелікс і Валь-де-Бой в **Іспанії**, Шпеерський собор в **Німеччині** (був однією з найбільших будівель світу).

Крім культової архітектури активно розвивалася і **світська архітектура**. У містах, що стихійно виникали, архітектура лише зароджувалася, житлові будинки були глиняними або дерев'яними.

Абатство Марія Лаах (XI ст.).
Німеччина

Храм Нотр-Дам-ля-Гранд (XI ст.). Франція

Інтер'єр собору

Шпаєрський собор (XI ст.). Німеччина

Робота у групах

Розгляньте ілюстрації у підручнику. Визначте характерні ознаки романського стилю в архітектурі.

Чим цей стиль відрізняється від античного та візантійського? А що в них спільного?

Які, на вашу думку, емоції хотіли викликати архітектори у мешканців, створюючи храми і замки?

Які споруди середньовічних майстрів вам сподобалися найбільше?

Які емоції викликає у вас архітектура романського періоду?

За допомогою матеріалів з Інтернету підготуйте невеликі повідомлення про одну з споруд цього періоду, яка вам сподобалася.

Українська середньовічна культура розвивалася в творчому спілкуванні з культурами інших країн. Ознаки цього стильового напрямку проявилися в архітектурі церкви на честь Богородиці Пирогощі у Києві (XII ст.). Характерним пам'ятником цього стилю є і Кирилівська церква у Києві (XII ст.).

Церква Успіння Богородиці Пирогощі

Кирилівська церква

Робота у парах

Розгляньте ілюстрації у підручнику. Визначте, як вплинула архітектура Середньовіччя на розвиток зодчества в Україні?

За допомогою ілюстрацій у підручнику визначте основні риси романського стилю в давньоруській архітектурі.

За допомогою матеріалів з Інтернету підготуйте невеликі повідомлення про одну з архітектурних споруд в Україні цього періоду.

СКУЛЬПТУРА

Важливо не те, що ти робиш із каменем, а те, що камінь робить з тобою.

Генрі Девід Торо, американський письменник

Поміркуємо разом

Які емоції викликає у вас цей вид мистецтва? Що найбільше вразило вас у античних і візантійських скульптурах?

Наприкінці X—XII ст. у храмах Західної Європи здебільшого розвивалася **монументальна скульптура**, що передавала хвилювання, сум'яття образів, трагічність почуттів, відчуженість від усього земного. Майстри романики вважали, що скульптура як вид мистецтва нерозривно пов'язана з архітектурою і що за межами храму немає скульптури. Вони прагнули нагадати віруючим про Бога, відобразити в камені складний устрій Всесвіту, його божественну суть і протилежності: пекло і рай, Небо і Землю, добро і зло. Скульптурне оздоблення наповнювалося яскравою емоційністю персонажів, напругою і динамізмом композицій, великою кількістю фантастичних істот, страшних монстрів, чудовиськами, експресією. Сюжети романської скульптури пов'язані з торжеством Ісуса Христа, сповнені патетики і пафосу. Як правило, романські скульптури не пропорційні: фігури витягнуті в довжину, голови збільшені, тіла схематичні. Орнамент і декор колон часто розфарбовували в яскраві кольори.

Капітель у церкві Сен-П'єр де ла Тур, Франція

Верхня стінка вікна. Аббатство д'Артуа, Франція

Скульптури використовувалися в основному в зовнішньому оформленні храмів — у вигляді рельєфів. Ними прикрашали тимпани (напівкруглі простори склепін над входами), а також *капітелі колон* і *декоративні обрамлення стін*. Особлива увага приділялася скульптурному оздобленню західного фасаду і входу в храм. Над головним перспективним порталом зазвичай розміщувався *тимпан* із рельєфом, що зображував сцену Страшного Суду. Фігури в середині тимпана повинні бути крупніші від кутових. Під фризами вони набували приземкуватих пропорцій, на несучих стовпах і колонах — подовжені.

Скульптури
Наумбурзького
собору. Німеччина

Фігура царя Давида,
Собор Святого Іакова.
Іспанія.

Декор колон у церкві абатства
Св. Австремонія.
Франція

Тимпан — в архітектурі — внутрішнє трикутне або напівкругле поле фронту.

Фронтон (фр. — «лоб, чоло») — зазвичай трикутне завершення фасаду будівлі, портика, колонади, що обмежене з боків двома схилами даху й карнизом при основі. Внутрішнє поле цієї частини називається *полем фронту* або **тимпаном**.

МИСТЕЦТВО 8

Тимпан церкви Сен-Мадлен в Везле. XII ст.
Іспанія

Тимпан аббатства Сен-Мартен дю Канігу.
Франція

Найбільшого розвитку скульптура набула у Франції та Німеччині. Для Франції характерна ознака пов'язана з оформленням стін монументальною скульптурою з каменю. У Німеччині велика і дрібна пластика з бронзи і дерева була зосереджена всередині храму. Майстри вважали своїм обов'язком втілити в камені складний устрій всесвіту, його божественну суть і незбагненну складність.

Відомим пам'ятником рубежу XI і XII ст. стало скульптурне оздоблення монастиря Санто-Домінго-де-Сілос в провінції Бургос (XI ст.). Воно включає динамічний декор капітелей і великі рельєфи зі сценами євангельського циклу страстей Христових. Вершиною романської пластики в Іспанії став «Портик Слави» (XII ст.) в соборі Сантьяго-де-Компостела.

Скульптурне оздоблення у монастирі Санто-Домінго-де-Сілос і у соборі Сантьяго-де-Компостела

? Як ви думаєте, чому такий вид мистецтва як скульптура в романський період був в основному у вигляді рельєфів і носив суто релігійний характер? Свою думку обґрунтуйте на прикладах.

ЖИВОПИС

Мистецтво не може відволіктися від прагнень свого часу.
Ромен Роллан, французький письменник

Поміркуємо разом

Поясніть, як ви розумієте вислів Ромена Роллана. Наведіть приклади.

У романський період продовжує розвиватися живопис (здебільшого як монументально-декоративний), **мозаїка** і **книжкова мініатюра**. Їх сюжети були майже повністю підпорядковані релігійній тематиці. У строго симетричних композиціях домінувала фігура Христа, яка значно перевершувала за розмірами інші фігури. У всіх видах романського мистецтва часто істотну роль грали візерунки, геометричні або складені з мотивів флори і фауни.

Характерні ознаки стилю у живопису: панування лінії, відсутність перспективи та об'єму, численні відхилення від реальних пропорцій (голови і кисті рук непропорційно великі, тіла підпорядковані абстрактним схемам), площинність, відсутність світлотіньового моделювання. Часто істотну роль грали геометричні візерунки або ж складені з мотивів флори і фауни.

Живопис романського періоду — явище виключно різнорідне. Саме у той час проявилися риси національних культур, які почали зароджуватися. Особливе місце в монументальному живопису Європи займав *іспанський живопис*. Твори митців Іспанії відзначалися грубуватою і суворою виразністю, мали чіткий контурний малюнок. Перевагу митці віддавали щільним фарбам, особливо характерні були коричневі тони.

Італійський живопис сформувався під впливом ранньохристиянського мистецтва і візантійської культури (Італія була довгий час провідницею Візантії, культура якої і вплинула на італійських майстрів).

Французький фресковий живопис цього періоду можна умовно розділити на два напрямки: так звані *Школа світлих фонів* (центральні і західні райони країни) і *Школа синіх фонів* (південний схід Франції і Бургундія), яка відображала вплив мистецтва Візантії. Фрески церкви Сен-Савен сюр Гартамп у в Пуату (Школи світлих фонів), які відрізняються динамікою і великою виразністю, дійшли до нас майже в первозданному вигляді.

Монументально-декоративний живопис насамперед використовувався

Зображення Христа у церкві Святого Климента. Фреска (XII ст.). Тауль, Іспанія

Фрески в абатстві Сен-Савен сюр Гартамп. Пуату. Франція

Церква Санта-Марія-е-Сан-Донато. Кам'яна мозаїчна підлога у візантійському стилі. (XI ст.). Італія

Базиліка Сант-Амброджо. Мозаїка. Мілан, Італія

Віконний отвір центрального нефа. Собор Аугсбурзької єпархії. Німеччина

в культових спорудах, стіни яких прикрашали фрески стриманого колориту: сцени з біблійними сюжетами і з життя святих. Фігури композицій знаходяться в просторі, позбавленому глибини; стилізовані й плоскі, немає відчуття відстані між ними. *Портретного живопису* в той час взагалі ще не існувало.

Широко використовувалася в архітектурному оформленні храмів і монастирів мозаїка. У романський період виняткову роль відіграло *мистецтво орнаменту* з надзвичайним багатством мотивів — стилізовані квіти, фантастичні рослини, звивисті стебла з виноградними лозами, птахи, тварини. Значне місце займали образи чудовиськ. У мозаїці найчастіше використовувалися такі мотиви орнаменту, як знаки зодіаку, квадрат, шашковий візерунок, прямокутник, ромб, «хвіст ластівки», коло.

Не менш цікавими є **середньовічні вітражі**, традиційна технологія виготовлення яких сформувалася остаточно в кінці XI ст. — на початку XII ст.

Саме в той час змінювалися канони архітектури, а разом з ними змінювалася і манера виконання вітражів. З одного боку, зображувані фігури стали більш живими і рухливими, з іншого — загальна композиція характеризувалася статичністю і симетрією. Типовий ансамбль складався з трьох вікон, що символізують Святу Трійцю. Техніку вітражів збагатили важливі нововведення — дерев'яні рами, в яких монтувалося скло, замінилися

Сен-Олбанський Псалтирь. Церква Санкт Годехард (XI ст.). Англія

Євангеліст Лука. Мініатюра Євангелія Оттона III. (XI ст.). Німеччина

свинцевою арматурою, яка допускала більшу різноманітність контурів і розмірів малюнка. Основними кольорами були синій і червоний. Проте використовували й інші кольори: зелений, пурпурний, жовтий.

Книжкова мініатюра романського періоду відрізняється барвистістю сюжетів і жвавістю персонажів. Поява нових типів рукописів: італійський сувій, специфічно англійські листи перед Псалтирем, італо-німецькі гігантські Біблії — сприяли появі нового виду співвідношення зображення і тексту, нових типів мініатюр і їх положення на аркуші і, таким чином, появи нових типів рукописів. У мініатюрах романського періоду, якими ілюстрували книги Євангелія і Біблії, використовували яскраві, насичені, густі кольори.

Робота у групах

За допомогою ілюстрацій у підручнику порівняйте твори живопису, мозаїки та мініатюри різних стилів: візантійського та романського.

Що в них спільного і чим вони відрізняються?

Які емоції вони у вас викликають?

МУЗИЧНЕ МИСТЕЦТВО

Музика об'єднує моральну, емоційну та естетичну сфери людини.

Музика — це мова почуттів.

Василь Сухомлинський, педагог, публіцист, письменник, поет

Поміркуємо разом

Чи згодні ви з висловом видатного українського педагога? Свою думку аргументуйте.

Характерною ознакою музики в епоху романського стилю був так званий григоріанський хорал, що склався у Західній Європі ще в VIII—IX століттях.

Для допитливих

Григоріанський хорал

Григоріанський спів, або григоріанський хорал — традиційний спів *католицької церкви*, канонізований папою Григорієм I Великим у 590—604 роках, якому середньовічна традиція приписувала авторство більшості піснеспівів римської літургії. Григоріанський спів є одноголосним, хоча в ході історичного розвитку він став основою для *багатоголосної церковної музики*. Виконувався латинською мовою. Проте окремі пісні співалися грецькою мовою. В той же час у григоріанському співі синтезовані елементи візантійського співу, фольклор німецьких і кельтських племен. Тексти григоріанських хоралів в основному запозичені з Біблії. Церква прагнула додати співам характер відчуженості від усього земного; переважали *звуки рівної тривалості* (тобто плавний спів). Мелодії побудовані на так званих *середньовічних ладах*. *Ладо-інтонаційна основа* григоріанського співу — вісім модальних ладів, званих також *церковними ладами*. Манера виконання була суворою, стриманою, з плавними переходами, поступовими підйомами і сходженнями. Розспів строго підкорявся тексту, який і визначав його ритміку; при цьому в церковному хорі присутні виключно чоловічі голоси.

Давньоруський духовний спів

Найдавнішим видом *східнослов'янського богослужбового співу* вважається **знаменний спів** (розспів). Його пов'язують з іменами святого Феодосія Печерського (1008—1074), одного із засновників Києво-Печерської лаври, і святителя Туровського Кирила (1130—1182). Існує дві полярні точки зору виникнення цього співу: перша — це унікальне і самобутнє явище, поза всяких зовнішніх впливів; друга співвідносить знаменний розспів із візантійською традицією. В XI ст. в Київській Русі виникло також **унікальне позначення нот**. Дослідники припускають, що це відбулося одночасно зі створенням слов'янського алфавіту. Церковні співи були «покладені на прапор» — тобто на *своєрідний нотний лист*. Слово і мелодія були єдині, саме в єдності вони склали молитву.

Крім музичної мови і нотації в романській період *змінився і порядок католицької служби*. Ретельно були відібрані гімни й пісні, що відповідають кожній з частин служби. Поступово склалася *католицька меса (православна літургія)*, основною подією якої є причащення віруючих.

Таким чином, *особливостями музичної мови* епохи Середньовіччя були:

- перевага церковної культури над світською;
- відсутність авторства (музика дарована людині Богом);
- григоріанські хорали співалися на латині та в унісон (вважалося, що славити Бога люди повинні в усьому світі однаково — «єдиним серцем і єдиними вустами»);
- наспів повинен був насамперед донести до слухачів молитовний текст, не відволікаючи уваги власне музичними красотами.

Починаючи з XII ст. в Західній і Центральній Європі повільно, але неухильно поширювався **орган**, звучання якого надавало урочистість певним частинам богослужіння. Протягом століть орган залишався єдиним допущеним церквою інструментом, значно пізніше з'явилися струнні. Православна церква не прийняла цей інструмент і єдиним інструментом, як і раніше, залишався людський голос.

Ще одна *характерна риса романського стилю* — **система позначення звуків і лінійна нотація**, які виникли на самому початку XI ст. Винахідником і того, й іншого вважають відомого італійського музиканта XI ст. **Гвідо д'Ареццо** (близько 990—1050 рр.).

Історична довідка

Гвідо д'Ареццо — один з найбільших реформаторів в області музичної практики Середньовіччя. Він придумав і ввів у музичну практику **систему сольмізації** (систему навчання співу), в якій встановив складові назви ступенів звукоряду (**ut, re, mi, fa, sol, la**), (ut згодом замінене на do) на основі акровірша молитви до Іоанна Хрестителя «Ut quaerent laxis», легендарного покровителя церковно-співочого мистецтва:

Ut quaeant laxis	Щоби могли раби твої
Resonare fibris	На солодкозвучних струнах
Mira gestorum	Проголошували твої
Famuli tuorum	Дивовижні діяння,
Solve polluti	Очисти від гріхів
Labii rearum	Їхні тлінні вуста,
Sancte Ioannes	Святий Іоанн!

Така складова система позначення звуків була надзвичайно зручна для співу. Так виникли загальновідомі сьогодні назви **основних звуків гамми**. Єдину незручність становив склад **«ut»**. Тому відомий італійський теоретик і вчитель співу **Дж. Доні** в 1540 році замінив його на «до», взявши цей склад зі свого власного прізвища. Ноти, *заштриховані квадратики*, розміщувалися на **4-х лінійному нотному стані**, який також увів Гвідо д'Ареццо. Зараз цих ліній п'ять, і ноти зображують кружечками, але принцип, уведений Гвідо, залишився без змін. Винахід майстра швидко поширився по всій Європі. Реформа нотного письма Гвідо д'Ареццо створила передумови для точного запису музичних творів, зіграла важливу роль у розвитку композиторської творчості й **лягла в основу** сучасної нотації.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету знайдіть та послухайте наступні твори:

Григоріанський хорал «Аве Марія».

Григоріанський хорал в сучасній обробці.

Хор знаменного співу. Україна. Київ - Літургія. Антифон 1-й. подібний до 7 гл.

«Не до того възбранясмї семи».

ТЕАТР

Ще під кінець раннього Середньовіччя на площах і вулицях міст і в галасливих тавернах з'являлися мандрівники-забавники. У Франції їх називали **жонглерами**, в Англії — **менестрелями**, у Стародавній Русі — **скоморохами**. Переїжджаючи з міста в місто, із замку в замок, артисти мандрівних театрів показували на ринкових площах простенькі вистави.

З XI ст. популярність мандрівних театрів пішла на спад, а в середньовічну моду увійшли професійні співаки-поети, які стали іменуватися у Франції **трубадурами** і **труверами**, в Німеччині — **мінезингерами**. Вони оспівували у своїх піснях героїв хрестових походів, прості людські радості й піднесену любов. Пісні *труверів* відрізнялися від пісень трубадурів ясніше окресленими ритмом і будовою, а також великою різноманітністю форм: баладами, танцювальними піснями, що містили сольний куплет і хоровий приспів; рондо.

Церква переслідувала мандрівних артистів, але знищити любов народу до театральних видовищ була безсилою. Прагнучи зробити церковну службу — *літургію* більш дієвою, духовенство почало використовувати різні театральні форми. Виникла літургійна драма на сюжети зі Священного писання. Її розігрували в

МИСТЕЦТВО 8

храмі, а пізніше на *паперті* або церковному подвір'ї. Поступово літургійна драма ставала більш дієвою, більш змістовною, наповнювалася психологічними переживаннями.

Паперть, або зовнішній притвор — непокритий покрівлею майданчик перед внутрішнім притвором храму, на якому в перші століття християнства стояли засмучені і калялися.

Реалістичне трактування євангельських сюжетів і образів професійними акторами викликало негативне ставлення у служителів церкви, суперечило цілям церковної служби. Тому в 1210 році літургійна драма була вигнана з церкви. Надалі вистави ставилися на паперті, що дозволило брати участь в них не тільки професійним акторам, але і городянам міст.

Саме в той час у містах зароджувався новий незалежний від церкви жанр театрального мистецтва — **містерії**. Це було масове, майданне, самодіяльне мистецтво, яке було частиною міських урочистостей.

З часом з'являлися короткі музичні п'єски про любов пастуха і пастушки, які отримали назву **пастораль**. Із розвитком середньовічних міст і торгівлі в другий період Середньовіччя театр поступово виходить з-під влади церкви, стаючи «світським», тобто мирським.

Робота у групах

Підготуйте доповідь про дивовижний внесок трубадурів і труверів у історію середньовічної музики. Доповідь бажано супроводжувати музикою того часу.

Таким чином, **романський стиль** був стилем середньовічного мистецтва, створеного новою феодальною цивілізацією, мистецтва, яке було і продовженням, і протиставленням античного мистецтва. Саме романський період був часом

Англійський середньовічний театр.
Гравюра XIX ст.

Середньовічна містерія. Гравюра

виникнення загальноєвропейського *монументального стилю* середньовічної архітектури, скульптури і живопису. На відміну від Візантії, де мистецтво було строго регламентоване столичною школою, єдність романського стилю не виключала різновид місцевих шкіл. Наприклад, не тільки кожна країна, але й кожна область Європи мала свій варіант романської архітектури. Різними були системи розписів храмів і принципи їх прикрашання скульптурою. Але романський стиль в мистецтві багато успадкував від візантійського зодчества, наприклад, в архітектурі базиліки.

Зі збереженням місцевих особливостей романському мистецтву притаманні загальні риси: провідна роль архітектури, яка відрізнялася суворим характером, підпорядкованість їй живопису і монументальної скульптури. Значного розвитку набула книжкова мініатюра, ювелірна пластика, вироби прикладного мистецтва. Синонімом музики в епоху романського стилю був так званий *григоріанський хорал*. Була винайдена система нотного запису.

Неповторне і своєрідне мистецтво романського періоду зіграло важливу прогресивну роль у розвитку західноєвропейського мистецтва. Саме в ньому вже зароджувався новий художній стиль — **готика**.

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Основними типами будівель романського стилю були:
 - а) культові споруди;
 - б) лицарський замок, монастирський ансамбль і храм;
 - в) громадські будівлі та споруди.
2. Функціональне призначення споруд визначає їх:
 - а) архітектурну форму;
 - б) національні особливості;
 - в) художню цінність.
3. Хто придумав і ввів у музичну практику систему навчання співу, в якій установив складову систему найменування звуків (до, ре, мі, фа, соль, ля, сі):
 - а) Феодосій Печерський;
 - б) Людвіг ван Бетховен;
 - в) Гвідо д'Арещо.

II. Дайте короткі відповіді на запитання:

1. Вкажіть характерні ознаки, що притаманні романській архітектурі.
2. Назвіть особливості скульптури романського періоду.
3. Що впливало на розвиток живопису в романський період?
4. **Оберіть, на ваш розсуд, будь-який твір живопису чи скульптури, виконаний у романський період, та охарактеризуйте його за планом:**
 1. Характерні ознаки романського стилю в цьому творі.

МИСТЕЦТВО 8

2. Ваше особисте враження від даного твору.
3. Назвіть твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді на запитання:

1. Що в основному зображували майстри романського періоду на фресках і книжкових мініатюрах? Чому?
2. Як, на вашу думку, витвори романського мистецтва впливали на внутрішній світ людини? Наведіть приклади.

IV. Поміркуйте...

Порівняйте твори живопису, мозаїки та книжкової мініатюри різних стилів: візантійського та романського. Що в них спільного і чим вони відрізняються? Завдяки яким ознакам ви б одразу впізнали твори цих стилів?

V. Творче практичне завдання

1. *Продовжте речення:* «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».
2. *Групова робота*
 1. Підготуйте доповідь на тему: «Розвиток зодчества в середньовіковій Україні (X—XII ст.)».
 2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва, учнями 7-х класів підготуйте театральний вечір на тему: «Музика в епоху романського стилю: григоріанський хорал як традиційний спів католицької церкви і східнослов'янський богослужбовий спів — знаменний спів». Використовуйте музику романського періоду.
3. *Колективна робота*
 - 3.1. Зробіть у класі виставку ваших замальовок архітектурних споруд романського періоду.
 - 3.2. Підготуйте та проведіть конференцію на тему: «Характерні ознаки музики в епоху романського стилю».

VI. Протягом першого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Романський стиль» для індивідуального або групового проекту, який виконуватимете протягом I півріччя.

ГОТИЧНИЙ СТИЛЬ

Готика — це прагнення вгору, містика, легкість, експресивність, симфонія світла, каменю й скла. Готика — це особливий світогляд, особливе світосприйняття, вінець Середньовіччя, це неповторна епоха в історії людства.

Ніна Іванцова, історик

Поміркуємо разом

Як суспільні ідеали відображаються на зовнішньому образі епохи?

На рубежі XII—XIII ст. відбулися кардинальні зміни в структурі середньовічного суспільства. Початок формування централізованих держав, розвиток, зростання і зміцнення міст, зростання торгівлі, остаточне становлення лицарства, формування цехових спілок ремісників, розвиток суспільної свідомості та інші особливості зіграли ключову роль у формуванні нового стилю — готики, який прийшов на зміну романському стилю, поступово витісняючи його.

Готика (готичний стиль) (італ. — незвичний, варварський) — художній стиль, що став завершальним етапом у розвитку середньовічного мистецтва. Термін «готика» введений в епоху Відродження як зневажливе позначення всього середньовічного мистецтва.

Кафедральний собор Різдва Діви Марії.
Мілан, Італія

Поява нового стилю у мистецтві — це результат політичних, соціальних та релігійних змін у країнах Західної Європи. Мистецтвознавці стверджують, що між романським і готичним стилями важко провести хронологічні рамки. Вважається, що періодом формування готичного стилю стало розвинене Середньовіччя. Країна його походження — Франція, звідки готика поширилася по всій Європі (у XII ст. в країни Західної Європи, у XIII—XVI ст. в країни Центральної Європи).

Каплиця-релікварій Сен-Шапель. Інтер'єр. XIII ст.
Париж, Франція

Собор Діви Марії. Екстер'єр.
Страсбург, Франція

Основними ознаками готики стало унікальне поєднання християнського світогляду, традицій античної культури, архітектури Риму, латинської писемності, книжкової мініатюри тощо.

АРХІТЕКТУРА

Основа архітектури — не бетон і сталь і її елементи, з яких складається ґрунт. Її основа — диво.
Даніель Лібескінд, американський архітектор

Поміркуємо разом

Що сприяє появі нових стилів у мистецтві?

Сімоне Мартіні. «Шлях на Голгофу». Близько 1340 р.
Італія

Готика пов'язана в цілому з розвитком міст. Від романського **стилю готика** успадкувала верховенство **архітектури** в системі мистецтв. Починаючи зі змін в архітектурі, переважно в архітектурі культових споруд, вона поширюється на *скульптуру* і *живопис*.

Зростання міст вимагало будівництва нових храмів. У містах, які були обмежені стінами оборонних споруд, дуже високо цінувалися ділянки землі, що й призвело до того, що храми «зростали догори». Особливе місце в мистецтві готики займав **собор** — вищий зразок синтезу архітектури, скульптури і живопису (переважно вітражів). Нова архітектура соборів здійснювала сильний емоційний вплив на віруючих. Складалося враження, що кам'яна громада собору немовби стрімко підіймається вгору всупереч законам тяжіння. Вертикаль собору символізує спрямованість середньовічної людини у позаземний світ, піднесення її думок і почуттів, перемогу духа над плоттю.

Отже, характерними ознаками готики є вертикальність композиції, арки із загостреним верхом, вузькі й високі вежі та колони, розкішно прикрашений фасад із різьбленими деталями і барвисті стрілочасті вікна, складна каркасна система опор і ребристе склепіння. Інтер'єр соборів ставав високим і світлим. Ще одна з найбільш пізнаваних особливостей стилю готики — кольорові вітражі у вигляді троянд або стрілочастих арок — величезні вікна, для яких стіни служать лише легким каркасом.

Троянда (фр. *rosace*, нім. *Fensterrose*) — кругле вікно на фасаді католицького храму за готичної доби.

Каркасна система готичної архітектури — сукупність конструктивних будівельних прийомів, яка дозволила змінити розподіл навантаження в будівлі і помітно полегшити його стіни та перекриття. Завдяки цьому винаходу архітектори середньовіччя змогли значно збільшити площу і висоту споруд.

Порівняймо характерні ознаки двох стилів:

Романський стиль	Готичний стиль
Навантаження несуть стіни по всій довжині собору	Навантаження несуть елементи каркасної конструкції, рівномірно розподілені по периметру будівлі
Колони не мають особливого значення	Колони — головні несучі елементи будівлі
Товсті масивні стіни, товщиною в кілька метрів, несуть навантаження	Тонкі стіни, зведені між колонами, є несучими перегородками
Усі приміщення розмежовані між собою масивними стінами і колонами	Приміщення візуально об'єднані в одне ціле завдяки тонкості опорних колон
Невеликі об'єми будівлі	Собор може мати колосальний розмір
Стелі не дуже високі	Склепіння дуже високі
Вікна малі й вузькі	Величезні віконні отвори, які заповнюються яскравими різнокольоровими вітражами

Історична довідка

У Франції готика досягла свого найбільшого розвитку в першій половині XIII ст. Тут кам'яні готичні собори придбали свою класичну форму. Як правило, це 3-5-нефні базиліки з поперечним нефом. Центр ярусів завжди заповнений великим круглим вікном — так званою трояндою. Статуї на консолях перед колонами порталів, рельєфи на капітелях колон утворюють цілісну сюжетну систему, в яку входять персонажі й епізоди зі Святого Письма.

Першою готичною спорудою Франції вважають *церкву абатства Сен-Дені* (1137—1144 рр.). *Собор Нотр-Дам в Шартрі* (1194—1220 рр.) став перехідним до наступної стилістичної фази так званої *класичної готики* (кінець XII ст. — початок XIII ст.).

У Німеччині розквіт готики припав на середину XIII ст. Готичні споруди в цій країні мали особливості: архітектори не розробляли і не прикрашали західний фасад, як у Франції; веж часто було не дві, а одна висока; вхід до собору з бічного фасаду; сама архітектура зберігала суворий, геометричний, характер. Для зрілої (друга половина XIII ст. — XIV ст.) німецької готики характерне копіювання французьких зразків (*собор в Кельні* (1248—1332 рр.)). Спорудження цього собору тривало більш ніж 600 років: почалося 1248 році і тривало з перервами до 1880 року. Ця архітектурна пам'ятка займає третє місце в списку найвищих церков світу.

Церква абатства Сен-Дені. Франція

Собор Нотр-Дам в Шартрі. Франція

Собор у Кельні. Німеччина

В Італії готичний стиль панував недовго, бо вважався «варварським стилем» і швидко поступився місцем Ренесансу. Сприймаються головним чином лише окремі риси готики: вікно-троянда, стрілчасті вікна, нервюрний звід тощо. Однак не склалося єдиної готичної системи конструкції і декорації, як у Франції. Наприклад, *собори в Сієні* (1284—1296 рр.), *Орвієто* (1285—1290 рр.). *Собор в Мілані* повністю спланований як готичний, будувався переважно іноземними майстрами (1364 р. — XIX ст.). Окремі готичні елементи використовуються в палацах міського самоврядування (Палаццо Веккьо у Флоренції, Палаццо Пуббліко в Сієні, Палаццо Дожів у Венеції і інші). Оскільки цей стиль прийшов у країну з Німеччини, то і досі в Італії називається німецьким стилем.

На характері **англійської готики** позначилися умови, що визначили історичний розвиток держави. Головну роль в економіці країни відіграло не бюргерство, а дворянство. Міські інтереси не мали вирішального значення. Саме тому храмове будівництво залишилося переважно монастирським, як і в романський час.

Англійська готика в цілому відрізнялася від французької чи німецької раціоналізмом, простотою, тектонічністю. Собори, здебільшого монастирські, представляли собою невисокі, витягнуті в довжину будівлі з прямокутними завершеннями (хорами) і вежею. Суворо геометрична простота обсягів неначе ком-

Палаццо Веккьо у Флоренції. Італія

Палаццо Дожів у Венеції. Італія

МИСТЕЦТВО 8

Собор у Солсбері. Англія

Кафедральний собор Апостола Петра в Ексетері. Англія

пенсувалася багатством і складністю візерунків на фасаді та зведеннях. Споруди будувалися важкими, були перевантажені композиційними лініями, складністю і багатством архітектурного декору.

Найбільш відомі пам'ятники готичного стилю у Європі: Собор Паризької Богоматері (Франція), Кельнський і Страсбурзький собори (Німеччина), Собор Вестмінстерського абатства, собори у Солсбері та Лінкольні (Англія), Кафедральний собор Апостола Петра в Ексетері (Великобританія), Собор Святого Віта (Чехія), Міланський собор, Собор Санта-Марія-дель-Фіоре (Італія), Севільський кафедральний собор (Іспанія).

? Уважно розгляньте ілюстрації. Знайдіть спільні та відмінні ознаки в готичних спорудах Західної Європи. Визначте головні ознаки готичних соборів. Розкажіть про відчуття, які ви переживаєте, коли бачите готичні храми.

Із посиленням міст пов'язане і виникнення нових типів **громадських будівель**: ратуш, будинків ремісничих цехів та гільдій, бірж, митниць, арсеналів, шкіл та лікарень. Але перш за все городяни захищали себе і своє майно від конкуруючих сусідів і нападів феодалів, будуючи довкола міста стіни та башти.

Використовувалися різні будівельні матеріали. Житлові і господарські будівлі, споруди світського і церковного характеру зазвичай зводилися з дерева. Але основним, найбільш характерним для готики матеріалом був камінь. Кладка з каменю, як правило, особливо в інтер'єрах, покривалася штукатуркою.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть наступний матеріал :

Готичний собор — магія музики і архітектури.

? Якими пам'ятками готичного мистецтва може пишатися Україна? Як розвивався готичний стиль в Україні?

Костьол Різдва Божої Матері. Стрий.
Львівська область. Україна

Латинський кафедральний собор
Львів. Україна

Розквіт **готики в Україні** припадає на кінець XIV— початок XV ст. Серед культових споруд готичного стилю переважали католицькі костели. Вирішальну роль у формуванні нового стилю відіграв Латинський кафедральний собор у Львові (будівництво (XIV—XV ст.) — пам'ятка архітектури національного значення. Яскравим зразком цього стилю є також костьол Різдва Божої Матері у Стрії (Львівська область). Храм звели у 20-ті роки XV ст., але в майбутньому він неодноразово перебудовувався і добудовувався, зокрема його високу вежу звели у 1640 роки.

Робота у групах

Розгляньте на ілюстраціях архітектурні споруди готичного стилю. Визначте у групі, які з них вам сподобалися найбільше.

За допомогою мережі Інтернет знайдіть інформацію про споруду, яка вас найбільше зацікавила. Зробіть про неї невелику презентацію. Визначте, презентація якої з груп була найкращою.

СКУЛЬПТУРА

У своїх творах скульптор повинен виражати стан душі.
Сократ, давньогрецький філософ

Поміркуємо разом

Яке враження справляє на вас скульптура? Свою думку обґрунтуйте.

Чи є у вас улюблені твори цього виду мистецтва?

Чи може скульптура викликати сильні емоції? Чому?

Після архітектури, основним видом образотворчого мистецтва в епоху готики, що грала особливу роль, була монументальна скульптура. Готичний стиль скульптурних творів бере свій початок у Франції. Першими роботами в цьому стилі вважають статуї порталів базиліки в Сен-Дені та у Шартрському соборі. Звідти

Статуї у Шартрському соборі. Франція

готичний стиль поширився всією Європою і був популярний аж до початку Нового часу, коли на зміну готиці прийшло мистецтво Відродження.

Марія і Єлизавета. Собор в Реймсе

Готична скульптура гармонійно поєднувалася з архітектурою, але взаємовідносини скульптури та архітектури в готиці інші, ніж у романському мистецтві — вона більш вільна і самостійна. Скульптура панує в соборних порталах, поширюється по всьому фасаді, використовуючи кожен виступ, кожен архітектурну деталь.

З'являється тривимірна, різноманітна за формами пластика, портретна індивідуальність. Головну роль відіграє образ людини. У готичний період скульптори зосереджувалися більше на почуттях, шукали пояснення своєму існуванню, своїм бідам і радощам.

У скульптурних зображеннях *Шартрського собору* є фігури кремезні, пропорції яких скорочені, — це земні, реальні люди. А от у фігури святих, що прикрашають колівський портал, пропорції сильно вдовжені, вони тоненькі і майже бестілесні. Своїм виглядом вони підкреслюють, що тіло гріховне, а дух є прекрасним.

Еккехард II і його дружина Ута. Статуї в Наумбурзькому соборі святих апостолів Петра і Павла. Німеччина

Для допитливих

Портретні статуї в Наумбурзькому соборі (XIII ст.) вважаються шедевром готичної пластики. Скульптурне зображення Ути Балленштедтської (Ута Наумбурзька (1000—ок. 1046 рр.) — маркграфіні, дружини Еккехард II, маркграфа Мейсена і графа Хутиці, вважається одним з найяскравіших жіночих образів в

мистецтві Середньовіччя. Її обличчя випромінює чистоту і силу. На грудях у маркграфині брошка у вигляді шестикутної сніжинки з трьома колами на кожному промені (*прапор миру*). Її образ надихав не одне покоління письменників і художників. У 1933 році художник Микола Періх написав картину «Власниця Миру». На тлі неба і снігових вершин, в червоному плащі, спадаючому до ніг і з короною на голові, зображена прекрасна жінка. Картину митець присвятив своїй дружині Олені, але зображена на ній Ута з Наумбурга.

Микола Періх. «Власниця Миру»

Головні ознаки, що *характеризують готичну скульптуру*: на зміну абстрактно-му приходить інтерес до явищ реального світу; і хоча релігійна тематика зберігає своє домінуюче значення, її образи змінюються, наділяються ознаками глибокої людяності. Нарівні із зображенням сцен із життя святих, посилюється роль світських сюжетів. Як і в романських храмах, у готичних соборах значне місце займають зображення чудовиськ і фантастичних істот, так званих *химер* та *горгулій*. Домінуючу роль грає кругла пластика, хоча також існує і рельєф.

Робота у групах

Уважно розгляньте ілюстрації у підручнику. Поміркуйте, у чому були схожі і чим відрізнялися скульптури романського і готичного періодів?

Знайдіть інформацію про горгулій та химер. Чим вони відрізняються? Яке призначення їх в архітектурі?

Кафедра Пізанського собору. Італія

Для допитливих

У Франції головною зоною розміщення скульптури залишається, як і в романський період, *перспективний портал*, однак акцент переноситься на укуси, де розвивається новий вид – статуї-колони. На фасадах соборів з'являються додаткові зони, прикрашені скульптурою. Поступово зростає самостійність фігур стосовно архітектурних деталей, з'являється прагнення до відходу від романської умовності до передачі руху, природності жесту і міміки.

Химери. Собор Паризької Богоматері. Франція

У **Німеччині** скульптура зосереджена, насамперед, в інтер'єрі: рельєфи, статуї у

Нікола Пізано. «Христос на Страшному Суді».
Фрагмент

Джованні Пізано.
«Мадонна з Немовлям»

вівтарних частинах і нефах, розп'яття над вівтарями, а також портрети *дона-торів* (церковні чи світські особи, що дарують гроші на споруду храму тощо). Скульптори Німеччини у своїх творах намагалися передати перш за все психологічну характерність персонажів, їхні індивідуальні риси і емоції, конкретику зовнішності в портреті. В епоху пізньої готики з'являються так звані «Благочестиві образи» — окремо розташовані невеликі розфарбовані статуї Мадонни з немовлям, Оплакування, Трійці.

В Італії склалася самостійна готична школа пластики, яка все менше пов'язана з візантійським мистецтвом і все більше шукає для себе зразки в античності. Вона стає більш незалежною від архітектурних рішень. Скульптури створюються більше для декору в приміщеннях і відкритих просторах (міські площі, парки). У період пізньої готики в складанні ансамблів головну роль відіграє статуя. Одними з видатних представників італійської готики в мистецтві скульптури та архітектури були *Нікола Пізано* (1220—1284? рр.) та його син *Джованні* (1248—1315 рр.). Вони створили рельєфи кафедр Пізанського та Сієнського соборів. Ці роботи вважаються одними з кращих зразків італійської готики. Нікола Пізано увійшов в історію мистецтва як один з найбільш інноваційних представників світу мистецтва в Середні віки.

Скульптури створюються більше для декору в приміщеннях і відкритих просторах (міські площі, парки). У період пізньої готики в складанні ансамблів головну роль відіграє статуя. Одними з видатних представників італійської готики в мистецтві скульптури та архітектури були *Нікола Пізано* (1220—1284? рр.) та його син *Джованні* (1248—1315 рр.). Вони створили рельєфи кафедр Пізанського та Сієнського соборів. Ці роботи вважаються одними з кращих зразків італійської готики. Нікола Пізано увійшов в історію мистецтва як один з найбільш інноваційних представників світу мистецтва в Середні віки.

ЖИВОПИС

Живопис — це мистецтво, за допомогою якого художник зображує пристрась через риси обличчя і положення тіла і хвилює глядача своїм ставленням до сюжету, співчутливим та іронічним.

Фредерік Стендаль, французький письменник.

Поміркуємо разом

Ви познайомилися зі скульптурою періоду готики. Яких змін чекаєте в мистецтві живопису цього періоду?

Епоха готики — це час розквіту живопису не тільки у формі **фрески** і **панно**, а насамперед у **мистецтві вітражу**, **вівтарного розпису**, книжкової мініатюри.

Картинами для прикраси кімнат у цей період користувалися рідко. Завдяки цим творам в готичному стилі мистецтвознавці та історики можуть зрозуміти психологію і світогляд людини періоду Середніх віків.

Для допитливих

Ранній готичний живопис був більш реалістичний порівняно з творами романського і візантійського мистецтва. Художники намагалися створювати ілюзію реального простору. У різних регіонах готичний живопис відрізнявся різноманітністю стилів і сюжетів, але були й характерні риси стилю в цілому: барвистість, декоративність, вишуканість й елегантність. Одним із способів поновлення бачення світу в живопису стало використання світла для створення ілюзії матеріальності.

Велике місце в готичному мистецтві займав *вітарний розпис*. Сучасному глядачеві цей живопис здається дещо наївним і грубуватим. Але, без сумніву, й сьогодні дивує вміння середньовічних майстрів передавати обсяги, контрасти світла і тіні, яскраві риси індивідуальності персонажів, яких вони зображували. З XV ст. у Західній Європі поступово зароджувався станковий живопис.

У епоху готики митці почали звертатися до портретного жанру: замість умовно-абстрактного зображення персонажів художники створювали образи, які були наділені індивідуальними, властивими конкретними рисами людині, портрет якої вони писали.

Готичне мистецтво досягло вершин свого розвитку у фресках і мальовничих полотнах *Дуччо ді Буонінсеня* (1255—1319 рр.), *Джотто ді Бондоне*

Хуберт і Ян ван Ейк.
Гентський вітар (1432 р.)

Джотто. Капела дель Арена. Падуя. (1305—1306 рр.)

МИСТЕЦТВО 8

Джотто. «Вїзд Христа в Єрусалим»

Амброджо Лоренцетти
«Сиенская коммуна». Фрагмент

Рогир ван дер Вейден.
«Портрет дами»

Ян ван Ейк. «Портрет
чоловіка в блакитному
шапероні»

Антонелло да Мессіна.
«Марія Аннунціата»

Вітражі. Шартрський собор. Франція

(1266—1337 рр.), *Сімон Мартіні* (1248—1284 рр.), *Хуберт ван Ейк* (1370—1426 рр.), *Ян ван Ейк* (1390?—1441 рр.) *Рогир ван дер Вейден* (1399/1400—1464 рр.), *Антонелло да Мессіна* (1430—1479 рр.) та багатьох інших.

На відміну від романських соборів, у готичних храмах із величезними вікнами майже не залишалося місця для фрескового живопису. Тому розписи зазвичай замінялися **вітражами**. Наприклад, до нас дійшов чудовий готичний вітражний ансамбль в *капелі Сен-Шапель* у Парижі. У нього входять 146 вікон з 1359 сюжетами.

У порівнянні з романськими, в готичних вітражах спостерігався значно глибший і насичений колір.

У середині XII ст. для готичних вітражів стали використовуватися фігурні рами складної форми, широка кольорова палітра і нові сюжети, в яких об'єднувалися релігійні та світські теми. У вітражах готичних соборів є й історичні події або повсякденні заняття людей: праця ремісників і хліборобів, полювання, бенкети, рицарські битви. Зустрічаються і зображення зовсім фантастичних істот — драконів і єдинокорів.

У свідомості людей в епоху Середньовіччя *світло* сприймалося як *усоблення божества*. Яскраві картини картини з кольорового скла здавалися приголомшливими і нестримно привабливими ілюстраціями Слова Божого. Священники приписували вітражам здатність просвітлювати душу людини й утримувати її від зла. До XV ст. вітражі все більше ставали схожі на традиційний живопис, і до початку епохи Відродження перетворилися на справжні картини на склі.

Мистецтво книжкової мініатюри стало одним із найбільших досягнень готики. Якщо перші рукописи створювалися в монастирях, то у період готики ними стали займатися світські майстри. В творіннях художників книжкової мініатюри, як і у творіннях майстрів вітражу, сміливо об'єднувалися релігійні та світські сюжети.

У цей період живописці готики дуже точно і вміло *передали перспективу*, зображуючи замки і природні ландшафти на далеких планах. Поширювалися ілюстровані рукописи світського змісту: лицарський роман, хроніки, історичні твори тощо. Особлива увага приділялася деталям і колірній гамі, використовувалися найрізноманітніші кольори: червоний, рожевий, чорний, білий, зелений, синій та різні відтінки.

Вітражі. Шартрський собор. Франція

Брати Лімбург.
«Розкішний Часослов герцога Беррійського»

Жан Пюсель. «Несення Хреста» і «Явлення ангела пастухам». Мініатюри з Часослова Жанни д'Евре.

МИСТЕЦТВО 8

Серед найбільш видатних досягнень готичної книжкової мініатюри виділяються псалтир королеви Інґсборґ і псалтир Людовика Святого. Чудовим пам'ятником німецької мініатюри початку XIV ст. і прикладом світського стилю є «Рукопис Манессе» (збірник найвідоміших пісень німецьких мінезінґерів), прикрашений сценами полювання та лицарських турнірів, портретами співаків, гербами. Однією з вершин книжкової мініатюри стали роботи трьох **братів Лімбург** (Поля, Ермана і Жеаннекена). Найбільш прославленою пам'яткою французької мініатюри був їхній «*Розкішний Часослов герцога Беррійського*».

Робота у групах

Чи знаєте ви, що в епоху Інтернету можна відвідувати найбільші музеї світу, не виходячи з власного будинку. Ось назви деяких з віртуальних музеїв: Лувр (Париж, Франція), Музеї Ватикану (Рим, Італія), Британський музей (Лондон, Великобританія) тощо.

За допомогою Інтернет-ресурсу знайдіть інформацію з теми «Живопис. Готичний стиль», яка вас зацікавила. Зробіть подорож до одного з віртуальних музеїв Західної Європи. Підготуйте невелику презентацію. Визначте, презентація якої з груп була найкращою.

МУЗИЧНЕ МИСТЕЦТВО. ТЕАТР

Музика своєю мелодією доводить нас до самого краю вічності і дає нам можливість протягом декількох хвилин досягнути її велич.
Томас Карлейль, британський письменник, філософ

Поміркуємо разом

Які емоції викликає у вас музика? Яку саме музику ви любляете? Поясніть, чому?

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету-ресурсу знайдіть та послухайте наступні твори:

Гійом де Машо. Месса Нотр-Дам.

Machaut — Messe de Notre Dame (abbaye de Thoronet, Ens. G. Binchois, dir. D. Vellard).avi.

PASTIME. Гійом де Машо.

Guillaume de Machaut: Douce dame jolie.

У період готичного Середньовіччя музичне мистецтво Європи зберегло як релігійну, так і світську спрямованість. Існувало принаймні чотири музичних течії:

- *мандрівні співаки і виконавці на музичних інструментах*, які писали музику і складали пісні, поєднуючи їх з народною музикою;
- *дворяни-трубадури у Франції*;
- *мінезінґери* — поети-музиканти в Німеччині XII—XIII ст.;
- *монастирські школи духовної музики*, в яких зміцнилася значущість багатоголосся.

На рубежі XVI—XVII ст. найбільші собори вже у своєму розпорядженні мали власні інструментальні капели. Інструментальна музика, порівняно з вокальною, вважалася більш низькою. Як не цілком божественну її намагалися не вико-

Мініатюра з Біблії
Мацієвського. XIII ст.

Середньовічні музиканти.
Манускрипт XIII ст..

ристовувати в церкві. Любовне почуття до Бога воліли висловлювати за допомогою слів. Тільки *танцювальна музика* залишалася сучасно інструментальною.

Для допитливих

Гідним нащадком трубадурів був французький композитор і поет Гійом де Машо (1300—1377 рр.), який широко використовував музичні інструменти для супроводу багатоголосого співу. Саме він створив світські музичні жанри. Композитор був також автором першої меси — «Меса Богородиці» (*Messa de Nostre Dame*), створеної Гійомом де Машо для Реймського собору, ймовірно, у 1360-ті роки — багатоголосого релігійного музичного твору, обов'язкової частини католицького богослужіння.

Мініатюри з Біблії
Мацієвського.
1240—1250 рр.

Серед музичних інструментів найбільш благородними вважалися мідні духові інструменти — різні труби і роги. Найбільш простонародними були струнні інструменти (ребаб, фідель) — попередники сучасної скрипки.

У Середні віки театральні вистави мали релігійний характер і відбувалися в церквах. Глядачі найбільше полюбили містерію — вид релігійного театру, який набув розквіту в XIV—XV ст. Містерії були частиною міських пасхальних та різдвяних свят і зазвичай проходили на центральній площі міста. Євангельські сюжети ча-

Гійом де Машо (у центрі) приймає милості від Природи.
Мініатюра XIV ст.

Ханс Мемлінг. «Страсті Христові»

сто були основою театральних вистав. Тексти завжди затверджувались церквою або світською владою.

? Уважно розгляньте зображення вистави. Що відбувається, на вашу думку, у середньовічному місті? Яку специфіку мали вистави того часу?

Одночасно з містеріями з'явилася мораліте — вистава, в якій обов'язково повинна бути мораль, тобто повчальність. Персонажі вистав ототожнювали поняття та явища: Добро, Зло, Дурість, Розум, Віру. Потім з'явилися мандрівні трупи акторів та фокусників, які у тимчасових спорудах розігрували вистави під час ярмарків, карнавалів, травневих ігор. Саме тоді виник і **пересувний театр ляльок**.

? Які характерні риси властиві готичним видам мистецтва? Як вони «віддзеркалилися» у театральному мистецтві?

Таким чином, готичний стиль став результатом багатомісячної еволюції середньовічного мистецтва, його вищою стадією і одночасно першим в історії загальноєвропейським, інтернаціональним художнім стилем. Основою готичного стилю була архітектура, яка характеризувалася спрямованими вгору стрілчастими арками, кольоровими вітражами. Елементи готичного мистецтва часто можна зустріти в сучасній архітектурі, оформленні інтер'єрів, зокрема, в настінного розпису, рідше в станкового живопису.

У період готичного Середньовіччя паралельно співіснували принаймні чотири музичних напрямки в Європі. По-перше, це творчість бродячих співаків і виконавців на музичних інструментах, які переносили з замку в замок, з міста в місто різні музичні нововведення. По-друге, це справжній розквіт поетичної та вокальної лірики у творчості дворян-трубадурів. По-третє, це діяльність цехів

Храм спокути Святого Сімейства (Саграда Фамілія). Неоготика (стиль). Барселона Іспанія.
Архітектор Антоні Гауді (будівництво почалося у1882 р. і триває донині)

музикантів-мінезингерів. І по-четверте, сильно активізувалася діяльність монастирських шкіл духовної музики.

У XIV—XV ст. феодальне суспільство досягло найвищого розвитку. Відбувався швидкий підйом економіки міст, посилилася боротьба за звільнення філософської думки від догматів церкви, з'явилися нові течії. Небувалого розквіту досягло мистецтво. Почався новий період в історії культури Західної Європи, заснований на ідеалах гуманізму й античності — епоха Відродження, яка проіснувала до початку XVII ст.

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Походження якого терміна пов'язане з назвою варварського племені, що зруйнувало Рим?
 - а) романіка;
 - б) готи;
 - в) вікінги.
2. Чи вірним є твердження, що поняття Середні віки увійшло в історію в епоху античності?
 - а) вірно;
 - б) не вірно;
 - в) не знаю.
3. Набір уставлених у віконний отвір скла, що становить орнаментальний візерунок або зображення, — це ...

МИСТЕЦТВО 8

- а) мозаїка;
- б) орнамент;
- в) вітраж.

II. Дайте короткі відповіді:

1. Перерахуйте характерні ознаки, що притаманні архітектурі готичного стилю.
2. Назвіть особливості скульптури готичного періоду.
3. Чому саме мистецтво вітражу мало такий успіх в період готики?
4. Оберіть, на ваш розсуд, будь-який твір живопису чи скульптури, виконаний у готичний період, та охарактеризуйте його за планом:
 1. Характерні ознаки романського стилю в цьому творі.
 2. Ваше особисте враження від даного твору.
 3. Інші твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді:

1. Яке місце в житті людини посідають твори музичного мистецтва. З чим це пов'язано?
2. Як, на вашу думку, витвори готичного мистецтва впливали на внутрішній світ людини? Наведіть приклади.

IV. Поміркуйте...

Порівняйте твори живопису, мозаїки та мініатюри різних стилів: візантійського та готичного. Що в них спільного і чим вони відрізняються? Завдяки яким ознакам ви б одразу впізнали твори цих стилів?

V. Творче практичне завдання

1. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».
2. **Групова робота**
 2. 1. Підготуйте доповідь на тему: «Розвиток зодчества в Україні в XII— XV ст.».
 2. 2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва, учнями 7-х класів підготуйте театральний вечір на тему: «Театр у період готики». Використовуйте музику цього періоду.
3. **Колективна робота**
 3. 1. Зробіть у класі виставку ваших замальовок готичних архітектурних споруд.
 3. 2. Підготуйте та проведіть конференцію на тему: «Характерні риси музики в епоху готики».

VI. Протягом першого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Готичний стиль» для індивідуального або групового проекту, який виконуватимете протягом I півріччя.

РЕНЕСАНС

Це був найбільший прогресивний переворот з усіх пережитих до того часу людством, епоха, яка потребувала титанів і яка породила титанів за силою думки, пристрасі й характеру, за багатосторонністю й ученістю.

Фрідріх Енгельс, німецький філософ

Поміркуємо разом

Поясніть, чому, на вашу думку, новий стиль увійшов в історію мистецтва під назвою «Відродження»?

Як ви розумієте зміст висловлювання Ф. Енгельса?

? **Які основні причини виникнення нового стилю — «Ренесансу»?**

Середина XV— XVI ст. у найбільш розвинених європейських країнах — це період формування національних держав, глибоких соціальних і релігійних конфліктів, зародження капіталістичних відносин, подальший розвиток ремесел, зміцнення міст, а також це період бурхливого розвитку наук (саме в цей час були закладені основи сучасної науки) та великих географічних відкриттів. Усе це посприяло виникненню нового світогляду, світосприйняття і цілої плеяди мислителів-митців, які змогли подолати середньовічну схоластику і закласти основи мистецтва Нового часу.

Саме архітектори, художники, скульптори, музиканти піднімали теми суто людського і божественного, вважали, що людина повинна зробити себе сама, пізнати себе, свій зв'язок з Богом, визначити шляхи пізнання і удосконалення Світу. Волелюбні митці цього часу шукали нові форми втілення своїх ідей. Їх пошук привів до творів античних філософів і митців. Звертаючись до традицій Античності, майстри нової епохи прагнули зрозуміти й осмислити її різноманітні духовні цінності, які були зосереджені в пам'ятках культури Греції і Риму. Одночасно вони спиралися і на культуру близького за часом Середньовіччя.

? **Що означає термін «Ренесанс»?**

Середина XV ст. — це час повернення до принципів і форм античного мистецтва, до **відродження** античної спадщини, яке і зіграло вирішальну роль у формуванні нового світогляду. У центрі уваги мислителів того часу була людина, тому світогляд носіїв цієї культури позначають терміном «гуманістичний» (лат. Humanitas — людяність). Гуманізм стверджував цінність людини як особистості, її право на свободу, щастя, розвиток, прояв своїх здібностей.

Термін «Відродження» («Ренесанс») було введено в ужиток у XVI ст. італійським архітектором, художником, теоретиком та істориком мистецтва Джорджо Вазарі (1511—1574 рр.). Поняття «епоха Відродження» вперше було використано істориком *Жюлем Мішле* (1798—1874 рр.) в XIX ст.

Ренесанс (фр. — відродження) — загальноприйнята назва епохи, яка в історії західноєвропейської культури прийшла на зміну культурі Середніх віків (романського стилю і готики) і продовжувалася з середини XV — до кінця XVI ст.

Леонардо да Вінчі.
«Вітрувіанська людина»

Рафаель. «Афінська школа»

Світогляд майстрів Ренесансу формувався на ідеалах гуманізму. У них з'явився інтерес до античної культури та її переосмислення. Це час розквіту всіх видів мистецтва.

Ренесанс як стиль мистецтва має нерівномірні історико-хронологічні межі у різних країнах Європи. **В Італії** він розвивався у XIV ст., у **Нідерландах** почався з XV ст., а у **Франції, Німеччині та Англії** його ознаки найбільш виразно проявилися у XVI ст.

Італійське Відродження ділять на 5 етапів:

1. Проторенесанс (друга половина XIII — початок XIV ст.).
2. Раннє Відродження (середина XIV — початок XV ст.).
3. Високе Відродження (з 20-х років XV ст.).
4. Пізнє Відродження (до 90-х років XVI ст.).
5. Північне Відродження.

АРХІТЕКТУРА

Найбільшої похвали заслуговує той архітектор, який вміє поєднати в споруді красу зі зручністю для життя.
Лоренцо Берніні, італійський архітектор, скульптор

Поміркуємо разом

*Як відображають архітектурні стилі історичний характер епохи?
Які пам'ятки архітектури епохи Ренесансу ви знаєте?*

У епоху Відродження мистецтво архітектури посідало одне з провідних місць. На початку цього періоду (так званий «Ранній Ренесанс») архітектори ще не цілком відмежовувалися від поглядів недавнього минулого, але вже пробували вводити елементи, що запозичували з класичної давнини. В середині XIV — на початку XV ст. *церковне зодчество* ще залишалося вірним типу базилік з пласкою

Палаццо Пітті. Інтер'єр. Флоренція, Італія

Палаццо Строчці.
Внутрішній дворик.
Флоренція, Італія

стелею або з хрестовими склепіннями. Але в обробці деталей, в розстановці колон і стовпів, у розподілі арок, в оздобленні вікон і порталів уже відчувалося наслідування греко-римським спорудам.

Поступово змінювалися і пріоритети: одним із першочергових завдань у розвитку архітектури було не церковне зодчество, а будівництво палаців (*світська архітектура*) для старої і нової аристократії. Споруди, як і раніше, ще утримували в собі щось середньовічне, але все ж таки поступово змінювали свій колишній вигляд на більш привітний і ошатний.

Важливу роль у архітектурі цього періоду грали просторі, красиві внутрішні двори, обнесені в нижньому і верхньому поверхах критими галереями на арках, які підтримувалися або колонами або пілястрами античної форми. При будівництві дотримувалися *пропорційності, симетричності й гармонійності*. Через весь період Ренесансу проходив *принцип художнього індивідуалізму*, вільного звернення до античних форм. Характерні пам'ятки архітектури раннього Ренесансу збереглися у Флоренції, наприклад, **Палаццо Пітті** (1458 р.), **Палаццо Строчці** (1489 р.), **Палаццо Гонді** (1490 р.).

Зачинателем архітектури Раннього Відродження, творцем світської за духом архітектури вважається **Філіппіо Брунеллескі** (1377—1446 рр.), який працював у Флоренції у першій половині XV століття. Найхарактерніші його споруди — **капелла Пацці** з легким портиком і Виховний дім у Флоренції.

Собор Санта-Марія-дель-Фіоре.
Флоренція, Італія

Купол собору
Санта-Марія-дель-Фіоре

За проектом **Ф. Брунеллескі** був побудований купол флорентійського собору **Санта-Марія-дель-Фіоре**. Червоний купол собору урочисто височіє над містом, визначаючи силует Флоренції. Під час завершення будівлі в 1434 році собор був найбільшим у Європі: у ньому може розміститися 30 тис. людей.

Ідеєю купола стало восьмигранне готичне склепіння. **Дзвіницю (Кампанілу)** собору будував, як вважається, видатний **Джотто ді Бондоне** (1267—1337 рр.). Складність самої споруди полягала не тільки у зведенні купола, а й у спорудженні спеціальних пристосувань, які дозволили б працювати на великій висоті, що здавалося тоді неможливим. **Ф. Брунеллескі** запропонував зробити легкий 8-гранний купол із цегли, який збирався б із граней-«часточок» і скріплювався вгорі архітектурним ліхтарем. Крім того, він створив цілий ряд машин для підйому вгору і роботи на висоті.

Неперевершеним твором мистецтва є внутрішній розпис купола, присвячений Страшному суду, який був виконаний архітекторами *Джорджіо Вазарі* й *Федеріко Цуккарі* в 1572—1579 роках. Ще одна унікальна особливість храму — його вічно квітучий вигляд завдяки облицюванню стін різноколірним мармуром: зеленим, червоним і білим (кольори надії, любові й віри, вони ж — кольори італійського прапора).

Кампаніла (дзвінниця) собору, що стоїть окремо від нього. Вона прикрашена рельєфами і мармуровою інкрустацією (архітектор Джотто ді Бондоне), має висоту майже 85 м. Спорудження дзвінниці розпочав *Джотто*, а закінчили архітектори *Андреа Пізано* та *Франческо Таленті*. Собор Дуомо (Санта-Марія-дель-Фіоре) славетний не лише розмірами, але і своєю історією: в ньому ухвалювалися закони й укази владою Флоренції. У крипті покояться останки **Ф. Брунеллескі** і **Джотто**.

Мистецтвознавці вважають, що саме з будівництва собору Санта-Марія-дель-Фіоре бере свій початок зодчество Ренесанса. Наступний важливий етап у розвитку цього стилю в архітектурі пов'язаний з іменем **Леона Баттіста Альберті** (1404—1472 рр.). Найбільш яскраве і важливе нововведення в його творчій спадщині — застосування ордера у трьох ярусах традиційного фасаду флорентійського палаццо.

Л. Альберті вперше запропонував для церковного фасаду (у двох варіантах) античний мотив тріумфальної арки. У церкві **Сант-Андреа у Мантуї**, з її пілястрами великого ордера і високою

Церква Сант-Андреа.
Мантуя, Італія

Церква Сан-Франческо.
Ріміні, Італія

МИСТЕЦТВО 8

аркою-нішею, мотіє арки **має класичний характер**, а в церкві **Сан-Франческо у Риміні** він **став основою світського образу**. Бічні стіни цієї останньої споруди — це чудава, виключно римська за монументальністю аркада — засвідчує своє ренесансне походження хіба що у витончених деталях. Л. Альберті вважав, що гарною прикрасою для стіни є саме ордер.

На початку XVI ст. мистецтво архітектури найкраще розвивалося в Римі — столиці папської держави. Тут працював видатний архітектор Високого Відродження **Донатто Браманте** (1444—1514 рр.). Для характеристики простору майстер віртуозно використовував ордер і його різні поєднання зі стіною та арками. Прикладом цього нововведення є композиція величезного *двору Бельведера*, який виходить трьома терасами до Ватиканського двору і церква Сан П'єтро ін Монторіо.

Прагнучи досягти істинно римської величі, Д. Браманте поєднав риси античної вілли, театру і форуму. Архітектурні твори майстра відзначаються виразністю композиції, монументальністю та гармонією витончених пропорцій. Видатне мистецтво Донатто Браманте мало вплив на подальший розвиток зодчества Італії та інших європейських країн.

Проект собору Св. Петра в Римі

Церква Сан П'єтро ін Монторіо

Собор Святого Петра. Ватикан

Інтер'єр Собору Святого Петра

Якщо у Ватикані Д. Браманте проявив себе, насамперед, в організації відкритого простору, то його **проект собору Св. Петра в Римі** став максимальним проявом його таланту у сфері компактної архітектурної композиції і увійшла в історію архітектури під назвою *стилю «брамантеско»*.

Для допитливих

Собор Святого Петра — католицький храм, найбільша споруда Ватикану та найбільша християнська церква у світі. Собор входить у десятку найвищих церков світу і є однією із чотирьох патріарших базилік Риму та церемоніальним центром Римської католицької Церкви. Баня собору є одним із символів Рима. Архітекторами Собору у різні часи були *Донате Браманте, Рафаель Санті, Бальдассаре Перуцці, Антоніо да Сангалло (молодший), Мікеланджело Буонарроті, Берніні*. Собор Святого Петра — дивовижна споруда високого Ренесансу — визначив увесь подальший розвиток церковної архітектури Італії, а за ним французької, англійської та іншої архітектури.

Робота в групах

Розгляньте на ілюстраціях у підручнику архітектурні споруди у стилі Ренесанс.

Які, на вашу думку, враження хотіли викликати архітектори? Чому?

Визначте, які споруди майстрів Відродження вам сподобалися найбільше?

За допомогою мережі Інтернет знайдіть інформацію про споруду, яка вас зацікавила найбільше. Зробіть невелику доповідь із презентацією. Визначте, презентація якої з груп була найкращою.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Історія архітектури. Ренесанс.

Флоренція. Слідами геніїв Відродження. Санта-Марія-дель-Фіоре, Бантистерій, вулички і площі.

Брунеллескі. Купол собору у Флоренції, 1420—1436 рр.

? Як стиль «Ренесанс» знайшов своє відображення в зодчестві України?

Найбільш виразні й своєрідні архітектурні пам'ятники Ренесансу **на території України** були створені в Галицьких землях на початку XVI ст. Регулярне планування будівництва магнатських фортець, соборів, цивільних споруд відповідно до вимог епохи Ренесансу характерно насамперед для Львова та Кам'янця-Подільського. Міська влада запросила італійських майстрів. Нині відомі лише їхні українські імена та прізвища: *Павло Римлянин, Петро Італ'чик, Павло Щасливий* та інші. Архітектори широко використовували місцеві мотиви, створивши по суті самостійний стиль, називаний нині **галицьким ренесансом**. Фасади храмів, виконаних у цьому стилі, прикрашали троянди, орнаменти з виноградних грон, зірок і сонячні знаки, які немов зійшли з української вишиванки. Цивільні споруди декорувалися різьбленими портретами власників, а також фігурами воїнів і хижих звірів, які оберігали будинок від вторгнення.

МИСТЕЦТВО 8

Резиденція гетьмана
Станіслава Конєцпольського у Підгірцях

Будинок Корнякта.
Львів

Бернардинський костел. Львів

Інтер'єр Бернардинського костелу

Одеський замок. Снт. Олесько,
Львівська обл.

Свірзький замок.
Свірж, Львівська обл.

Саме у цей період було запроваджено новий тип фортифікації — *бастіонна система*, до якої входили численні башти, бастіони, складні шлюзові споруди. Споруди прикрашалися кам'яною різьбою в ренесансному стилі. Зразками

споруд у цьому стилі можна вважати Успенський собор (Львів), 1591—1629 рр.; будинок Корнякта (Львів), 1580 р.; Свірзький замок (Свірж, Львівська обл.), XV—XVII ст.; Олеський замок (сmt. Олесько, Львівська обл.), XIV—XVII ст.; Бернардинський костел (Львів), 1600—1630 рр. Прикладом палацової архітектури XVII ст. в Україні вважається резиденція коронного гетьмана Станіслава Конєцпольського у Підгірцях.

На наступний урок підготуйте короткі доповіді про споруду періоду «галицького Ренесансу», яка вам сподобалась найбільше.

Отже, основними елементами стилю Ренесанс в архітектурі є:

- напівциркульні лінії, геометричний малюнок (коло, квадрат, хрест, восьмикутник), переважно горизонтальне членування інтер'єру;
- крутий або пологий дах із баштовими надбудовами, арочні галереї, колони, круглі ребристі куполи, високі й просторі зали, еркери;
- кесонна стеля; розпис стін і стелі;
- листяний орнамент;
- масивні і візуально стійкі конструкції; діамантовий руст по фасаді;
- кольори: пурпурний, синій, жовтий, коричневий.

Рустування діамантове — квадрати (прямокутники) мають форму чотиригранних пірамід. Часто застосовувалось в архітектурі ренесансу, бароко.

Кесон (фр.— ящик) — заглиблення, найчастіше квадратне або багатокутне, на стелі або на внутрішній поверхні арки, склепіння. Кесон виконує конструктивне або декоративне призначення, застосовується також для поліпшення акустичних властивостей приміщення.

Руст будівлі університету.
Катанія, Італія

Внутрішня чаша куполу Каплиці
Боїмів (з трьома рядами кесонів).
Львів, Україна

Як порівняно з епохою Середньовіччя змінилися характерні риси архітектурних споруд? Чому, на вашу думку, це сталося?

ся?

СКУЛЬПТУРА

Кожен твір ліплення і живопису має виражати якесь велике правило життя, має повчати, інакше він буде німим.
Дені Дідро, французький філософ епохи Просвітництва

Поміркуємо разом

Що ви знаєте про скульпторів епохи Ренесансу? Які твори майстрів Відродження вам відомі?

В Італії в епоху раннього Відродження розвиток скульптури на деякий час випередив розвиток інших видів мистецтва. Скульптура почала домінувати на площах міст і в замських віллах, у затишних садах та в оздобленні фонтанів. Фонтани зі скульптурами набули такої популярності, що італійські зразки були запозичені навіть у сади Англії, Франції, Чехії.

Видатними скульпторами доби раннього Відродження є **Донателло**, **Лоренцо Гіберті**, Андреа дель Верроккіо, Мікеланджело Буонаротті, **Антоніо Роселліно** та інші.

Донателло (бл. 1386—1466 рр.), повне ім'я *Донато ді Нікколо ді Бетто Барді*, — один із відоміших італійських скульпторів епохи Відродження, *засновник індивідуалізованого скульптурного портрету*. Він здійснив нововведення майже в усіх жанрах і різновидах пластики. Скульптор створив тип круглої статуї, що стоїть самостійно і не пов'язана з архітектурою, а також *заснував школу майстрів рельєфу*, які створювали фризи для ренесансних будівель. Грунтуючись на ретельному вивченні природи та уміло використовуючи античну спадщину, Донателло першим із майстрів Відродження відродив зображення наготи в пластиці, відлив перший бронзовий пам'ятник, створив новий тип надгробка, спробував вирішити завдання групи, що вільно стоїть у просторі. Одним з перших він став використовувати в своїх творах *теорію лінійної перспективи*.

Донателло. «Євангеліст Марк». Мармур.
Церква Ор Сан Мікеле.
Флоренція.

Донателло. «Давид».
Мармур (1409 р.)

Донателло. «Давид».
Бронза (1430 р.)

Донателло. Пам'ятник кондотьєру Гаттамелате

Л. Гіберті. «Врата Раю». Бронза.

У 1409 р. Донателло отримав замовлення на статую мармурового «Давида» для одного з порталів флорентійського собору. Відмовившись від традиційного зображення царя Давида у вигляді старця з лірою або сувоєм у руках, скульптор представив Давида юнаком у мить торжества над переможеним Голіафом. Другий раз Донателло створив образ іншого Давида — задумливого юнака (бронза). Тіло злегка відхилено від центральної осі, центр ваги зміщений, діагональ меча підкреслює нестійку динаміку фігури.

У своїх творах Донателло прагнув не тільки до об'єктивної правильності пропорцій і побудови фігури, але завжди враховував враження, яке буде створювати статуя, встановлена на призначеному їй місці. Бронзова статуя Гаттамелати, що знаходиться в Падуї, чудова не лише досконалістю техніки, але живою і в той же час монументальною передачею фігур вершника і коня.

Бажано подивитися і послухати (за вибором вчителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про: Донателло, Кінний пам'ятник кондотьєру Гаттамелате

Ще один з видатних майстрів епохи Відродження — Лоренцо Гіберті (бл. 1378—1455 рр.) — був скульптором, ювеліром, архітектором, письменником і першим істориком мистецтв (автор 3-томних «Коментарів»).

Значні твори скульптора — двоє бронзових дверей для флорентійського баптистерія (приміщення для проведення обряду хрещення). Ці ворота складаються з 28 рельєфів, що ілюструють епізоди Нового завіту, читати які слід знизу вгору зліва направо. За бажанням замовників було вирішено замовити майстру ще і треті ворота. Л. Гіберті створив рідкісний шедевр, *східні ворота* баптистерія Сан-Джованні, з легкої руки Мікеланджело більше відомі як **«Врата Раю»**. Вони були настільки прекрасні, що їх помістили на головному, східному фасаді, а попередні помістили на північному. Робота над ними тривала 27 років (з 1425 по 1452 рік. Вага дверей 400 кілограмів, висота 5 метрів, ширина кожної ступки 1,5 метра.

Л. Гіберті. «Врата Раю». Деталі. Бронза. *Баттистерій, Флоренція*

Лоренцо Гіберті займався і вітражами — зробив усі вітражі для купола Санта-Марія-дель-Фьоре, крім одного, що належить Донато і зображує вінчання Христом Богоматері.

Андреа дель Верроккіо (1435—1488 рр.) — видатний флорентійський скульптор і живописець. Майстер успішно працював у бронзі, мармурі, теракоті, монументальній скульптурі і малій пластиці. У Флоренції він очолював велику майстерню, яка була своєрідним навчальним закладом. Саме в цю майстерню в 1466 р. флорентійський нотаріус П'єро да Вінчі привів свого сина Леонардо.

Найбільші досягнення А. Верроккіо мав у скульптурі. Твори скульптора, який вважався в епоху Відродження кращим знавцем металу, мали значний вплив на розвиток бронзової литої пластики. У 1462—1465 рр. майстер виготовив для родини Медичі бронзову статую біблійного героя Давида, який підносить як переможець над головою велетня Голіафа. Майже метрова (125 см) бронзова статуя Давида, виконана з неймовірною технічною майстерністю. Цей твір прославив А. Верроккіо і по праву став вважатися еталоном ренесансної пластики.

Андреа дель Верроккіо.
«Давид»

Мікеланджело Буонарроті (1475—1564 рр.) — один з найдивовижніших митців Високого і Пізнього Відродження в Італії та у світі. Він був справжнім універсалом — геніальним скульптором, великим живописцем, архітектором, поетом, мислителем. Немає іншої подібної до нього людини, що залишила таку багату спадщину наступним поколінням.

Монументальність, пластичність і драматизм образів, преклоніння перед людською красою проявилися вже в ранніх творах майстра. У всьому світі ім'я Міке-

Мікеланджело Буонарроті. «Давид»

Мікеланджело асоціюється із статуями Давида і Мойсея, фрескою «Створення Адама», собором Св. Петра в Римі.

Символом усього Ренесансу стала **статуя Давида** у Флоренції. В цій роботі майстер оспівав красу людського духу і тіла. Вражає гармонія, притаманна цій скульптурі. Автору ледь виповнилося 26 років, коли він отримав замовлення на цю статую. Твір справив яскраве враження не тільки на флорентійців, але і на колег майстра.

Мікеланджело Буонарроті.
«Пророк Мойсей»

Один з улюблених творів скульптора — **статуя пророка Мойсея**. Вона призначалася для одного з папських надгробків Ватиканського собору. Відомо, що автор допрацьовував її протягом 30 років. Постаць пророка має секрет: щоб повністю зрозуміти задум автора, треба роздивитись фігуру з усіх боків. У такому разі глядач відчуває якесь напруження й енергію, що йде зсередини скульптури.

Скульптурна композиція «**П'єта**» («**Оплакування Христа**») — скульптурне зображення оплакування Марією Свого Сина Христа, тіло якого мляво лежить на руках Матері. Через образ юної, яка ніби зовсім не має віку, прекрасної Мадонни Мікеланджело передав незмірні горе і страждання матері, яка втратила сина. Для католицтва характерний культ Богоматері, яка виступає Заступницею людей перед Богом. «П'єта» — це єдиний твір, який Мікеланджело підписав. Зараз копії статуї знаходяться у багатьох католицьких храмах.

Мікеланджело Буонарроті. «П'єта»

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Мікеланджело. Від середньовіччя до Відродження.

Мікеланджело. Мойсей.

? Поясніть значення поняття «індивідуальний стиль». Свою відповідь обґрунтуйте прикладами творчості скульпторів епохи Відродження.

У Середньовіччі скульптура як окреме мистецтво не сприймалася, вона була ремеслом, залежним від архітектури. Все почало змінюватися в епоху Відродження, коли скульптура перестала бути лише складовою частиною архітектури. Це був закономірний процес пошуку нового. Скульптори Ренесансу повертаються до античних традицій пластики. Саме у цей час скульптура набула самостійності. Досягнення мистецтва скульптури мали великий вплив на живописців.

ЖИВОПИС

Картина у живописця буде мало досконалою, якщо він для натхнення бере картини інших. Якщо ж він буде вчитися на предметах природи, то зробить хорошиї плід..

Леонардо да Вінчі

Міні-диспут.

Як і чому порівняно з епохою Середньовіччя в період Ренесансу змінилося уявлення про людину та про загальну картину світу?

Які характерні риси та художні ідеали властиві мистецтву епохи Відродження?

Вершиною світової художньої спадщини в епоху Відродження є **живопис**. Саме художники ренесансу займалися розповсюдженням нових філософських і художніх ідей. В цей період з'явилося більшість унікальних творів мистецтва, особливо живопис *майстрів італійської школи*. Суспільний інтерес до мистецтва став характерною рисою італійської життя.

Більшість італійських художників цього періоду відомі нашим сучасникам тільки завдяки збереженим **фрескам**. Саме фресками вкривали фасади, інтер'єри церков і палаців, суспільно значущі споруди. Сюжети фресок зазвичай — це Старий Заповіт, сцени життя Марії і страсті Христові (Благовіщення, Таємна вечеря, Поцілунок Юди, Розп'яття, Оплакування Христа), алегорії («Алегорія мудрого правління»), міфічні персонажі, батальні сцени, фіксація подій папського двору («Заснування Ватиканської бібліотеки папою Сикстом IV»), значущі події герцогських дворів тощо.

Видатними майстрами живопису епохи Відродження були флорентійські художники Джотто ді Бондоне (1266—1337 рр.) і Мазаччо (1401—1428 рр.), які писали (фресковий живопис) на церковно-релігійні сюжети, але надавали своїм зображенням реалістичні риси. На фресках Джотто з'являються живі люди, що

Джотто ді Бондоне. «Ряди фресок». Капелла Скровеньї

Джотто. «Поцілунок Іуди». Фреска

рухаються, жестикулюють, виражають емоції. Мазаччо застосував відкриті в XV ст. закони перспективи, що дозволило робити зображувані фігури об'ємними й поміщати їх у тривимірному просторі.

Титанами Відродження, які уособлювали могутні сили природи, назве людство чотирьох майстрів живопису: *Леонардо да Вінчі, Рафаеля Санті, Мікеланджело Буонарроті, Сандро Боттічеллі*. Вони не були схожими між собою, хоча і сформувалися у лоні флорентійської школи. Перші три вважаються батьками нового, динамічного, монументального і психологічно гострого підходу до мистецтва Високого Ренесансу.

Саме **Леонардо да Вінчі** (1452—1519 рр.) вже у 1480-ті роки заклав основу мистецтва Високого Відродження. Життя і творчість видатного майстра пов'язані з головним культурним центром Італії епохи Відродження — Флоренцією. Світову славу Леонардові-художнику створили небачена динаміка «Благовіщення», дивовижний ритм та емоційна щедрість «Таємної вечери», майже містична таємниця усмішки «Мони Лізи».

Мазаччо. «Зцілення тінню Святого Петра»

Леонардо да Вінчі. «Благовіщення»

Леонардо да Вінчі. «Тємна вечеря»

Леонардо да Вінчі.
«Мона Ліза»

Для допитливих

Сьогодні багато «секретів майстерності» художників минулих століть втрачено. Наприклад, технологія Леонардо да Вінчі взагалі позамежна для сучасної художньої техніки. Для дослідження картини **«Мона Ліза»** вчені використовували метод, який називається *рентгенівська флуоресцентна спектроскопія*. Так можна вивчати структуру шарів без узяття проб, тобто не порушуючи полотно. Потужний рентгенівський промінь направили на полотно, визначили структуру шарів і склад. Виявили наступне: кожен шар глазури має товщину 2 мікрона, що в 50 разів тонше від людської волосини. У деяких місцях картини загальна товщина всіх шарів глазури становить 55 мікрон, це означає, що майстер багаторазово наносив шар за шаром для досягнення потрібного ефекту. І ще вчені повідомили, що частки пігменту (барвника мінералу) настільки малі, що їх не можна виміряти «звичайним способом».

Виходить, якщо навіть пігмент наносився так тонко і рівномірно, що його частинки розташуються в один шар, то вони не повинні бути розміром більше ніж 2 мікрона! Сучасний рівень масових технологій дозволяє нам нанести один шар фарби товщиною близько 30 мікрон.

Зазначена технологія разюче нагадує сучасну *багатобарвну поліграфію*. Там кольорове зображення також розкладається на одноколірні шари. Потім вони наносяться на папір шарами товщиною якраз менше 2 мікрон кожен. Накладаючись один на одного, ці шари створюють багатобарвну картинку. Тільки кількість цих шарів сьогодні від 2-х до 6-ти. А у Леонардо — до 20-ти шарів!!!

Леонардо да Вінчі був багатогранною особистістю. Йому належать численні проекти ткацьких верстатів, друкарських машин; літальних апаратів, він зробив

проект парашута; займався астрономією, оптикою, біологією, ботанікою. Вражають і анатомічні малюнки митця — зображення, що дозволяють судити про загальні закономірності будови організму.

Досвідченим художником, поетом, архітектором і інженером був **Мікеланджело Буонарроті** (1475—1564 рр.). Але за характером свого обдарування він передусім був скульптором, хоча найбільш грандіозні його задуми реалізовані в живопису. Навіть у живопису він завжди залишався скульптором: для нього досконалість і велич зосереджувалися в образі людини — титанічності її вигляду, духовній силі, надзвичайно багатій пластичі рухів.

Характерні риси творчості Мікеланджело-живописця намітилися вже у його перших роботах — станковій картині «*Мадонна Доні*» (1503—1504 рр.) і картоні до нездійсненого розпису у флорентійському Палаццо Веккіо «*Битва при Кашині*» (1504—1505 рр.). Але знаменитішим його твором є фрески *Сікстинської капели* (1508—1512 рр.).

Для допитливих

Початковий задум розпису Сікстинської капели був достатньо простим — розташувати у нішах зображення дванадцяти апостолів, а все інше вкрити орнаментом. Але почавши роботу, Мікеланджело рішуче змінив цей задум. Велика кількість образів, що виникали в його уяві, склалися у цілий світ складних і різноманітних композицій. Саме тут Мікеланджело написав дві найбільш вражаючі фрески в історії західного мистецтва: сцени з Буття на стелі і «*Страшний суд*» на вівтарній стіні. Робота, якій він присвятив, в сукупності, біля десяти років, займає понад 500 квадратних метрів і включає не менше 300 фігур.

Мікеланджело. Стеля Сікстинської капели

Мікеланджело. Сікстинська капелла.
Фрагменти

МИСТЕЦТВО 8

На фресці «Страшний суд» Мікеланджело зобразив і себе — один з персонажів тримає зідрану людську шкіру, у якій вгадується автопортрет художника, що символізує тяготи його життя і, зокрема, всю складність роботи над розписом Сікстинської капели.

Художник ще тривалий час після завершення розпису не міг дивитись прямо перед собою, і коли йому доводилося читати листи, він повинен був тримати їх високо над головою. Дуже тяжка і напружена праця сильно підірвала здоров'я Мікеланджело.

Рафаель Санті (1483—1520 рр.) — універсально обдарована особистість: живописець, графік, скульптор і архітектор епохи Відродження. Він також керував археологічними розкопками. Мистецтво майстра гармонійне, дихає внутрішнім світом, душевною чистотою, спокоєм. За своє недовге життя Ра-

фаель створив безліч станкових картин, усесвітньо відомих фресок, чудові портрети. Сюжети творів Рафаеля різноманітні, але протягом усього життя художника особливо привертав образ Богоматері. Ні до, ні після Рафаеля жоден художник не зміг створити стільки різних картин із зображенням Мадонни з немовлям, поетичних і одночасно простих. Це «Сікстинська Мадонна», «Мадонна з безбородим Іосифом», «Мадонна зі щоголем», «Мадонна Грандука» тощо.

Рафаель Санті.
«Суперечка про причастя». Ватикан

Рафаель Санті. «Мадонна з безбородим Іосифом»

Рафаель Санті.
«Мадонна Грандука»

Рафаель Санті.
«Сікстинська Мадонна»

Для допитливих

Монументальні полотна, що прикрашають стіни папського палацу (нині Музею Ватикану), вважаються найцікавішими творами Рафаеля. Фрески написані надзвичайно детально і якісно. *Станце делла Сентьятура* була папським робочим кабінетом. Саме тут підписувалися папські укази. Це перша зі *станц*, розписаних Рафаелем (1508—1511 рр.). Тема розписів — чотири сфери духовного життя людини: **філософія** «Афінська школа», **теологія** «Суперечка про причастіє», **поезія** «Парнас» і **правосуддя** «Мудрість, помірність і сила» або «Світські чесноти». Це величні багатофігурні композиції на стінах (що об'єднують майже 60 персопажів). На фресці «Афінська школа» зображені відоміші уми античності (Платон і Аристотель), а також ряд сучасників художника, в тому числі Леонардо, Мікеланджело і сам Рафаель. У своїх творах митець сплітає всі постаті воедино гнучким, вільним, природним ритмом, не повторив жодної пози, жодного руху.

Видатним майстром епохи Відродження був **Альбрехт Дюрер** (1471—1528 рр.) — німецький гуманіст, художник, математик і теоретик мистецтва. Митець створював вівтарні картини, портрети, гравюри, екслібриси. Його в першу чергу цікавила людина в її взаємовідношенні з навколишнім світом. Мистецтво А. Дюрера відображало релігійну боротьбу і соціальні зіткнення, характерні для того часу. Художник і багато його сучасників (*Лукас Кранах* (1472—1553 рр.), *Ганс Гольбейн* (1497—1543 рр.) зверталися до теми Апокаліпсису, що надавало їхнім творінням містичну напруженість.

Альбрехт Дюрер.
«Автопортрет»

Окрім видатних художніх робіт А. Дюрер залишив низку значних праць із питань теорії живопису: трактати «Керівництво до вимірювання» та «Чотири книги про пропорції», а також працю «Настанови до укріплення міст, замків і фортець». Але найважливіше місце у творчості митця займали гравюри («Лицар», «Смерть і Диявол», «Святий Ієронім» та «Меланхолія» тощо).

Для допитливих

Знаменита серія з 15 гравюр на дереві ілюструвала Одкровення Іоанна Богослова. Вона була вперше опублікована в 1498 році в Нюрнберзі на латині і німецькій мові. Популярність гравюр серії була пов'язана з поширеним в цей час очікуванням кінця Світу в 1500 році. На гравюрі «**Чотири вершники Апокаліпсису**» зображені вершники (справа

Альбрехт Дюрер.
Диптих «Чотири апостоли»

Альбрехт Дюрер. Апокаліпсис.
«Чотири вершники»

Альбрехт Дюрер. «Меланхолія»

наліво): перший — Завоювання з вінцем і луком; другий — Війна з мечем; третій — Голод з вагами; четвертий — Смерть, на відміну від інших вершників на непідкованих неосідланом худому коні. Причому А. Дюрер зобразив Смерть у вигляді худого напівоголеного бородатого старого, з розкритим у крику ротом і палаючими очима. У лівому нижньому кутку гравюри художник представив чудовисько з широко розкритою пащею. Люди з різних верств населення: добре одягнена городянка, бюргер, селянин та інші марно намагаються уникнути цього чудовиська — це правитель, чий головний убір є сумішшю царської корони і митри єпископа.

«**Меланхолія I**» — найзагадковіша гравюра майстра. Гуманісти епохи Відродження вбачали у людях меланхолічного темпераменту творче начало. А. Дюрер, який вважав себе меланхоліком, написав на гравюрі «MELEN-COLIA I». Він зобразив на своїй гравюрі перший в Європі так званий магічний квадрат. Здобуток майстра полягає в тому, що він зумів так вписати у цей квадрат числа від 1 до 16, що сума 34 отримується не тільки при складанні чисел по вертикалі, горизонталі та діагоналі, але й у всіх чотирьох чвертях, в центральному чотирикутнику і навіть при додаванні чотирьох кутових клітин. Також художник зумів розмістити в таблиці рік створення гравюри «Меланхолія I» (дві середні клітини нижньої горизонталі). «Магічний квадрат» А. Дюрера залишається складною загадкою і сьогодні.

Іспанський живописець грецького походження з острова Крит **Ель Греко** (1541—1614 рр.) створив відомі у всьому світі полотна, які вважаються зразками *маньєризму*. Іронія і

драматична міць, властиви маньєризму, проявилися в його творах, таких як «Тамна вечір», «Благовіщення», «Вигнання торговців з храму».

У полотнах Е. Греко є і напружена композиція, і контраст фарб та множинність джерел світла, і вираз найвищої драматичності. Унікальність творчості митця полягала в умінні поєднувати строгість форми візантійського стилю з італійськими мотивами.

Ель Греко. «Тємна вечеря»

Ель Греко. «Вигнання торговців з храму».

Маньєризм (італ. — «манера», «стиль», буквально — примхливість, химерність, штучність) — течія в європейському мистецтві та архітектурі XVI ст., що відобразила кризу гуманістичної культури Відродження. Характеризується втратою ренесансної гармонії між тілесним і духовним, природою та людиною.

Ель Греко відомий і як портретист, який вмів передати характер в рисах обличчя. Він гостро відчував стійкий характерний тип людей, і їх манеру триматися, міг підкреслити загальний душевний стан людей, глибоку внутрішню емоційність, яку приховував під бронєю зовнішньої безстрастності. При удаваній однорідності портрети Ель Греко не створюють враження одноманітних. У кожному своєму творі автор прагнув

Ель Греко. «Дама в хурті»

Ель Греко. «Хлопчик, який роздмухує скіпку»

Ель Греко. «Брат Ортенсіо Фелікс Паравічіно»

Ель Греко. «Апостоли Петро і Павло»

Ель Греко. «Вид Торенто»

відобразити риси конкретного характеру. Живописець створив цілу галерею портретів сучасників — представників знатних аристократичних родів, духовенства, письменників, поетів, чиновників, вчених.

Є у митця твори і у жанрі пейзажу. Живописець пристрасно творив свій світ, драматичний, напружений і унікальний. Природу Е. Греко зображував не в стані спокою, а неодмінно в катаклізмах: бурі, грозових спалахах, і тому в постійному русі. Найбільш відомий пейзаж — «Вид Толедо». На ньому зображено осяяне внутрішнім світлом місто, що розкинулося під похмурим, грозовим небом. Картина стала одним з перших пейзажів в європейському живописі.

Значення творчості митця пов'язано із становленням маньєризму, що послужило основою бароко, а навмисна драматичність його картин дозволила говорити про Ель Греко як про предтечу кубізму і експресіонізму. Спадщина майстра вплинула на творчість живописців ХХ ст., таких як Пабло Пікассо, Поля Сезана, Едуарда Мане.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Титани епохи Відродження. Історія і факти.

Епоха відродження | Все що потрібно знати про живопис, літературу та скульптуру Відродження.

Леонардо Да Вінчі. Цікаві факти про Леонардо. Біографія і винаходи Леонардо да Вінчі

Хронологічно період Ренесансу в українській культурі не збігався з італійським або західноєвропейським. Він почався лише у другій половині XVI ст. Основними його видами залишалися настінний розпис та іконопис.

Але погляди гуманістів західної Європи не могли не вплинути і на культуру України. Поступово змінювалося світосприйняття, національна самосвідомість живописців наповнювалася громадянськими ідеями, пафосом національно-визвольної боротьби. В київських і львівських храмах з'являлися ікони, на яких українські художники почали зображати персонажів, пейзажі та побутові сцени більш реалістично: змінювалися пропорції тіла, обличчя святих набували більшої виразності, природними ставали пози, у багатьох релігійних сценах зображували сучасний одяг, передавали ренесансні деталі архітектури, прагнули передати психологізм персонажів, перспективу.

Пронизані ідеями Відродження розписи Кирилівської церкви в Києві («Різдво Христове», «Успіння Богородиці») і Вірменського собору у Львові («Ісус Христос», «Іоанн Богослов»), іконостаси П'ятницької та Успенської церкви у Львові та

Федір Сенькович. Іконостас. Ікони «Христа» та «Богоматері». *Смт. Олесько, Буський район*

Моління. (1570-ті рр.)
С. Наконечне, Львівська обл.

церкви Святого Духа в Рогатині, іконостас церкви села Раделичі Львівської області. З'явилися пейзажі, види міських вулиць і площ, побутові сцени. Видатними українськими майстрами періоду Ренесансу були *Лаврін Пухала* (?—1608 р.), *Федір Сенькович* (?—1631 р.), *Микола Петрахович-Мораховський* (бл. 1600 — після 1666 рр.) та інші. Багато митців були активними членами братств.

Лаврін Пухала. Зображення Апостола Луки у Львівському «Апостоли»

Братства — це загальнонаціональні організації, які створювалися навколо церкви, сприяючи культурно-національне відродження. Їхні члени відстоювали релігійні, політичні, національні, культурні права українців. Їм належить велика заслуга у справі збереження української православної традиції, у становленні громадянського суспільства, його етнонаціональної консолідації, в підвищенні рівня освіти і культури.

Саме в той час виникли нові жанри: портрет та історичний живопис. Серед відомих світських портретів, виконаних у ренесансному стилі, були портрети знатних городян *Костянтина та Олександра Корняктів* (20-30 роки XVII ст.), портрет *Стефана Баторія* (1576 р.), портрет воеводи *Івана Даниловича* (1620). портрети *Петра Могили, Захарія Копистенського,*

Портрет воеводи Івана Даниловича

Портрет Костянтина Корнякта

Портрет
Петра Могили

Портрет «Невідомий у
червоній шубі»

Єлисея Плетенецького та інших видатних діячів української культури того часу.

Такими чином, характерними рисами живопису періоду Ренесансу є: зближення художників із природою, дотримання законів анатомії, перспективи, дії світла, використання античних сюжетів, трансформованих відповідно до гуманістичних поглядів того часу; поширення монументального фрескового живопису.

Майстри Відродження, зображуючи картини на традиційну релігійну тематику, почали застосовувати нові художні прийоми, зокрема *побудову об'ємної композиції*, використовували пейзаж на задньому плані. Відкривши *перспективу*, вони спричинили вибух площини, зробили художньо-образне бачення об'ємним. Це дозволило створити художні твори більш реалістичними. У цей час з'явився станковий живопис, який виконувався олійними фарбами.

Робота в групах

Яких художників епохи Ренесансу знає весь світ?

Який внесок вони зробили у скарбницю світової культури?

Розгляньте ілюстрації у підручнику. Які, на вашу думку, враження хотіли викликати художники Ренесансу? Чому?

Визначте характерні риси українського Ренесансу.

Твори яких майстрів Відродження вам сподобалися найбільше?

За допомогою Інтернет-ресурсу знайдіть інформацію про творчість художників, які вас зацікавили. Підготуйте у групі доповідь і презентацію до неї. Визначте, презентація і доповідь якої з груп була найцікавішою.

Гентський вітвар в соборі Святого
Бавона. Фрагмент. *Нідерланди*

МУЗИЧНЕ МИСТЕЦТВО

Музика надихає весь світ, постачає душу крилами,
сприяє польоту уяви...

Платон, давньогрецький мислитель

Поміркуємо разом

З якими кольорами й образами асоціюються у вас звуки арфи, віолончелі, флейти чи труби?
Поясніть, чому?

Музика епохи Відродження, подібно до образотворчого мистецтва, повернулася

Фламандський верджинел

Блокфлейти

Клавесин

до цінностей античного мистецтва. Вона набула емоційного, виразного і яскравого індивідуального характеру.

Саме в цей час *формувалися національні музичні школи*. Для музичного мистецтва в Італії початок нової епохи настав в XIV ст. Нідерландська школа склалася і досягла вершини розвітку в XV ст., а у музиці Франції ознаки Відродження чітко проявилися вже у XVI ст.

Музичний твір і його виконання в цей період мали особливе значення. Гуманісти, що вивчали культуру Греції й Риму, оголосили музичне мистецтво корисним і шляхетним заняттям. Імениті родини запрошували музикантів, щоб ті давали уроки їх чадам і розважали гостей.

У XVI ст. з'явилися *нові музичні інструменти*. Найбільшу популярність мали ті з них, гра на яких давалася аматорам музики легко і просто, не потребуючи особливих навичок. Виникли різні види клавішних інструментів — *клавесин, клавикорд, чембало, верджинела* (англійський клавесин, що вирізнявся невеликими розмірами). Серед різновидів щипкових інструментів популярними стали віоли. Також полюбили грати на блокфлейті, флейтах і ріжках.

Для допитливих

Улюбленицею інструментального музикування в Європі епохи Відродження була **лютня**. До XV ст. вона мала п'ять струн і одинарну верхню «співочу» (la chanterelle). Лютня звучала чарівно, пісенно, співучо, зачіпала найніжніші струни душі. На ній грали віртуози-професіонали, незліченні шанувальники в містах і селах, мандрівні музиканти. Під її музику співали і танцювали, на ній виконували інструментальні п'єси.

Орган

Герард Терборх. «Жінка, яка грає на теорба-лютні»

Юдіт Лейстер. «Хлопчик, який грає на флейті»

Складною була музика, яку писали для гри на органі. Основу музичної культури становили меси, мотети, гімни і псалми.

Меса (італ.) — традиційна назва богослужіння в Римо-католицькій церкві, найвища літургічна служба.

Мотет (фр. — слово) — вокальний багатоголосний твір поліфонічного складу. Мотет як музичний жанр виник у XII ст. у Франції.

Нові інструменти, друкування нот і значна популярність музики сприяли розвитку камерної музики, яка призначалася для звучання у невеликих залах перед нечисленною аудиторією. Виконавців було небагато, переважали вокальні виступи.

Ще однією особливістю епохи Відродження в музичному мистецтві була поява «чудового сплаву» двох мистецтв — *музики і поезії*. Так у Франції як жанр виділився шансон (багатоголосна пісня), а в Італії — **мадригал**.

У епоху Відродження меси та мотети писали такі видатні композитори, як Джон Данстейбл, Гійом Дюфаї, Жоскен Дебре, Орландо ді Лассо, Адріан Вілларт, Вітторія Алеотті та інші.

Для допитливих

Відомий реформатор церкви, чудовий музикант, франко-фламандський композитор епохи Відродження, диригент церковних хорів **Жоскен Дебре** (1450—1521 рр.) вважається найвидатнішим композитором кінця XV — початку XVI ст. Його спадщина включає основні жанри духовної музики того часу — 18 мес, 112 мотетів (улюблений музичний жанр композитора), псалмів і гімнів, 52 світські п'єси, близько 70 шансон. Священик, засновник протестантизму в Німеччині, великий реформатор Мартін Лютер писав про Ж. Дебре: «Інші композитори роблять з нотами те, що вийде, Жоскен робив те, що хотів».

Творчість англійського композитора, музичного теоретика і вченого **Джона Данстейбла** (кінець XIV—1453 .р) є важливою сполучною ланкою між музикою Середньовіччя і поліфонією епохи Відродження. Для композитора характерні панування триголосся, мелодійне багатство голосів, імпровізаційність у розвитку мелодії. Дж. Данстейбл розробив жанр декламаційного мотету, в якому музичний ритм підпорядкований ритму вірша. Він надав хоровому звучанню ту повноту, природність, силу і блиск, які характеризують хоровий стиль.

Одним з найвпливовіших композиторів XV ст. був **Гійом Дюфаї** (близько 1400—1474 рр.). Він писав духовну музику: меси (9), мотети (19), гімни (24), антифони (15), а також різноманітні світські пісні, близько 80 балад. Найбільш відомі його твори: чотириголосний мотет «Ave Regina caelorum» («О, Царице небесна») і меса «Озброєний чоловік», заснована на світській мелодії. Створюючи власний стиль, композитор йшов від спроб і пошуків до встановлення гармонічної рівноваги вокального та інструментального, від окремих досліджень до певної єдиної цілісності всередині твору. Стиль Г. Дюфаї відбився на творчості багатьох композиторів наступних поколінь.

Один з універсальних композиторів епохи Відродження **Адріан Вілларт** заснував Венеціанську школу і був піонером абстрактної інструментальної музики. Дивною перлиною музичного мистецтва епохи Відродження була італійська

черниця-августинка, органістка й композиторка **Вітторія (Рафаела) Алеотті** (1575— після 1620 рр.). Ще у дитинстві в дівчинки проявилися незвичайні здібності до музики і співу. Вона навчалася музичній грамоті, й у вісім років уже писала музичні композиції. У той час музичну освіту жінкам можливо було отримати тільки в монастирі, тому батьки відправили її в Сан-Віто, монастир Феррари. Вітторії так припала до душі самота, що вже в 14 років вона, всупереч волі батька, постриглася у черниці.

Вітторія (Рафаела) Алеотті

1591 р. було опубліковано єдиний мадригал в музичній антології «Сад музикантів Феррари». Через два роки вийшли книга «Гірлянда з чотириголосих мадригалів» і книга пісень. Книга «Священні пісні для п'яти, семи, восьми та десяти нот декантанди» була першою жіночою книгою духовної музики, яка з'явилася в пресі. Вона містила вісімнадцять пісень; тринадцять квінтетів, два септета, два октета і один мотет для десяти голосів.

Вітторія Алеотті була відома своїм вмінням грати на органі, а також на інших інструментах, таких як клавесин, тромбон тощо. Вона любила складну музику та часто використовувала гармонію і диссонанс, щоб зміцнити текст. У наш час виконання її пісень можна послухати на багатьох компакт-дисках.

Завершується епоха Відродження в музиці виникненням нових музичних жанрів: сольної пісні, ораторії та опери. Центр музичної культури поступово переноситься з храмів в оперні театри.

Але музика Ренесансу — це не тільки духовна музика соборів; емоційна, виразна і яскрава камерна музика; це й музика для простого народу, музичний супровід для селянських святкувань, надзвичайно живих та рухливих танців епохи Відродження.

Пітер Брейгель-старший.
«Весільний танок»

Пітер Брейгель-старший.
«Селянський танок»

Для допитливих

Наприкінці XVI ст. в італійському місті Флоренція був зроблено справжній переворот у театральному і музичному мистецтві. Відновлюючи постановки творів давньогрецьких драматургів, талановиті поети, музиканти почали створювати власну музику, що відповідала, за їх уявленнями, характеру античної драми. Вони ретельно обмірковували музичний супровід монологів та діалогів (речитатив) міфологічних персонажів. Музиканти вважали, що це дозволить більшою мірою передавати багатство внутрішнього світу людини, його особисті переживання і почуття. На основі таких вокальних партій виникли арії (закінчені епізоди в музичному спектаклі), а також в опері. Оперний театр швидко завоював любов глядачів і став популярним у країнах Європи.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть та послухайте наступні музичні твори:

Орlando ді Лассо. «Огіапа».

Йохаїшес Окегем. «Саісатиз» — студентська пісня (гімн) на латинській мові.

Giovanni Giacomo Gastoldi — *Cantiam lieti cantiamo*.

Hillard Ensemble — *Renaissance Madrigals*.

Renaissance Music in a Castle. Ancient Music in the Loire Valley.

Renaissance music — Tourdion by Arany Zoltan.

Вітторія (Рафаела) Алеотті. Твори.

? Які були особливості розвитку музичного мистецтва в Україні в епоху Відродження?

Професійна українська музика бере початок ще з XV ст. від професійних братств і братських шкіл, які мали свої устави. Обов'язковим у них було навчання церковного співу і музичної грамоти.

Як і раніше, у православних церквах існував багатоголосий хоровий спів, поширився попит на своєрідні форми світського музичного побуту в містах.

Набула розквіту інструментальна музика, зокрема гра на бандурі. Носіями народно-пісенної творчості (думи та історичні пісні) були *кобзарі*. Зміст багатьох творів, таких як «Дума про Марусю Богуславку», «Дума про Самійла Кішку», «Хмельницький та Барабаш» та інших, пов'язаний з визвольною боротьбою проти татар і турків і польського поневолення.

Таким чином, епоха **Відродження (Ренесанс)** — це одна з найбільших епох в історії світової культури, що стала початком переходу від феодалізму до капіталізму, від Середньовіччя до Нового часу. Це була епоха формування світської культури і гуманістичної свідомості.

Ренесанс — період виникнення і розвитку капіталістичних відносин, освіти націй, мов, національних культур. Галузями, в яких особливою проявилось переломне значення епохи (стилю) Ренесанс, були архітектура і образотворче мистецтво. *Основними відмінними рисами цього стилю* були: світський характер;

звернення до античної культурної спадщини, свого роду його «відродження»; гуманістичний світогляд, який проголошував людину найвищою цінністю.

Музика в період Відродження стала повноправним видом мистецтва, зі своїми течіями, законами розвитку і національними особливостями: змінилася фактура (обробка, будова) творів; збільшилася кількість голосів до 4-6 і більше; панували гармонійні співзвуччя; склалися мажорний і мінорний лади; формувалася тактова система ритміки. У цей період з'явилися нові музичні інструменти.

Робота у парах

Уважно прочитайте кожен пункт таблиці. Підберіть приклади з кожного виду мистецтв, які б підтвердили характерні риси кожної з епох — готики і ренесансу.

Порівняймо характерні ознаки двох епох:

Середні віки (Готика)	Відродження (Ренесанс)
1. Бог — центр Усесвіту	1. Людина — центр Всесвіту
2. Поширення християнства	2. Відродження античної культури
3. Культ Бога. Призначення людини зумовлено Богом. Людина покійно виконує Божу волю	3. Культ сильної людини. Людина не залежить від волі небесних сил, а сама творить свою долю
4. Світ — невідомий і жахливий; справжнє життя не на землі, а на небі	4. Єдність, гармонія світу
5. Основа — віра	5. Основа — розум
6. Релігійний характер культури	6. Світський характер культури
7. Ускладнення готики	7. Простота, гармонійність стилю
8. Любов — високе релігійне почуття, звернене до Бога і його волі, а чуттєва любов вважалася гріховною	8. Любов поширюється не тільки на Бога, але й на земних людей — рідних і близьких
9. Особистість цінувалася за її становищем у суспільстві і багатством	9. Основний критерій оцінки людини — її особистісні якості
10. Засуджувалися життєві радощі: любов, веселощі, розваги і насолоди — оголошені диявольськими спокусами	10. Епікурейська радість є невід'ємною складовою людського життя

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Зачинателем архітектури Раннього Відродження, творцем світської за духом архітектури вважається:

- а) Дж. Бондоне;
- б) Ф. Брунеллескі;
- в) Л. А. Альберті.

2. Основу музичної культури Відродження становили:

- а) псалми, гімни, алілуйний спів;
- б) григоріанський спів (григоріанський хорал);

в) меси, мотети, гімни і псалми.

3. Світову славу Леонардо да Вінчі-художнику принесли його твори:

- а) «Таємна вечеря», «Мона Ліза»;
- б) «Сікстинська капела»;
- в) «Сікстинська Мадонна».

II. Дайте короткі відповіді:

- 1. Визначте характерні риси, що притаманні музиці Ренесансу.
- 2. Порівняйте трактування образу людини в епоху Відродження і готики.
- 3. Які характерні риси ренесансного стилю?
- 4. **Оберіть, на ваш розсуд, будь-який твір** живопису, скульптури, чи музики, створений у період Ренесансу, й охарактеризуйте його за планом:
 - 1. Автор обраного твору.
 - 2. Характерні ознаки Ренесансу в цьому творі.
 - 3. Ваше особисте враження від даного твору.
 - 4. Інші твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді:

- 1. Поясніть причини розквіту мистецтва в Італії в епоху Відродження. Розкажіть про розвиток скульптури.
- 2. Дайте загальну характеристику періоду Раннього Відродження. Назвіть, на вашу думку, кращого архітектора, скульптора, живописця епохи Відродження. Обґрунтуйте правомірність цього визначення для кожного з них.

IV. Поміркуйте...

Проведіть порівняльний аналіз різних стилів: античного і Ренесансу. Чи є у них спільні риси і чим вони відрізняються? Завдяки яким ознакам ви б одразу впізнали твори цих стилів?

V. Творче практичне завдання

- 1. **Продовжте речення:** «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».
- 2. **Групова робота**
 - 2.1. Підготуйте доповідь на тему: «Особливості розвитку музичного мистецтва в Україні у XV— XVI століттях».
 - 2.2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва і літератури, учнями 7-х класів підготуйте театральний вечір на тему: «Театр епохи Відродження». Використовуйте музику цього періоду.

II. Колективна робота

- 1. Зробіть у класі виставку власних замальовок на тему: «Архітектурні споруди епохи Відродження».
- 2. Підготуйте та проведіть конференцію на тему: «Характерні риси Ренесансу в мистецтві України»

VI. Протягом другого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Епоха Відродження» для індивідуального або групового проекту, який виконуватимете протягом II півріччя.

БАРОКО

Існує краса цілком ясна, цілком прийнятної форми і поряд з нею краса, заснована саме на неповному сприйнятті, на таємничості, яка ніколи повністю не розкриває свого обличчя; на загадковості, яка щосекунди набуває іншого вигляду.

*Генріх Вельфлін про відмінності мистецтва Ренесансу і Бароко
(швейцарський письменник, історик, мистецтвознавець)*

Поміркуємо разом

Який слід в історії мистецтва залишили митці епохи Ренесансу?

Історична довідка

Кінець XVI — початок XVII ст. — це перш за все період торжества Контрреформації (руху за оновлення та реформування) Римсько-католицької церкви в Європі, який мав за мету відновити її позиції і престиж. Стався остаточний розрив католицизму з протестантизмом. Церква підтримувала починання європейських монархів, спрямовані проти протестантів.

Це період, коли встановлювався і стверджувався абсолютизм в Європі. Формувалися великі і малі абсолютистські держави, де влада центру шанувалася вище закону. Створювався видимий образ могутності влади, яка намагалася вражати організованістю, парадністю і пишністю придворного побуту. Життя західноєвропейських монархів перетворювалося в свого роду урочисте дійство. Саме тому на рубежі нового, XVII ст. англійський драматург Вільям Шекспір (1564—1616 рр.) проголосив, що весь світ є театральною сценою, в якому кожен «не одну грає роль».

Це період, коли протистояння католиків і протестантів вилилося в Тридцятирічну війну (1618—1648 рр.) з усіма її жахами і наслідками. Це був один з найбільш кровопролитних європейських конфліктів до Світових війн XX ст.

Відмінною рисою того часу було загальне почуття тривоги, розгубленості і страху. Не випадково XVII ст. називають «розгубленою епохою», а настрої, що охопив людей, — «Великим Страхом». Зникала віра в звичні авторитети, будь то священники або античні філософи. Результатом змін, що відбулися в житті людей,

Нікола де Ларжільєр.
«Портрет Людовіка XIV з родиною»

Адріан Янс ван Остаде.
«Зір»

виявилось *нове сприйняття Світобудови, формування нової системи знань про Світ*. Захоплення перед різноманіттям природи змінювалося прагненням осмислити і зрозуміти це різноманіття. Тільки власний досвід і знання стали вважатися переконливими.

Зміни в політичному і громадському житті Європи призвели до змін у культурних процесах, зокрема вплинули на розвиток мистецтва. Нові погляди втілювалися в новий стиль, який надалі отримав назву «бароко». Як художній стиль, він охоплював величезний проміжок часу — два століття. Тому його часто називали «епохою бароко», але паралельно з бароко розвивалися інші художні напрями, течії та стилі. Бароко як явище, характерне, переважно, для католицьких держав. Цей стиль чужий суворому протестантизму. Звідси і своєрідність, наприклад, *голландського бароко*, більш суворого, яке прагнуло до реалізму.

? Що означає термін «бароко»?

Бароко (порт. — перлина неправильної форми) — стиль у європейському мистецтві початку XVI— до середини XVIII ст. Цей стиль найбільш монументально і могутньо проявився в архітектурі та у образотворчому мистецтві.

У різний час в термін «барокко» вкладався різний зміст — перлина неправильної форми, беззмістовний, незграбний, фальшивий, химерний, схильний до надмірностей.

Стиль бароко *зародився в Італії* і поширився в більшості європейських країн, набуваючи в кожній своїх особливих національних рис. Відійшовши від властивих Ренесансу уявлень про чітку гармонію та закономірність буття і безмежні можливості людини, новий стиль формувался на зіткненні протилежних сил, інтересів, прагнень між людиною та зовнішнім світом, між ідеологічними й чуттєвими потребами, розумом і природними силами.

Завдання мистецтва бароко — захопити глядача силою пристрасті, створити миттєвий ефект, поєднати ілюзорне і реальне. У спорудах цього стилю скульптура і живопис немов зливалися з архітектурою, відбувся так званий *синтез мистецтв*.

Характерні риси мистецтва бароко: яскравість, контрасти світла і тіні, витонченість, динаміка, напруженість, грандіозність, вишуканість, декоративність, театральність.

? Що сприяло зміні світогляду в епоху бароко? Як це відбулося на формуванні нового стилю в різних видах мистецтва?

АРХІТЕКТУРА

Архітектура змінює в бароко свою природу і намагається впливати засобами, властивими іншому роду мистецтва: вона стає живописною.

Генріх Вельфлін

Поміркуємо разом

Які пам'ятки архітектури періоду Відродження і Ренесансу ви знаєте? Які враження вони у вас викликають? Які характерні риси притаманні кожному з цих стилів?

Церква Єзуїтів. Відень, Австрія

Палац «Цвінгер». Фасад будови.
Дрезден, Німеччина

Для архітектури бароко характерне прагнення до монументальності і пишності, просторового розмаху, важкої масивності, контрастів масштабів, матеріалів і фактур, навмисної ускладненості, насиченої пластики, що надавало архітектурі зовнішню ефектність і розкіш. Архітектурні рішення зодчих були підпорядковані одній ідеї: дивувати і захоплювати. Споруди вже не здавалися побудованими з окремих каменів, навпаки, вони ніби були виліпленими з одного гігантського шматка. Стрункість пропорцій, граціозна легкість Ренесансу зникли.

Церква Сан-Карло
алле Куатро Фонтані.
Фрагмент фасаду.
Рим, Італія

Найбільш яскраво ознаки бароко відбилися в архітектурі храмів, будівництву яких приділялася особлива увага. В екстер'єрі міських палаців і заміських резиденцій поширювалися опуклі й увігнуті фасади: частина стіни виставлялася трохи вперед або навпаки заглиблювалася разом з усіма елементами. Таке чергування секцій створювало ефект просторової ілюзії. Ще більш виразною фасадну композицію робили всілякі еркери, башти і балкони.

Враження ваги і масивності безпосередньо досягалися низько спущеним фронтоном. Цоколі колон, які раніше були стрункими й високими і цим значно посилювали враження легкості, тепер були безрадісно стиснуті, так що мимоволі відчувалася міць навантаженої на них тяжкості. Ордер став менш функціональним, на перший план вийшла *декоративність*. До основних рис бароко відносять також надмірне прикрашення: ліплення, розпис, різьблені панелі, скульптури, колони, дзеркала.

Інтер'єр в стилі
бароко

Від архітекторів стиль бароко вимагав дотримуватися принципу абсолютної єдності — *синтезу мистецтва*. Одночасно почала панувати ідея єдності і в інтер'єрі: бічні капели злилися, створювалося одне величезне приміщення, яке вирізнялося надзвичайною пишністю й урочистістю.

Робота у парах

Знайдіть у спорудах, які зображені на ілюстраціях у підручнику, характерній деталі, властиві новому стилю. Які види мистецтва, що «переплелися» в абсолютній єдності ви можете виділити?

У Італії стиль бароко був найбільш виражений у творчості архітектора, скульптора і декоратора Джованні Лоренцо Берніні (1598—1680 рр.) і архітектора та інженера Франческо Борроміні (1599—1667 рр.). Їхні імена нерозривно пов'язані з Римом і саме завдяки їм у «Вічному місті» залишилася багата спадщина в стилі бароко. Споруди Л. Берніні урочисті й величні, твори Ф. Борроміні напружені, експресивні, контрастні, підкреслено масивні.

Л. Берніні створив проект грандіозного ансамблю площі Святого Петра (1657—1663 рр.) у Римі у вигляді двох симетричних півкіл, яка охоплена могутніми 4-рядними колонадами, владно організуючими простір, до якої веде урочистий багатоступінчатий підйом.

Будівництво ансамблю (собор і площа) було розпочате ще в кінці XV ст. в дусі величавості архітектури Відродження. Л. Берніні закінчував ансамбль в обстановці вже нових настроїв і естетичних смаків. Він також оформлював і внутрішній інтер'єр собору: статуї, рельєфи, багатобарвні колони, різьблені дерев'яні деталі та інше. Завдяки багатогранному таланту майстра в інтер'єрі собору була створена атмосфера поза межної надмірності, яка символізувала міць оновленого католицизму.

Вражає уяву Балдахін — величний (29 м) навіс над престолом із позолоченої бронзи, зведений над тим місцем, де, за переказами, у минулому було поховано Св. Петра. Кручені колони Балдахіна дуже характерні для естетики бароко. Скульптурні прикраси каркасу і розкішно оздоблений кистями бронзовий навіс створюють ілюзію важкої оксамитової тканини.

Л. Берніні зіграв важливу роль у формуванні архітектурної зовнішності й створенні образу Риму: декоративно-ефектні фонтани (Тритона на П'яцца Барберіні, Чотирьох річок на П'яцца Навона та інші, знамениті Королівські сходи (Скеля Реджо) у Ватикані, церква Сант Андреа аль Квірінале, статуї пророків Авакума і Данила в Церкві Санта-Марія-дель-Пополо і багато іншого.

Видатний італійський архітектор Ф. Борроміні — найбільш радикальний представник раннього бароко, майстер просторових будівельних рішень і безлічі ін-

Площа перед собором Святого Петра.
Рим, Італія

Інтер'єр собору Святого Петра.
Балдахін

Лоренцо Берніні.

Фонтани Тритона на Пьяцца Барберіні і Чотирьох річок на П'яцца Навона

тер'єрних оформлень. Для його творчої манери були характерні відсутність прямих ліній, використання овалів замість кіл, доповнені хвилястістю архітектурні композиції, вигадливі і химерні архітектурні деталі, ускладнене планування інтер'єрів.

Один із знаменитих творів Ф. Борроміні — *Галерея Спаду* в Римі протяжністю 9 метрів. Вона йде через низький садовий корпус до статуї Меркурія (висотою 60 сантиметрів), яка знаходиться в маленькому садку. Архітектор нахилив підлогу і встановив колони і арки уздовж приміщення, поступово зменшуючи їх розмір. Оптичний ефект подовжив коридор в 4 рази і втричі збільшив статую.

Шедевром римської барокової архітектури вважається *католицька церква-Сант Іво алла Сап'єнца* в Римі, побудована за проектом Ф. Борроміні. Він об'єднав вигнуті лінії фасаду церкви з внутрішнім двориком палаццо. Внутрішнє оздоблення Сант Іво алла Сап'єнца унікальне за своїми формами. Нововведенням для тих років була гвинтоподібна *лантерна* (ліхтар) в куполі. Стіни і купол прикрашені скульптурами майстра.

У Франції тенденції стилю бароко були втілені в грандіозному ансамблі *Версая* (1668—1689 рр.), що розмістився в передмісті Парижа. У його будівництві та оздобленні брали участь численні архітектори, скульптори, художники, майстри ужиткового і садово-паркового мистецтва.

Галерея Спаду. Рим, Італія

Купол церкви Сант-Іво алла Сап'єнца. Рим, Італія

Фонтани Версаля

Збудований ще в 1620-х роках архітектором *Жаком Лемерсьє* (1585—1654 рр.) як невеликий мисливський замок Людовика XIII, Версаль неодноразово добудовувався і змінювався. Ідея Версалю як централізованого ансамблю, ймовірно, належала *Луї Ливо* (1612—1670 рр.) і *Андре Ленотру* (1613—1700 рр.). Будівництво було завершено *Жюлем Ардуеном-Мансаром* (1646—1708 рр.).

Парк Версальського палацу

Парк Версальського палацу — один з найбільших і значущих в Європі. Він складався з багатьох терас. Клумби, газони, оранжерея, басейни, фонтани, а також численні скульптури стали продовженням палацової архітектури, яка в цілому висловлювала торжество абсолютистської держави.

Для допитливих

У **Німеччині** архітектурні споруди в стилі бароко з'явилися пізніше в порівнянні з іншими європейськими країнами. Цей стиль поширився після Тридцятирічної війни, оскільки театр військових дій був саме на території Німеччини. Майже до кінця XVII ст. роздроблена, розграбована країна була фактично вибита з загальноісторичного ходу розвитку Європи.

Германські архітектори потрапили під вплив французького бароко. Цей стиль був широко представлений на території Німеччини в церковній і палацовій архітектурі і мав де-які елементи самостійного національного мистецтва — *німецького бароко*. Яскравими зодчими стилю бароко були: *Андреас Шлютер* (1660—1714 рр.), *Йоганн Бальтазар Нейман* (1687—1753 рр.), *Маттеус Данієль Пьоппельманн* (1662—1736 рр.).

Споруди в цьому стилі будувалися за французьким зразком, наслідуючи Версаль. Яскравим прикладом архітектурного бароко в Німеччині є *палацово-парковий комплекс з чотирьох будівель Цвінгер* в Дрездені.

МИСТЕЦТВО 8

Палацово-парковий комплекс Цвінгер. Дрезден, Німеччина

Відомі споруди в стилі бароко: Новий палац в Потсдамі, замок Шарлоттенбург в Берліні, замок Вайсенштайн в Поммерсфельдені і палац Аугустусбург в Брюлі, Барокова церква бенедиктинського абатства Оттобойрен, монастир Вельтенбург, абатство Еттал і церква Святого Яна, під назвою Церква Асам у Мюнхені.

Робота в групах

За допомогою Інтернет-ресурсу знайдіть інформацію про розвиток мистецтва архітектури бароко у Німеччині, Англії або Іспанії. Зробіть презентацію.

Робота у парах

Розгляньте ілюстрації в підручнику. Зробіть порівняльний аналіз стилів бароко і ренесансу в архітектурних спорудах та інтер'єрі. Визначте характерні деталі, властиві тільки певному стилю.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Архітектура бароко.

Історія мистецтва бароко.

? Яке воно «українське бароко»? Які характерні риси має цей стиль?

В українській архітектурі стиль бароко поширюється з другої половини XVII ст. і досягає свого розквіту в XVIII ст., набираючи яскраво виражених національних

рис. Для українського бароко властиве поєднання декоративно-пластичних рішень західноєвропейського бароко та Ренесансу з творчою переробкою спадщини православного храмового зодчества і давньоруської архітектури. Зародження так званого «козацького бароко» прийнято пов'язувати з оновленням київських та чернігівських храмів за митрополита Петра Могили і його наступників — *собор Єлецького монастиря* в Чернігові, *Софійський собор* у Києві, *Успенський собор* Києво-Печерського монастиря, *собори Видубицького і Михайлівського Золотоверхого монастиря* в Києві тощо.

Михайлівський Золотоверхий монастир у Києві

Це період будівництва *Миколаївського собору* в Ніжині, *Спаської церкви* у Великих Сорочинцях. Стилю властиві монументальна пишність і вільне розташування частин і деталей споруд, декоративність орнаменту і гра світлотіні. Великою своєрідністю вирізняються храми Слобідської України. *Спасо-П'ятибаштовий Преображенський собор* в Ізюмі належить до виду козацького полкового собору.

Серед архітекторів козацького бароко виділяють Івана Зарудного, Степана Ковніра, Осина Старцева, Івана Григорович-Барського та інших.

Покровський собор у Харкові

СКУЛЬПТУРА

Важливо не те, що ти робиш із каменем, а те, що камінь робить із тобою.
Генрі Девід Торо, американський письменник

Поміркуємо разом

*Яке значення в мистецтві бароко мала скульптура? Які були її характерні риси?
Чи існує зв'язок між архітектурою і скульптурою бароко?*

Характерними рисами скульптури цього стилю були: динамічний сюжет, велика кількість складок на одязі та вираження емоційного стану людини, яку зображують. Важко уявити стиль бароко без скульптури, яка прикрашала архітектурні споруди та інтер'єри. Під час створення скульптури в епоху бароко майстри використовували різнобарвний мармур, срібло і бронзу.

Барокова скульптура поділялася на два види — світську і культову. **Світська скульптура** — це портрети знатних вельмож, статуї монархів, садово-паркові

групи та фонтани. До **культувої скульптури** належать надгробки і окремі статуї на біблійні теми. Такі скульптури часто зображали персонажів Священного Писання.

Одним зі скульпторів-віртуозів епохи бароко був **Джованні Лоренцо Берніні**, який вважається творцем стилю бароко в скульптурі. Його майстерність в обробці мармуру затьмарила інших скульпторів його покоління і зробила його гідним спадкоємцем Мікеланджело. «Я переміг мармур, зробивши його пластичним, як віск ...», — писав Л. Берніні.

Скульптурні твори майстра реалістичні, в них відчувається напружена експресія. Холодний мармур, вийшовши з-під його різця, оживав то теплотою шкіри, то блиском і м'якістю тканин, а складки одягу персонажів немов колишуться на легкому вітерці.

Один з таких творів **Л. Берніні** — скульптура «**Давид**». На відміну від «Давида» Мікеланджело, майстер зобразив саме момент сутички і граничного напруження сил, моральних і фізичних. Тіло героя закручене в тугу спіраль, що дає небачений раніше заряд пластичної енергії. М'язи всього тіла напружені й готові до боротьби. Обличчя зведено гримасою гніву. Особливо різко підкреслено рот, який стиснений до такої міри, що губ фактично не видно — мабуть, боець закусив їх до крові.

Скульптурна група «**Викрадення Прозерпіни**». За римською міфологією Прозерпіна була дочкою Церери, богині родючості, і Юпітера, повелителя Неба. Одного разу, коли юна діва гуляла зі своїми подругами, її побачив володар підземного царства Плутон. Він закохався в прекрасну Прозерпіну і побажав зробити її своєю дружиною. Плутон викрав наречену і відвіз її з собою в темне царство...Саме момент викрадення і увічнив Л. Берніні. Герої скульптурної групи відрізняються незвичайною експресивністю і драматизмом, все, їх емоції і переживання легко читаються в положенні тіл і вираженні осіб.

Вражає, з якою майстерністю і витонченістю виконані локони волосся, складки тканини, що ледве прикриває тіла героїв. У драматичних позах фігур немає ні краплі штучності. Розворот тіла, нахил голови, рухи рук чітко говорять про протистояння, яке Прозерпіна надає у відповідь на пристрась Плутона. Сльози застигли в очах героїні, її погляд сповнений відчаю.

Л. Берніні.
«Давид»

Л. Берніні. Скульптурна група
«Викрадення Прозерпіни». Фрагмент

Л. Берніні. Гробниця
Олександра VII

Останній значний твір Л. Берніні прикрашає гробницю Олександра VII з сімейства Кіджі. Ансамбль, виконаний з кольорового мармуру і бронзи, зображує понтифіка, який молиться, оточеного алегоричними статуями Милосердя, Істини, Справедливості та Розсудливості. Перед Олександром VII знаходиться скелет, загорнений в червону мантию — символ смерті. В руці скелета знаходяться пісочний годинник — метафора закінчення земного життя понтифіка.

Яскравим представником північної школи був *іспанець* Грегоріо Фернандес (1576—1636 рр.), вищим досягненням таланту якого була скульптурна група «Оплакування», яка виконана з забарвленого дерева. Майстер поєднував в своїй творчості традиції народної дерев'яної пластики з досягненнями майстрів італійського та іспанського Відродження.

У скульптурній групі «Оплакування» основна фігура — Марія, яка тримає на колінах зняте з хреста тіло Сина. Вся гіркота материнської втрати передана у виразі обличчя Марії, в скорботних очах, благаючих піднятих бровах; простягнута рука волає до Божої милості, інша — розкритою долонею притискає до себе мертве тіло. Голова Христа спокійно опущена, тіло умиротворено лежить на білому савані.

Одним з видатних майстрів мистецтва скульптури у Фландрії (історична область на території сучасних Франції, Бельгії та Нідерландів) був Франсуа Дюкенуа (1570—1641 рр.).

Найбільш вражаюче творіння майстра — скульптура «Святого Андрія» в соборі Святого Петра у Ватикані в Римі — зображення Святого з Х-подібним хрестом, на якому Він був розп'ятий. Скульптор зобразив мучеництво одночасно з неприйняттям іншої долі, крім тієї, яка Святому уготована Господом. У його позі, в благородно спадаючих складках одягу ясно відчувається вплив класичних, античних образів.

Фламандський живописець, один з визначніших представників епохи бароко Пітер Пауль Рубенс, пише в листі до Ф. Дюкенуа: «Фландрія, наша дорога батьківщина, буде колись прославлена Вашими чудовими роботами... Ці твори здаються, скоріше, створеними природою, ніж мистецтвом, тому що мармур ніжний, як життя». Франсуа Дюкенуа вважається одним з *творців класицизму* в скульптурі.

Франсуа Дюкенуа. Скульптура «Святого Андрія» в соборі Святого Петра. Рим, Італія

Грегоріо Фернандес. Скульптурна група «Оплакування»

Зодчі епохи бароко прагнули до включення глядачів у простір скульптури і посилення видовищності сцени. Щоб підкреслити красу каменю, вони вміло використовували переходи тіні і світла, вбудованість у складну архітектурну конструкцію гармонійно збудованого простору. Знамениті скульптурні твори бароко стали «візитною карткою» багатьох міст, площ і церков.

Робота у парах

Розгляньте ілюстрації в підручнику. Зробіть порівняльний аналіз стилів бароко і Ренесансу в мистецтві скульптури. Знайдіть характерні риси, засоби художньої виразності, які властиві тільки певному стилю. Яке враження викликають у вас ці твори?

ЖИВОПИС

Коли з'єдналися любов і майстерність, можна очікувати шедевра.
Джон Рескін, англійський письменник, теоретик мистецтва

Поміркуємо разом

*Ви вже познайомилися з характерними рисами бароко.
Чого очікуєте від живопису цього стилю?*

Живопис бароко теж зародився в Італії. Протягом XVII століття стіни італійських палаців і церков покривалися численними фресками. Фрески на античних сюжетах, виконані братами **Аннібалем Карраччі** (1560—1609 рр.) і **Агостіно Карраччі** (1560—1609 рр.), які працювали в Болоньї та Римі, стали зразком для творів цього стилю на довгі десятиліття. Сучасники виділяли в творчості живописців свіжість колориту, їх мистецтво композиції, уміння розумно, розраховано розміщувати фігури на полотні.

Прихильники А. Карраччі вважали його одним з кращих майстрів Італії. Фундаментальне творіння живописця — *стельові фрески галереї Палаццо Фарнезе* у Римі — справили на сучасників митця ефект бомби, що розірвалася. Знавці порівнювали їх з розписами Мікеланджело в Сикстинській капелі. Проте, вони подібні за масштабом і величністю, але зовсім різні за настроєм. Фрески Мікеланджело — це триумф релігійного живопису, а на фресках галереї Палаццо

Фарнезе майже немає жодного біблійного мотиву. І у творах А. Карраччі вже відчувалися елементи нового стилю — бароко — пишність форм, напружена експресія, об'ємність, хитромудрі форми, вираження емоційного стану персонажів.

Стиль бароко в живопису характеризується динамізмом композицій, «площинністю» і пишністю форм, аристократичністю і незвичайністю сюжетів. Саме такі характерні риси бароко проявилися у творчості *Пітера Пауеля Рубенса* і *Мерізі да Караваджо*.

Аннібале Карраччі. «Закоханий Поліфем».
Стельові фрески. Фарнезе, Рим

Першим великим італійським живописцем епохи барокко був **Мікеланджело Мерізі да Караваджо** (1573—1610 рр.), який писав наповнені напруженого драматизму картини, підкреслюючи в них поворотні моменти в житті своїх героїв. На початку нового століття для капели Черазі в церкві Санта-Марія дель Пополо у Римі М. Караваджо створив свої визначніші твори: «**Розп'яття Святого Петра**» і «**Звернення Савла**». Митець відмовився від властивих релігійному живопису символічних елементів, занурюючи надзвичайні явища в буденну обстановку.

На полотні «**Розп'яття Святого Петра**» зображений Апостол Петро, якого розпинали на хресті вниз головою. Таке неприродне положення, в якому Апостол з готовністю прийняв смерть, було бажання самого мученика. Він вважав, що не гідний бути розп'ятим, як Христос. Видатний майстр гри світла і тіней створив образ людини, яка вмирає за істину, тому що глибоко переконана в своїй правоті.

Мікеланджело Мерізі да Караваджо. «Розп'яття Святого Петра»

Віртуозно виконана картина «**Звернення Савла**». На ній зображено біблійну історію про початок служіння Богу Апостола Павла, колишнього Савла. На шляху в Дамаск він мав надприродну зустріч з Ісусом, який говорив до нього з неба. Художник чудово передав складні ракурси, створив гарну гаму фарб. Караваджо одним з перших художників барокко вмів використовувати переходи тіні і світла, різко протиставляючи їх один одному. Характерна особливість полотен — це зображені на них фігури, що ніби не вміщаються в просторі, обмеженому рамками картин.

«**Лютніст**» і «**Юнак з кошиком фруктів**» — одні з ранніх картин Караваджо. У роботах цього циклу любовне почуття символічно передається через образи

Мікеланджело Мерізі да Караваджо. «Звернення Савла»

Мікеланджело Мерізі да Караваджо. «Лютніст»

Мікеланджело Мерізі да Караваджо. «Юнак з кошиком фруктів»

Мікеланджело Мерізі да Караваджо.
«Натюрморт з фруктами»

живопису вражало *вміле використання світлотіні*. **Караваджизм** (створена ним система) набув широкого поширення ще за життя художника. Митець перший в італійському живопису написав натюрморти, наприклад, «Кошик з фруктами», «Натюрморт з фруктами» тощо.

Справжнім титаном епохи бароко був, безсумнівно, фламандець **Пітер Пауел Рубенс** (1577—1640 рр.), який майже тридцять років свого життя присвятив Італії. Один з засновників мистецтва бароко, митець поєднував у своїх полотнах природне і надприродне, дійсність і фантазію, вченість і духовність. Художник міг виражати настрій за допомогою фарб, йому вдалося уникнути ефекту зухвало-яскравих тонів, вміло використовувати світлотіні.

П. П.Рубенс. «Воздвиження хреста».
Собор Богоматері, Антверпен, Бельгія

П. П.Рубенс. «Полювання на левів»

плодів (ніби запрошуючи глядача насолодитися їх смаком) і музичних інструментів (музика як символ швидкоплинної чуттєвої насолоди). Сам художник вважав «Лютніста» своїм найбільш вдалим фрагментом живопису. В композиції цієї картини велику роль грає живописний прийом світлотіньового контрасту.

Караваджо писав картини прямо з природи, дивуючи сучасників, що звикли до ретельного опрацювання попередніх начерків. Але найбільше в його творчості вражало *вміле використання світлотіні*. Караваджизм (створена ним система) набув широкого поширення ще за життя художника. Митець перший в італійському живопису написав натюрморти, наприклад, «Кошик з фруктами», «Натюрморт з фруктами» тощо.

Творча спадщина П. П. Рубенса налічує близько 3000 картин, значна частина яких виконана у співпраці з учнями і колегами. Багато творів мають релігійний та міфологічний зміст. Ці полотна відрізнялися великими розмірами, оскільки служили для прикраси церков, палаців і муніципальних будівель. Художник писав портрети, пейзажі та історичні полотна, робив також ескізи для шпалер і книжкових ілюстрацій. П. П. Рубенс виконав близько десяти картин на мисливські сюжети. Реалізм сцен ґрунтувався на глибокому вивченні майстром природи і зоології. Митець міг передати на полотні напружені м'язи тіла його героїв, різкі ракурси фігур, майстерно опрацьовував відблиски світла і тіней,

які сприяли демонстрації драми, що об'єднувала людину і природу.

? Поміркуйте, якими засобами художньої виразності Караваджо і П. П. Рубенс змогли передати характери персонажів. Які ознаки має індивідуальний стиль кожного з цих художників?

Автопортрет Рубенса з Оленою Фоурмен і їхньою дитиною

Антоніс ван Дейк. «Сімейний портрет»

Крім П. П. Рубенса, міжнародного визнання досягнув ще один майстер фламандського бароко — **Антоніс ван Дейк** (1599—1641 рр.). Митець відомий майстер портретного жанру і неперевершений автор творів з біблейських і міфологічних тем, а також майстер графіки та гравюри. У творах на релігійні теми А. ван Дейк намагався знайти точні композиційні рішення, які дозволили б йому з'єднати матеріальну тілесність зі стриманою експресією образів. Картину «Коронування терновим вінцем» написано зовсім ще молодим, вісімнадцятирічним художником, але, тим не менш, вона вже відрізняється великою майстерністю виконання.

Антоніс ван Дейк. «Коронування терновим вінцем»

Із творчістю П. П. Рубенса новий стиль прийшов у Голландію, де його підхопив засновник голландського реалістичного портрету **Франс Хальс** (1580/85?—1666 рр.).

Митець зруйнував сформовані до нього канони дворянського портрета XVI століття. На своїх полотнах художник зображував людину не згідно своєму суспільному становищу в велично-урочистій позі і парадному

Франс Хальс. «Родинний портрет Ісаака Массі і його дружини Беатрікс»

Франс Хальс. «Євангеліст Лука»

Рембрандт. «Блудний син в таверні» Автопортрет з дружиною Саскією

Рембрандт.
«Нічна варта»

костюмі, а людину у всій своїй природній суті, характерності, зі своїми почуттями, інтелектом, емоціями.

Рембрандт Харменс ван Рейн (1606—1669 рр.) — голландський художник, гравер, видатний майстер світлотіні, один з кращих представників золотого століття голландського живопису.

Картини Рембрандта надзвичайно різноманітні за жанровою приналежністю. Художник писав біблейські, історичні, міфологічні та алегоричні полотна, пейзажі, жанрові сцени та натюрморти. Герої митця відкривають глядачеві духовний світ людських переживань і почуттів. Його образи ніби пронизані сонячними променями. Життєва сила його творінь в глибині і характерності кожного з портретованих, в природності композиції, ясності і врівноваженості, в скупості і точності відбору деталей, в гармонії стриманого колірнього рішення. Незвичайний ракурс підкреслює монументальний характер зображення, значущість і урочистість того, що відбувається.

Творча спадщина Рембрандта налічує близько 400 картин, 300 офортів, майже 300 гравюр і більше 1000 малюнків. Художник вважав, що для створення великої картини потрібно перш за все значний історичний або міфологічний сюжет. Найвідоміша картина Рембрандта — «Нічна варта» — величезне полотно площею 17 квадратних метрів.

В Іспанії в манері Караваджо творив **Дієго Веласкес** (1599—1660 рр.), у Франції — **Нікола Пуссен** (1593—1665 рр.), який, не задовольнившись школою бароко, заклав у своїй творчості основи нової течії — класицизму.

Жінки завжди були здатні робити свій значний внесок в світову культуру. Свого часу імена жінок-художниць, композиторок були у всіх на вустах, а захоплені чоловіки-творці брали їх в Академії мистецтва, порушуючи власні правила.

? *Яка була роль жінок-художниць у світовому мистецтві? Як вони демонстрували свої творчі здібності в світі, де домінували чоловіки?*

Дієго Веласкес. «Меніни», або «Сім'я Філіпа IV»

Нікола Пуссен «Час захищає Істину від Заздрості і Розбрату»

Помітне місце у мистецтві живопису займають жінки-художниці Артемізія Джентілескі, Софонісба Анґвіссоло, Феде Галічіна, Джованна Гарцоні, Орсола Мадаллена Качча, Лавінія Фонтану, Розальба Карр'єра, Марієтта Робусті, Юдіт Лейстер, Мері Біл та інші.

Однією з талановитих художниць епохи бароко була **Артемізія Джентілескі** (1593—1653 рр.), яка народилася в Римі у родині живописця. З юних років у своїй творчості вона зверталася до популярної біблійної тематики і в 17 років написала перший сюжет — «Притчу про Сусанну і старців». Артемізія писала картини і на історичну тематику, і брала участь в масштабних громадських проектах як в Італії, так і за її межами. Своім життям і творчістю художниця спростовувала стереотипи традиційних уявлень про жіночі слабкості. Її естетика однаково смілива і яскрава. Вона говорила: «У моєї жіночій душі живе дух Цезаря». Художниця зробила кар'єру міжнародного рівня в той час, коли більшості італійських жінок не кожен день дозволялося виходити з дому. Вона була придворним художником, дружила з засновником класичної механіки, фізиком, астрономом, математиком, поетом Галілео Галілеєм, художником Антонісом Ван Дейком і була тоді єдиною жінкою, прийнятою до Художньої академії у Флоренції.

Артемізія Джентілескі.
«Автопортрет»

«Сусанна і старці»

«Юдиф і її служниця»

Юдіт Лейстер.
«Автопортрет»

«Хлопчик і дівчинка з кішкою і вугром»

«Веселий випивоха»

Юдіт Лейстер (1609—1660 рр.) народилася в Гарлемі в Нідерландах. Вона стала першою жінкою-художником, яка вступила в Харлемську гільдію Св. Луки і стала в ній єдиною жінкою, у якої була власна художня майстерня та учні чоловічої статі. Найбільш відома її картина — «Автопортрет», на якій художниця зобразила себе не у формальній суворої позі, а у більш розслабленому, динамічному положенні. Юдіт Лейстер спеціалізувалася на картинах в змішаному жанрі, які часто включали в себе елементи портрета, натюрморту і жанрових сцен в закритих приміщеннях. Її картини сповнені легкості, емоцій і яскравих фарб.

Після її смерті ім'я Юдіт Лейстер практично зникло з історії мистецтва. Її картини приписувалися відомим живописцям Яну Мінсе Моленару або Франсу Хальсу. Відмінну монограму із зірочкою «JL*» приховували під фальшивими підписами інших художників. У 1970-х роках велика увага приділялася вивченню історії феміністичного мистецтва, саме це і спонукало мистецтвознавців до переоцінки творчості багатьох жінок, в тому числі Ю. Лейстер, чії роботи приписувалися її колегам-чоловікам.

? *Розгляньте ілюстрації у підручнику. Зробіть порівняльний аналіз художніх стилів бароко і Ренесансу в живопису. Які враження викликають у вас ці твори? Який з уже вивчених вами художніх стилів сподобався найбільше? Поясніть, чому?*

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Картини Мікеланджело Мерізі да Караваджо.

Творчість Пітера Пауеля Рубенса

Художники бароко

Український бароковий живопис XVII ст. був багатожанровим і мав свою специфіку: принципи бароко злилися з національною культурою. Розвиткові мистецтва сприяло піднесення філософської думки, науки, літератури, пов'язане з діяльністю Києво-Могилянської академії. Особливе місце в українському мистецтві періоду бароко належало живописній школі та друкарні Києво-Печерської лаври.

Іконостас
Хрестовоздвиженської
церкви (1767 р.)

Іван Руткович. Ікона
«Преображення Господнє»

Ікона Йови Кондзелевича.
Фрагмент

Надзвичайної пишності та ошатності набув цей стиль при виготовленні церковних іконостасів, у яких ікони розташовувалися у чотири, а той п'ять рядів. Змінився засоби художньої виразності: розписи іконостасів були сповнені розгорнутою символікою, яка прочитувалася у виразних, театральні піднесених жестах, урочистих постанях, світлових ефектах, лініях драпірування. Посилилося емоційне зображення релігійних сцен. Образи наблизилися до народного типажу. Синтез мистецтв, притаманний стилю бароко, знайшов в українському мистецтві яскраве відображення. Насичені за колоритом барочні ікони, разом з позолоченим різьбленням іконостасів, склали органічний та цілісний ансамбль, який полонив величністю та декоративністю.

Український барочний живопис представлений у творах галицьких іконописців **Івана Рутковича** (близько 1650 — початок XVIII ст.) і православного ієромонаха **Йови Кондзелевича** (1667—1740 рр.).

Нові художні тенденції в середині XVII ст. знайшли своє втілення і у книжковій графіці. Гравюри набули складної композиції та пишних декоративних форм. Композиції стали вільні та пластичні, з'явилася перспектива та об'ємність, широко використовувався рослинний орнамент.

У кінці XVII на початку XVIII ст. змінився й портретний живопис. Більшість *парадних портретів*, так званих *парсун*, козацьких полковників були написані в реалістичній манері, передавали їхній настрій, з'явилося більше легкості та галантності, характеристичних дрібних деталей.

Робота у групах

Живопис бароко представив світові цілу плеяду талановитих художників. Підготуйте на наступний урок короткі повідомлення про художників і про їх картини (про тих, хто вам сподобався найбільше). Можна підготувати віртуальну екскурсію залу «Живопис бароко».

МУЗИЧНЕ МИСТЕЦТВО. ТЕАТР

Музика — джерело радості мудрих людей, вона здатна викликати в народу хороші думки, вона глибоко проникає в його свідомість і легко змінює звичаї і традиції.
Сюнь-цзи, один з найбільших філософів Стародавнього Китаю

Міні-диспут

Уважно прочитайте епіграф. Якщо ви з ним згодні, аргументуйте правоту висловлювання філософа. Якщо ви вважаєте, що Сюнь-цзи помиляється, доведіть власними переконаннями.

Складно охарактеризувати період бароко, в якому існувало безліч композиторських стилів. Не просто знайти загальні риси в різноманітній музиці таких гігантів, як *Георг Фрідріх Гендель* (композитор німецького походження, який жив у Великій Британії), *Антоніо Вівальді* (італійський композитор, скрипаль-віртуоз, педагог, диригент, католицький священник) і *Йоганн Себастьян Бах* (німецький композитор, органіст і скрипаль). І все-таки загальні риси є — їх музика наповнена почуттями, благозвучна і гармонійна. Вона створювалася в нових історичних умовах і новій соціальній атмосфері, в нових межах світогляду. Цю музику нащадки назвуть **музикою епохи бароко**.

Музика бароко — це стиль європейської класичної музики в період приблизно від 1600 до 1750 рр. *Головним у цій музиці* був вираз емоцій і віра в музику як потужний інструмент спілкування, в те, що вона здатна доторкнутися до життя людей — назавжди змінивши його.

? Зробіть порівняльний аналіз характерних особливостей музики епохи *Ренесансу та бароко*. Прокоментуйте їх.

Музиці епохи Ренесансу було властиво:

- поширення світських жанрів: мадригалів, французьких «шансонів», англійських і німецьких багатоголосних пісень тощо;
- нові реалістичні тенденції в музиці: нові сюжети, образи, відповідні гуманістичним поглядам і, як наслідок, — нові засоби музичної виразності;
- народна мелодика в якості ведучого початку музичного твору. Мелодика стає більш плавною, гнучкою, співучою, тому що є виразником людських переживань;
- потужний розвиток поліфонічної музики, що орієнтована на вокально-хорове виконання;
- формування нового типу музиканта — професіонала, який одержував всебічне спеціальну музичну освіту. Вперше з'явилося поняття «композитор»;
- формування національних музичних шкіл (англійська, нідерландська, італійська, німецька та інші);
- поява перших виконавців на лютні, віолі, скрипці, клавесині, органі; розквіт аматорського музикування;

- поява нотодрукування.

Відмінності стилю бароко від Ренесансу в музиці:

- більш високий рівень емоційної наповненості;
- музика часто писалася для віртуозних співаків і музикантів і зазвичай була більш складною для виконання;
- обов'язковим стало використання музичних доповнень, які зазвичай виконувалися музикантом у вигляді імпровізації;
- поступова поява чистого інструментального стилю, захоплення інструментальною музикою;
- парадність, урочистість, пишність, динамічність, життєстверджуючий характер;
- високого рівня досягла вокальна та вокально-інструментальна музика.

Характерні ознаки стилю: поліфонія досягла своїх вершин. Одною з головних ознак музики бароко стала **контрастність**. Відмінності між тихим і гучним, між сольним і груповим виконанням, а також між різними інструментами і тембрами. Інтерес до музики як форми спілкування спричинив **розвиток нових жанрів**, зокрема *опери, ораторії і кантати у вокальній музиці*. При цьому бажання створити великомасштабні форми породило *концерт, сонату і сюїту* тощо.

Опера, що з'явилася в період пізнього Ренесансу, була однією з головних барокових музичних форм. У ній замість поліфонії композитори використовували гомофонію, в якій лише один голос є головним, а інші його супроводжують. Видатним оперним композитором був *Клаудіо Монтеверді*, який поглибив драматичний зміст нового жанру, збагатив поліфонічною традицією, засобами музики показав розмаїття людських характерів. Композитор включив в оперу симфонічні епізоди (**увертюри**), детально розробляв оркестровку. Він вважав, що музика повинна не розважати, а спонукати людину шукати відповіді на складні життєві питання.

Розвивався вокальний жанр **ораторії**. Головним принципом ораторії стало розкриття виключно музичними засобами драматичного змісту. Сольний спів витіснявся хором. Текст ораторії зблизився з *оперним лібрето*. Ораторія поширилася у багатьох країнах Європи.

Розвинулися такі віртуозні форми, як **токати і фуґи**. Інструментальні сонати і сюїти писалися як для окремих інструментів, так і для камерних оркестрів. Поступово визначилися **різновиди кантат**: лірична (камерна), святкова (масштабна).

Концерт вийшов за межі церковної музики і став головним у музичному мистецтві. Більше уваги приділялося **інструментальній музиці**. Формувалися перші оркестри. Але, безсумнівно, основний інструмент бароко — клавесин. Історія інструментальної музики XVII ст. — це історія **створення інструментальних ансамблів** із провідною роллю скрипки. Поступово визначилися провідні типи ансамблів (тріо).

В епоху бароко були створені такі геніальні твори, як фуґи *Й. С. Баха*, його «Бранденбурзькі концертні кантати»; хор «Алілуя» з ораторії «Месія», «Музика на воді» *Г. Ф. Генделя*; «Пори року», «Чотири сезони» *А. Вівальді*; «Вечірня», опери «Орфей», «Аріадна», «Коронація Помпеї» та інші, інтермедії «Балет невдячних», «Музичні жарти» *К. Монтеверді*; перша національна англійська опера «Дідона і Еней» *Г. Перселла*.

Йоганн Себастьян Бах

Антоніо Вівальді

Клаудіо Монтеверді

Для допитливих

Внесок композиторів епохи барокко в історію світової музики

За своє життя **Йоганн Себастьян Бах** (1685—1750 рр.) написав понад тисячу творів. У його творчості представлені усі значущі жанри минулого, крім одного з провідних жанрів — опери. Він узагальнив досягнення музичного мистецтва періоду бароко. У музиці композитор розмірковує про найважливіші, вічні питання людського життя — призначення людини, її моральний обов'язок, життя і смерть. Й. С. Бах — неперевершений майстер поліфонії, геніальний новатор, який відкрив для розвитку світової музичної культури нові перспективи.

Антоніо Вівальді (1678—1741 рр.) — геніальніший представник італійського скрипкового мистецтва XVIII ст. Він створив жанр сольного інструментального концерту, вплинув на розвиток віртуозної скрипкової техніки. Майстер ансамблево-оркестрового концерту А. Вівальді встановив для concerto grosso 3-частину циклічну форму, виділив віртуозну партію соліста. Він є автором 90 опер, понад 500 концертів, більше 100 сонат для різних інструментів із супроводом, світських кантат, серенад, симфоній.

Клаудіо Монтеверді (1567—1643 рр.) — видатний італійський оперний композитор. Він поглибив драматичний зміст нового жанру, збагатив поліфонічною традицією, засобами музики показав розмаїття людських характерів. В основу опер композитора покладена драматична мелодія (conciato — схвильований стиль), що поєднувала мовні інтонації, декламацію і вокал. К. Монтеверді включив в оперу симфонічні епізоди (увертюри), детально розробив оркестровку, ввів нові технічні прийоми для більшої виразності. Композитор був сміливим новатором, який далеко випередив сучасне йому музичне мистецтво.

Ізабелла Леонарда

Ізабелла Леонарда (1620—1704 рр.) — італійська композиторка, абатиса. У 16 років вона вступила до монастиря в обитель урсулинок — Колегію Святої Урсули, де залишалася все життя. Тут вона навчилася музиці. У своєму рідному місті абатису дуже поважали як композиторку, але її музика була мало відома в інших частинах Італії. За своє життя Ізабелла Леонарда написала понад 120 мотетів, 18

духовних концертів, 17 мес, 12 сонат, 11 псалмів. Майже всі створені нею численні композиції мають духовну спрямованість. Також відомі кілька сольних пісень на народні тексти. Найбільшим історичним досягненням є її сонати. 1-11 сонати створені для двох скрипок, віоли та органу. У половині з них кожен інструмент має хоча б один сольний прохід. Частина сонат виключно інструментальні, частина з вокальним доповненням. Найвідоміша сольна 12 соната, розділена на сім частин з двома повільними речитативними проходами і багатим орнаментом. Однією з особливостей її музики, що мала вплив на розвиток поліфонічної музики в Сант'Орсоле, було складне використання гармоній, що дозволяло легку імпровізацію або музичне прикрашення. Ізабелла Леонарда вважається однією з найпродуктивніших композиторок у музиці свого часу.

Початок підйому **театрального мистецтва** в Європі в епоху бароко збігався в часі з розквітом придворного побуту та загальної схильності до патетики і зовнішньої показності, властивим суспільству того часу. *Основна мета театру бароко* — викликати емоції, використовуючи символіку і велич, залишаючи при цьому розповідь досить простою.

У театрі були зібрані усі види мистецтва в єдине ціле: архітектура, скульптура, живопис — усе це використовувалося для створення декорацій.

Весь простір оформляли, приховуючи все обладнання, щоб глядач бачив тільки певну частину сцени. За лічені секунди сцена перетворювалася з романтичного саду в розкішний палац.

Костюми були більш складними, ніж в епоху Рунесансу. З'явилися актори-жінки. Героїні носили пишні спідниці, яскраві кольорові пір'я та костюми, прикрашені блискітками і стразами, щоб усе це виблискувало на світлі. Більшість театральних технологій, які використовуються у наш час, були винайдені саме в цю епоху.

І головне — жанр опери стає домінуючим, затьмаривши драматичний театр. Перший оперний театр бароко побудований у Венеції в 1637 році. А великий шедевр *Жана Батіста Мольєра* «Тартюф» уперше був поставлений у розкішних садах Версая, де після успішного виступу його негайно заборонили на п'ять років.

Чимало складових музики бароко стало основою музичної освіти. Вплив барокового стилю зберігся і після відходу бароко як виконавського та композиторського стилю. Музика бароко збільшила розмір, діапазон і складність музичного виконавства. Безліч музичних термінів і понять, що з'явилися в ту епоху, використовуються і донині.

Ніколя Ланкре. «Танцівниця Камарго»

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть наступні твори:

Георг Фрідріх Гендель. «Ораторія «Мессія», «Sarabanda».

Антоніо Вівальді. «(Пори року) Осінь. Зима. Весна. Літо», «Шторм».

Йоганн Себастьян Бах. «Токата і fuga ре мінор», «Прелюдія фа-мінор», «Страсті по Матфею».

Ізабелла Леонарда. Сонати.

Робота у групах

Які, на вашу думку, емоції хотіли викликати композитори бароко своїми творами?

Які засоби музичної виразності використовували майстри епохи бароко?

Які з музичних творів вам сподобалися найбільше? Чому?

? Яких живописців, скульпторів, музикантів епохи бароко в Україні ви вже знаєте?

Таким чином, **бароко** як стиль поєднав у собі мистецтво готики і Відродження. Як і мистецтво Відродження, він був гуманістичним за своєю суттю. Але, на відміну від цього стилю, художники епохи бароко сприймали світ трагічно, песимістично, з розчаруванням.

Це художній стиль, який у першу чергу прославляв могутність знаті і церкви. Стиль бароко — втілення тієї епохи, в якій він з'явився. В ньому об'єдналися два поняття, а саме: *стиль і спосіб життя*, в який прорвався дух свободи, чуттєвість і самовідчуття людини як діяча і творця.

Основними відмінними рисами стилю бароко були:

- церковний догматизм, який призвів до посилення релігійності;
- збільшення ролі держави, світськості;
- контрастність, напруженість, динамічність образів;
- прагнення до величчя, пишності та парадності;
- поєднання реальності та ілюзії; екстравагантний орнамент;
- декоративна театральність тощо.

В *архітектурі* бароко досяг величного розмаху в міських і садибних ансамблях. У *образотворчому мистецтві*, що звільнилося від середньовічних релігійних пут, митці звернулися до світських суспільних тем, до образу людини-діяча. Найбільш значними подіями в *музиці* були буйний розквіт світського музичного мистецтва, зародження жанру опери, інтенсивний розвиток інструментальної музики, поліфонічне багатоголосся змінюється гомофонно-гармонійною системою, що призводить до розквіту культури імпровізації тощо.

Епоху бароко прийнято вважати початком тріумфальної ходи «західної цивілізації». Цей стиль повсюдно еволюціонував до граціозної легкості стилю рококо, співіснував і переплітався з ним, а у другій половині XVIII ст. витіснився класицизмом.

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Що означає термін «бароко»?
 - а) відродження;
 - б) зразковий;
 - в) перлина неправильної форми.
2. Для архітектури бароко характерні:
 - а) просторовий розмах, грандіозність, пишність, сильні контрасти масштабів і ритмів, матеріалів і фактур, світла і тіні тощо;
 - б) храми суворі та прості, позбавлені прикрас;
 - в) вертикальність композиції, арки із загостреним верхом, вузькі й високі вежі та колони тощо.
3. Визначте, про музику якого стилю йде мова: «Головним у цій музиці був вираз емоцій і віра в музику як потужний інструмент спілкування, в те, що вона здатна доторкнутися до життя людей — назавжди змінивши його».
 - а) Ренесансу;
 - б) бароко;
 - в) готики.

II. Дайте короткі відповіді:

1. У чому полягають особливості проявів стилю бароко в скульптурі?
2. Які архітектурні споруди стилю бароко існують у вашій місцевості, нашій країні?
3. Визначте характерні риси бароко як стилю мистецтва.
4. Оберіть, на ваш розсуд, будь-який твір архітектури, живопису, скульптури чи музики, створений у період бароко, й охарактеризуйте його за планом:
 1. Назвіть автора і назву твору.
 2. Характерні ознаки бароко в цьому творі.
 3. Засоби виразності, що використав автор.
 4. Ваше особисте враження від даного твору.
 5. Інші твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді:

1. Які види мистецтва розквітли в період бароко. Розкажіть про розвиток живопису або музики цього періоду.
2. Назвіть, на вашу думку, кращого архітектора, скульптора, живописця, композитора епохи бароко. Обґрунтуйте правомірність цього визначення для кожного з них.

IV. Поміркуйте...

Проведіть порівняльний аналіз різних стилів: бароко і Ренесансу. Чи є у них спільні риси і чим вони відрізняються? Завдяки яким ознакам ви б одразу впізнали твори цих стилів?

V. Творче практичне завдання

1. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».

2. Групова робота

1. Підготуйте доповідь на одну з тем: «Версаль — чарівний палац французьких королів» або «Цвінгер — найголовніший пам'ятник дрезденського періоду розквіту німецького бароко».
2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва підготуйте театральний вечір на тему: «Музика бароко». Використовуйте музику цього періоду.

3. Колективна робота

1. Зробіть у класі виставку ваших замальовок на тему: «Архітектурні споруди епохи українського бароко».
2. Підготуйте та проведіть конференцію на тему: «Характерні риси українського бароко в мистецтві».

VI. Протягом другого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Бароко» для індивідуального або групового проекту, який виконуватимете протягом II півріччя.

Фонтан закоханих на площі Треві в Римі. *Італія*
(арх. Лоренцо Берніні, Карло Фонтану, Нікола Сальви)

РОКОКО

Головне в стилі рококо — інтер'єр — свято безтурботного життя, де особистий комфорт виходить на перше місце.

Ніна Іванцова, історик

Поміркуємо разом

Які риси є спільними для творів бароко у різних видах мистецтва? Які риси, на вашу думку, будуть притаманні наступному стилю?

Якби ви будували свій будинок, то що б було у ньому головне: зовнішній вигляд, інтер'єр чи захищеність від зовнішнього світу? Поясніть, чому?

Історична довідка

Рококо як стиль у мистецтві існує приблизно з 1715 року (по смерті Людовика XIV). В останні роки Короля-Сонця Версаль знав лише розкіш і розваги (бали, маскаради і карткові ігри до світанку). Коли король помер, правителем Франції (регентом), до повноліття майбутнього спадкоємця престолу Людовика XV, став його дядько герцог Філіп Орлеанський (роки правління 1715—1723). Він був розумною і яскравою, але суперечливою і цинічною людиною, не любив офіційних церемоній, багатолюдних свят, зневажав етикет, волів проводити час у колі близьких друзів. Під час правління регента святкування у Версалі не влаштовувалися. Були тільки урочисті богослужіння та релігійні диспути.

Рококо, рокайль (від елемента орнаменту рокайль, який нагадував за формою морську раковину) — це перехідний стиль у мистецтві, що виник у Франції в першій половині XVIII ст. і панував до 1780 років. Був виражений переважно в інтер'єрі, а не в зовнішньому оформленні будівель; також у живопису, одязі, меблях. Стиль рококо успадкував багато рис бароко, але він трансформував їх, пом'якшив і зменшив масштабність.

Цей стиль частково продовжував риси, успадковані від *бароко*, однак сильно їх видозмінив. Ранній етап розвитку *французького рококо* (приблизно до 1725 р.),

Жан-Франсуа де Трое. «Портрет Людовіка XV і Маріанни Вікторії Іспанської»

Стиль рококо в інтер'єрі

представлений так званим стилем *регентства*. Розвинутий рококо (приблизно 1725—1750 рр.), названий *стилем Людовика XV*. Стель рококо — породження світської культури, двору, французької аристократії. Він не має чітких і яскравих відмінностей, як у інших стилях, наприклад, як у *бароко* або *готики*. Внутрішня суть і зовнішні прояви стилів бароко і рококо зовсім різні.

Стель рококо виник у період кризи абсолютизму, відобразив властиві аристократії *гедоністичні* настрої, тяжіння до втечі від дійсності у світ театралізованої гри. Для нього *характерні* вишукана декоративність, пастельні тони.

Гедонізм (грец. — насолода, задоволення) — етичне вчення, згідно з яким задоволення є вищим благом і метою життя.

? У чому відмінність стилів бароко і рококо у мистецтві й архітектурі?

Порівняймо характерні ознаки двох стилів:

Загальні	
Бароко	Рококо
Контрастність, напруженість, динамічність образів. Прагнення до показової пишноти і розкоші, яскрава помпезність, експресія. Соковитість декору. Поєднання реального й ілюзорного. Темні кольори.	Галантність, прагнення сховатися від реальності в пасторальній ідилії. Витонченість, легкість, грайливість, вигадливість, вишуканість. Святково-радісний стиль. Світлі тони.
В архітектурі	
Парадність, холодність, пихатість, ваговитість, монументальність, урочистість, масштабність, величність, просторовий розмах. Суворі симетричність. Криві лінії, немов перетікають одна в іншу. Ефект руху за рахунок використання світла і тіні.	Оригінальність, примхливість, довільність деталей. Легкість, вітйоватість. Більш м'які та згладжені форми. Асиметричність. Достаток фігурної обробки і вигнутих, ламаних ліній, запалих або опуклих. Все підпорядковується капризу архітектора.
В інтер'єрі	
Великі, масштабні приміщення. Популярність настінного живопису. Багатство кольору, великі, щедро прикрашені деталі (фрески на стелі, мармур на стінах, велика кількість позолоти, ліпнина з рослинними візерунками, скульптури). Колірні контрасти. Масивні меблі — в першу чергу предмет мистецтва застосовується для прикраси інтер'єру. Широкі ліжка з балдахінами, величезні шафи, дзеркала з позолоченими рамами, гобелени на стінах. М'які меблі оббиваються дорогою яскравою тканиною.	Маленькі кімнати з невисокими стелями. Стіни обшиваються дерев'яними панелями, текстилем. Багато найтоншого різьблення, ліпнини та позолоти на стелі і стінах. Візерунчастий паркет і килими на підлозі. Відсутність контрастності. Елементи декору зливаються в єдину композицію. Багато дрібних прикрас і завитків. Увага до деталей, виконаних з ювелірною точністю. Оформлення інтер'єру в пастельних і ніжних тонах: блакитному, рожевому, салатовому, бузковому. Кімнати декоруються дзеркалами в різьблених рамах, світильниками, статуетками, скульптурами, ширмами. Меблі — більш витончені і легкі, для них характерні вигнуті ніжки. Їх рясно прикрашають майстерним різьбленням, наносять позолоту.

У мистецтві	
Динамічність композицій, помітність, барвистість, виразність і характерність персонажів, непересічність сюжетів.	Вишукана декоративність, камерність, примхливість і легкість у грі форм. Замість яскравих фарб і контрастності — пастельні, приглушені тони. Переважання пастуших мотивів і оголеної природи. Грайливі, кокетливі образи.
У моді	
Все підпорядковується етикету. Пишність, манірність, складність, примхливість, велика кількість прикрас (банти мережива, шнури, драпірування). Підкреслення значущості і зрілості. Химерність і неприродність зовнішнього вигляду.	Витонченість, жіночність і навіть манірність, стрункість, навмисне спотворення природних ліній тіла людини. Прагнення підкреслити юність, молодість.

Робота у парах

Уважно прочитайте текст у таблиці. Зробіть порівняльний аналіз стилів бароко і рококо у різних видах мистецтва. Знайдіть характерні риси, властиві тільки певному стилю.

АРХІТЕКТУРА

Багатозначна архітектура — це найбільше свідчення людської величч.
Френк Ллойд Райт, американський архітектор-новатор

Поміркуємо разом

Як видозмінився стиль в архітектурі?

В архітектурі стиль рококо не вніс ніяких нових конструктивних елементів, навпаки, користувався старими. Головним для архітекторів, що творили в цей період, було *досягнення декоративної ефектності* — легкості, привітності, грайливості. Палаці, храми рококо відображали характерні риси бароко, але без холодної урочистості й пафосу. Так створювалися нові палацові ансамблі Франції, Німеччини XVIII ст.

Характерними ознаками рококо в архітектурі є вишуканість, суттєве декоративне навантаження насамперед інтер'єрів і композицій, граціозний орнамент, особлива увага до міфології, особистого комфорту. Центром формування нової культури XVIII ст. був не палацовий парадний інтер'єр, а салон.

У ранній етап розвитку *французького рококо* форми бароко втрачають свою монументальність, в обробку приміщень вводиться невеликий орнамент, предмети обстановки прикрашають примхливо вигнуті поверхні. *Розвинутий рококо (стиль Людовика XV)* культивує найскладніші різьблені й ліпні візерунки, завитки, рокайли, маски-головки амурів тощо. Цей вплив протримався у Франції аж до революції 1789 року.

Провідними творцями цього стилю були такі відомі французькі художники-оформлювачі, як *Жан Берен, Жермен Боффран, Ніколя Піно* та інші. Видатними архітектурними пам'ятками рококо є берлінський **палац Шарлоттенбург, Малий Трианон** у Версалі.

Палац Шарлоттенбург. Берлін, Німеччина

Інтер'єр Палацу Шарлоттенбург

Малий Тріанон у Версалі. Франція

Інтер'єр Малуго Тріанону

Стиль рококо був поширений особливо в Пруссії при дворі Фрідріха II. Архітектор *Георг фон Кнобльсдорф* створив у Потсдамі один з найбільш прославлених рокайльних ансамблів — **Сан-Сусі**.

Палац був спроектований між 1745 і 1747 рр. з метою створення приватної резиденції, де король міг би відпочити від церемоній берлінського двору. Це

Палацово-парковий ансамбль Сан-Сусі.
Потсдам, Німеччина

Китайський чайний будиночок в Сан-Сусі

МИСТЕЦТВО 8

Готель «Субізі». Париж, Франція

Інтер'єр готелю

Ансамбль трьох площ. Нансі, Франція

підкреслювалося й назвою палацу, що походить від французького словосполучення *sans souci* — «без турбот» — палац є місцем відпочинку, а не центром влади. Особистий смак Фрідріха II проявився у дизайні та декораціях палацу, тому цей стиль отримав назву «Рококо Фрідріха».

Вершиною рококо можна назвати зали готелю «Субізі» у Парижі, які були оформлені Ж. Боффраном. В епоху рококо був створений також один із найкрасивіших міських ансамблів Франції — **ансамбль трьох площ** у місті Нансі у Лотарингії, побудований у 1752—1755 рр. (*автором проекту був учень Боффрана Еммануель Ере де Корінні*). Цей ансамбль хронологічно завершує епоху рококо.

? Як в архітектурі України проявився стиль рококо?

Кращі зразки архітектури доби рококо в Україні: Покровська і Набережно-Миколаївська церкви на Подолі у Києві (арх. І. Григорович-Барський), Лаврська

Собор Різдва Богородиці в Козельці на Чернігівщині (арх. А. Квасов і / . Григорович-Барський)

Андріївський собор у Києві (арх. Б. Растреллі)

дзвіниця (арх. *Й. Шедель*), Андріївський собор у Києві (арх. *Б. Растреллі*), ратуша в Бучачі і собор Св. Юра у Львові (арх. *Б. Меретина-Мардерерсі*), собор Різдва Богородиці в Козельці на Чернігівщині (арх. *А. Квасов* і *І. Григорович-Барський*), собор Успіння Почаївської Лаври (арх. *Г. Гофман*), Римо-Католицький костюль Домініканів (арх. *А. Мощинський* і *Т. Тальовський*) у Тернополі й (арх. *Я. де Віште*) костюль Домініканів у Львові, парафіяльний костюль у Холмі та інші.

Робота у парах

Розгляньте ілюстрації в підручнику. Зробіть порівняльний аналіз стилів бароко і рококо в архітектурних спорудах та інтер'єрі. Знайдіть характерні деталі, властиві тільки певному стилю.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Архітектура рококо.

Стиль рококо в архітектурі України.

СКУЛЬПТУРА

Будьте глибоко і непримиренно правдиві. Ніколи не бійтеся висловити те, що ви відчуваєте, навіть якщо ваші думки суперечать загальноприйнятим...

Ніяких кривлянь, ніякого удавання для залучення публіки!

Більше простоти і природності!

Цитата із «Заповіту» Огюста Родена, французького скульптора

Поміркуємо разом

Чи подобаються вам статуєтки. Чому?

Скульптура рококо — це насамперед додатковий, допоміжний вид мистецтва, в якому переважають рельєфи і статуї, призначені для оздоблення інтер'єру, невеликі статуєтки, групи, бюсти, у тому числі з порцеляни. Серед скульптур, що

виконані у стилі рококо, важко знайти монументальні, вражаючі своїм змістом і зовнішнім втіленням твори.

Статуетка (фр. — маленька статуя) — невелика скульптура, виконана з дерева, кістки, глини, каменю, металу та інших матеріалів, що зображає антропоморфні образи, фігури тварин, неживі й абстрактні предмети. Відноситься до скульптури малих форм, тобто заввишки не більше 80 см і довжиною не більше 1 м. Статуетки можуть мати безліч призначень — від культового до утилітарного.

Скульптори рококо захоплювалися принадністю швидкоплинних радощів, які дарує людині життя. Найбільш відомі твори цього виду мистецтва — це витончені твори *Жана-Батіста Лемуан*, *Етьєнна Моріса Фальконе*, *Іоана Георга Пігалья*, *Огюстена Пажу* та інших митців.

Жан-Батист Лемуан (1704—1778 рр.) створив багато мармурових витончених бюстів: незліченну кількість бюстів Людовіка XV, членів королівської родини, фавориток короля і придворних, фінансистів, банкірів, багатих торговців і промисловців. Виконані ним бюсти з мармуру і теракота, сучасники захоплювалися ними. Ж.-Б. Лемуан умів передати «фізіономічну» схожість, закарбувати характерну гордовитість придворного або примхливе кокетство дами, «вдихнути» у свої портрети трепет життя, безпосередність сприйняття. Особливо повно розкрилося обдарування Ж.-Б. Лемуана у жіночих образах, вільних від парадності й урочистості. Талановитий скульптор брав участь в оздобленні фонтанів Версальського парку («Нептун і nereїда Амфітріта», «Протей» і «Океан»), працював і над скульптурами для готелю «Субіз», прославленого як зразок інтер'єрів у стилі рококо.

Жан-Батист Пігаль (1714—1785 рр.) був одним з видатних майстрів свого часу. Серед його творів — статуї *Богоматері* і *Св. Євстафія* в церкві Сент Есташ, статуя Св. Сульпиція в церкві Сен-Сюльпіс у Парижі, чарівні фігурки дітей, портрети. Ж.-Б. Пігаль створив також ряд статуй і скульптурних груп алегоричного і міфологічного змісту. Найбільш грандіозні звершення Ж.-Б. Пігалья нагадують

Жан Батист Пігаль.
«Меркурій, що зав'язує
сандалю»

Жан-Батист Лемуан.
«Вертумн і Помона»

Етьєнн Моріс Фальконе.
«Зима»

«Амур»

«Милон Кротонский»

театральну виставу — це гробниці *герцога д'Аркур* у соборі Паризької Богоматері і маршала Моріца Саксонського в церкві Св. Фоми в Страсбурзі.

Уже в першому творі **Етьєнна Моріса Фальконе** (1716—1791 рр.) — скульптурній групі «Милон Кротонский» — проявилися характерні риси молодого скульптора: глибока правдивість у трактуванні образу Милона, відсутня перебільшена ефектність. За цю скульптурну групу у 28 років скульптор був обраний у дійсні члени Паризької Академії мистецтв і отримав в ній місце ад'юнкт-професора. Автор надав Милону Кротонському власні риси обличчя.

Справжнім шедевром Е. М. Фальконе стала статуя «Зима», про яку він писав: «Це, можливо, найкраща річ, яку я міг зробити, і я смію думати, що вона гарна». У творах, виконаних на замовлення мадам де Помпадур, фаворитки Людовіка XV, майстер намагався слідувати моді на мистецтво рококо, що панувала при дворі. Статуї Е. Фальконе «Амур», «Купальниця» повні рокайльної вишуканої грації, витончені, без манірності, природні.

Огюстен Пажу (1730—1809 рр.) створив дивовижно глибокі скульптури, наділив їх ідейним і художнім змістом, зберігаючи зовнішню легкість і грайливість примхливого стилю рококо. У 1760-х роках він виконував роботи в екстер'єрі

Огюстен Пажу. «Блез Паскаль»

«Жорж-Луї-Леклерк де
Бюффон»

«Мадам Дюбаррі»

МИСТЕЦТВО 8

різних офіційних будівель, серед них — Королівська опера Версаля, паризькі Пале-Рояль і Палац Юстиції.

? Яким був внесок українських митців у розвиток мистецтва скульптури періоду рококо?

Центром розвитку *скульптури рококо* був **Львів**. У добу раннього рококо тут працювали переважно майстри німецького походження, автори численних статуй, що прикрашали Римо-католицькі костьольи: *Т. Гуттер*, *К. Кученратнер* (костьол Бернардинів у Львові), *Т. Фершер* (у Белзі), *Ю. Маркварт* (у Жовкві і костьол Єзуїтів у Львові) та інші. Видатними представниками пізнього рококо були *С. Фессінгер* (кам'яні статуї на фасадах костьолів у Підгірцях, Домініканів і Марії Магдалини у Львові). На останньому етапі розвитку скульптури рококо працювали вже переважно місцеві майстри: *С. Стражевський*, *М. Філевич*, *Й. Оброцький* та інші (при оздобленні кафедри Св. Юра і переобладнанні Римо-Католицької катедри у Львові, а також у Перемишлі, Почаєві, Володаві тощо).

Галицький скульптор, представник пізнього бароко і рококо, засновник Львівської школи скульпторів, український Микеланджело XVIII ст. **Іоан Георг Пінзель** (1707—1761 рр.) створив скульптури для фасаду кафедри Св. Юра і Розп'яття для костьолу Св. Мартина у Львові; для ратуші й церкви у Бучачі (статуї — Діва Марія і Св. Ян Непомук); костьолу в Монастириськах; барельєфів у церкві й костьолі в Городенці тощо). Для творів І. Г. Пінзеля характерна велика емоційність і динаміка, надання створеним формам життєвих рис.

Архикаatedralний собор Св. Юра було збудовано в 1744—1760 рр. за проектом добре відомого на той час архітектора **Бернарда Меретінера**. Декоративні роботи в соборі тривали аж до 1780 р. Репрезентативний вівтар собору Св. Юра виконав скульптор *Себастьян Фесінгер*. На фасаді знаходяться три скульптури роботи *Іоана-Георга Пінзеля* — Св. Афанасія, Лева та Юрія Зміборця. Інтер'єр храму

Іоан Георг Пінзель.
«Богоматір»

Іоан Георг Пінзель.
«Жертвоприношення Авраама»

Собор Св. Юра у Львові
(арх. Б. Меретина-Мардерерсі)

«Юрій-Змієборець»
(скульптор І.Г. Пінзель)

прикрасив скульптор *Михайло Філевич*. Авторами величних композицій були відомі художники *Юрій Радивилівський*, *Франциск Смуглевич*, *Лука Долинський* та *Еразм Фабіанський*.

Робота у парах

Обґрунтуйте, скульптури якого українського майстра мають суто індивідуальний стиль. Скульптури якого майстра вам подобаються найбільше? Чому? Свою думку обґрунтуйте.

Які характерні риси у мистецтві скульптури притаманні тільки стилю рококо.

ЖИВОПИС

Живопис — це пристрасне мовчання.

Гюстав Моро, французький художник

Поміркуємо разом

Художники через свої картини знайомлять нас зі своїми сучасниками, з різними історичними подіями, з побутом та звичаями своїх епох. А завдяки чому вони викликають у нас різні почуття: захоплення, страх, любов...?

Найяскравіше проявив себе стиль рококо в живопису. Кожна країна Європи мала характерні національні риси цього стилю. Як і в живопису бароко, у живопису рококо були популярні міфологічні сюжети, але це були богиня любові Венера, німфи й амури. Основними героями полотен були прекрасні дами і кавалери, їх любовні взаємини, а також пастухи і пастушки у лоні природи, які замість випасу худоби займалися читанням, грою на сопілці або легким фліртом.

З колориту живопис рококо мав переважно бліді півтони: рожеві, блакитні, з'явилися лимонно-жовті, блякло-блакитні, бузкові кольори.

Основою композиції і малюнка була *лінія*, яка м'яко згиналася і додавала твору обов'язкову для цього стилю химерність і ошатність. Рококо також називають «дамським стилем». Практично всі художники цього періоду писали портрети фа-

Розальба Карр'єра.

«Весна»

«Африка»

воритки короля мадам де Помпадур або чудесні жіночі портрети.

У Франції засновниками рококо були Антуан Ватто та Розальба Карр'єра. Пізніше у цьому стилі писали картини Франсуа Буше, Жан-Оноре Фрагонар, Карл Ванлоо, Ноель-Нікола, Шарль-Антуан та інші. Стилістика рококо притаманна учнівським і раннім творам Жака-Луї Давіда, майбутнього представника класицизму й ампіру.

Особливе місце зайняла і творчість Жана Батиста Сімеона Шардена, видатного майстра натюрморту Франції в добу рококо.

Розальба Карр'єра (1675—1757 рр.) — італійська художниця доби рококо в Італії та Франції. Працювала в техніці пастель. Її мати була майстриня по мереживу, а Розальба займалася мініатюрою та розписом табакерок, що продавали туристам у Венеції. 1700 року за свої роботи Розальба була прийнята в Академію Св. Луки в Римі. 1720 році художниця з родиною переїхала до столиці Франції. Її пастелі мали успіх. Тільки королівська родина замовила їй 36 портретів. У Парижі вона познайомилася з дуже хворим

А. Ватто і написала портрет видатного митця Франції. Розальба Карр'єра була членом Французької Королівської Академії живопису. Пів року у Відні вона навчала малюванню дочку імператора Австрії Карла VI, майбутню імператрицю Марію-Терезу. Творчість Розальби Карр'єри була одним з імпульсів для виникнення мистецтва доби рококо в Італії і, особливо, у Франції.

Однією з найкращих робіт французького художника Антуана Ватто (1684—1721 рр.) вважається картина «Відплиття на острів Кіфару» або «Паломництво на острів Кіфару» (із серії «Галантні свята») — взаємопроникнення і перевтілення

Антуан Ватто. «Паломництво на острів Кіферу»

Антуан Ватто. «Пісня про любов»

театру й реальності. Сюжет, символіка, навіть композиція картини дуже характерні для світовідчуття рококо. Композиція картини ритмічна, образи її здаються навіть музичними. Все, що відбувається, немовби, розчиняється в золотистому серпанку, в м'якому золотистому світлі і струмує крізь крони дерев.

Яскравим представником художньої культури рококо у Франції був **Франсуа Буше** (1703—1770 рр.). Він працював у жанрі портрета і пейзажу, був майстром цікавих любовних сюжетів, чудовим колористом, гравером і декоратором; ілюстрував книги Жана Батиста Мольєра, Джованні Боккаччо, Публія Овідія; створював декорації для опер і вистав; картини для королівських шпалерних мануфактур тощо. Полотна Ф. Буше вирізняються незвичайним зачаруванням і досконалим виконанням.

Останнім видатним живописцем епохи рококо був **Жан Оноре Фрагонар** (1732—1806 рр.), тонкий портретист і пейзажист. Як і А. Ватто, він не вписувався в рамки просто «модного стилю». Картини Ж. О. Фрагонара чарують розумно складеною композицією, граціозністю малюнка, витонченістю і делікатністю кольорових

Франсуа Буше.
«Маркіза де Помпадур»

Франсуа Буше.
«Чарівна кухарка»

Жан Оноре Фрагонар. «Поцілунок крадькома»

Франсуа Буше.
«Вечір»

Жан Оноре Фрагонар.
Пейзаж

Жан Оноре Фрагонар.
«Великий каскад в Тіволі»

тонів, плавністю і соковитістю зображених предметів і взагалі тонким смаком виконання.

Надзвичайно характерний для епохи рококо розквіт **графіки**. Майже всі великі живописці XVIII ст. були також блискучими майстрами графічного мистецтва. Гравюри досягли в цей період небувалої художньої висоти, по віртуозності свого різця, за привабливістю сюжетів мали величезний успіх у своїх сучасників. Сьогодні вони також викликають у глядачів неабиякий інтерес.

Для допитливих

У цей період у моду ввійшли перуки і дуже високі зачіски, що іноді досягали метра в висоту, їх кріпили на каркаси і щедро прикрашали фруктами, квітами, пір'ям. На головах споруджували натюрморти, квітники, встановлювали цілі вітрильники. Не дивно, що, створюючи цю пишність, перукарі частенько користувалися сходами. З такими зачісками модниці не розчісувалися тижнями і спали в вольєрівських кріслах.

З'явилася напудрена зачіска. Витончена і приваблива маркіза де Помпадур, яка при дворі з'являлася щоразу з новими зачісками, задавала тон. Людовик XV із замилюванням ставився до цієї жінки маленького зросту, яка вперше ввела моду на високі підбори і високі зачіски. Згодом (при Марії Антуанетті) перукарське мистецтво стало мати настільки велике значення, що для навчання майстерності створювати унікальні зачіски були засновані перукарські академії.

Після 1770 року в період пізнього рококо настав розквіт перукарського мистецтва. У цей час на дамських голівках розігрувалися морські битви з мініатюрними вітрильниками, розквітали райські сади. Перукарі цінилися на вагу золота. Пудра, яку робили з борошна, використовувалася кілограмами.

Робота у групах

Користуючись ілюстраціями у підручнику, порівняйте твори живопису різних стилів: бароко і рококо. Що в них спільного і чим вони відрізняються?

Які особливості має живопис рококо?

МУЗИЧНЕ МИСТЕЦТВО

Музика надає життя і веселощі всьому існуючому...
 Її можна назвати втіленням усього прекрасного і всього піднесеного.
Платон, давньогрецький мислитель

Поміркуємо разом

Як ви вважаєте, чому композитори періоду рококо прагнули змінити музику бароко на більш природну, натхненну і пісенну мелодію?

Термін «рококо» в музикознавстві застосовують рідко, замінюючи його терміном «галантний стиль» (чемний, ввічливий, вишуканий). Цей термін спочатку використовувався для позначення салонно-аристократичної поезії, що тяжіла до малих форм і була витримана в грайливо-еротичних тонах. До музики термін «рококо» вперше був застосований як *антипод* (протилежний) стилю епохи бароко.

Поліфонія поступилася місцем *гомophonії*; співуча мелодія розгорталася на тлі скупого і прозорого гармонічного супроводу. Композитори наповнювали свої твори приємними різноманітними контрастами, віддаючи перевагу інструментальній мініатюрі (лютнева й особливо клавесина музика). У той же час *галантний стиль* проявився і в інших жанрах музичного мистецтва: в салонній пісні-романсі, в опері, балеті. Поступово музика ставала виразною, насиченою, наповнилася ніжними елегантними музичними образами. Галантний стиль переростав у новий, «чуттєвий» стиль — з'явилися нові музично-естетичні ідеали — природність, правдивість, натхненність і пісенність мелодії, вміння музикою торкнутися людського серця. Особливо цей музичний стиль проявив себе у творчості видатних французьких клавесиністів *Франсуа Куперена* і *Жана Філіпа Рамо*, німецького композитора *Йоганна Крістіана Баха*, в операх італійських композиторів *Нікколо Йоммелліу* і *Томмазо Траєтті*, а також в інструментальних творах українських композиторів *Максима Березовського* та *Дмитра Бортнянського*.

Франсуа-Юбер Друе. «Клотільда Французька, королева Сардинії»

Як і в живопису й архітектурі рококо, у музиці з'явилися дрібні звукові прикраси і завитки (так звані «мелізми», аналогічні звивистим лініям стилізованих раковин «рокайлей»), переважала камерна форма, панували грайливі, кокетливі й галантні образи. У салонах найчастіше виконувалися грайливі любовні пісні, а також популярні арії з опер *Жана-Філіпа Рамо* (1683—1764 рр.), *Андре*

Штефан Седлачек «Музика рококо»

Франсуа-Юбер Друе.
«Мадам Карпа
Сімона Фавар»

Жан-Марк Натъє.
«Автопортрет з родиною»

Кампра (1660—1744 рр.) і *Жана Батіста Люлі* (1632—1687 рр.), які були перекладенні для клавесина або маленького камерного ансамблю.

Навіть у великих формах (*операх, балетах і кантатах*) усі риси стилю проявили себе повною мірою. Дуже популярний був **жанр пасторалі**, з галантними пастухами і пастушками.

В інструментальній музиці

панувала також жанрова, портретно-пейзажна, пасторальна або танцювальна мініатюра (для клавесина, віолі, іноді з додаванням флейти, скрипок і гобоя). Музика звучала на світських прийомах і під час трапези. Незмінною популярністю користувалися яскраві п'єси для клавесина, наприклад, «*Курка*» *Ж-Ф. Рамо* або «*Маленькі вітряки*» *Ф. Куперена*. Усі ці властивості музики періоду рококо поступово підготували формування *віденської класичної школи*.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть музичні твори:

Франсуа Куперен «Мистецтво гри па клавссіпс (8 прелюдій і 1 аллемапда)».

Жан Філіп Рамо «Перегук птахів», «Бароко», «Тамбурін», «Циганка».

Максим Березовський «Не отвержи мене во время старости».

Максим Березовський «Херувимська пісня».

Дмитро Бортнянський «Концерт D-dur для чембало з оркестром», Хоровий концерт «Приидите, воспоим», Клаверна соната c- dur ч. 3.

Робота у групах

Зробіть порівняльний аналіз музичних стилей **Ренесансу, бароко та рококо**, використовуючи матеріал, який пропонується нижче.

Музика Ренесансу

1. Бурхливий розвиток світського мистецтва, що виразився в поширенні багатьох світських пісенних і танцювальних жанрів.

2. Усі ці жанри, що оспівують радість буття, які цікавляться внутрішнім світом людини, які прагнуть до життєвої правди, безпосередньо відбили суто ренесансне світовідчуття. Для їх виразних засобів типове широке використання інтонацій і ритмів народної музики.

3. Найвищий розквіт хорової поліфонії, яка стала провідним музичним стилем епохи. Поліфонічне багатоголосся було панівною формою висловлювання не тільки в духовних жанрах, але і в світських.

Відмінність бароко від рококо

1. Стиль **рококо** успадкував багато рис **бароко**. Але він трансформував їх, пом'якшив і зменшив масштабність.
2. **Бароко** були властиві контрастність, помпезність, монументальність, темні яскраві кольори. Прерогатива **рококо** — вишуканість, легкість і витонченість, в ньому переважали світлі пастельні тони.
3. Для **бароко** обов'язкова сувора симетричність, **рококо** був побудований на асиметрії.
4. У **бароко** в пошані були масштабність і обсяг, в **рококо** переважала увага до дрібних деталей, ювелірної роботи.
5. Для **бароко** характерна контрастність, для **рококо** — плавне перетікання кольору.
6. **Рококо** протиставляв претензійній театральності **бароко** грайливу витонченість і камерність.
7. **Бароко** — це урочистість і величність, **рококо** — витонченість і галантність.

Робота у групах

Які засоби художньої виразності використовували майстри «галантного» або «чутливого» стилів, щоб викликати почуття у глядачів та слухачів?

Які живописці, скульптори і музиканти в Україні, праці яких були створені у стилі рококо, вам сподобалися? Чому?

Таким чином, стиль рококо в мистецтві частково продовжував риси, успадковані від бароко, але сильно їх видозмінював. Галантний стиль — породження виключно світської культури, французької аристократії — це її лебедина пісня. На зміну феодальній аристократії йшла буржуазія з новими, більш спрощеними інтересами і грубими художніми смаками.

В *архітектурі* стиль рококо не зробив ніяких нових конструктивних елементів, лише замість величезних парадних залів бароко з'явилися невеликі ошатні салони рококо. Характерними рисами «чутливого» стилю у *живопису* були вишуканість, велике декоративне навантаження інтер'єрів і композицій, граціозний орнаментальний ритм, велика увага до міфології, особистого комфорту. Поєднання ажурних форм, складного орнаменту і прозорих, світлих фарб породжувало святкове, дійсно феєричне видовище. Цей стиль — це втілення легкості, грайливості, вічного свята, спроба втекти від реальності.

Для стилю рококо в *музиці* характерні ті ж самі риси, що в живопису і в архітектурі. Велика кількість дрібних звукових прикрас і завитків (так званих «мелізмів», переважання маленьких (ювелірно оброблених у деталях) і камерних форм, відсутність яскравих протиставлень і драматичних ефектів, панування тих же образів: грайливих, кокетливих і галантних.

**ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА
САМОПЕРЕВІРКИ**

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Що означає термін «рококо»?
 - а) найменування елемента орнаменту рокайоль;
 - б) зразковий;
 - в) перлина неправильної форми.
2. Для живопису рококо характерні:
 - а) просторовий розмах, грандіозність, пишність, сильні контрасти;
 - б) замість яскравих фарб і контрастності — пастельні, приглушені тони;
 - в) розквіт живопису не у формі стінного розпису, а переважно у книжковій мініатюрі, в розписах стулок вітарів тощо.
3. Визначте, про музику якого стилю йде мова: «...стиль переростав у новий, «чутливий» стиль — з'явилися нові музично-естетичні ідеали — природність, правдивість, натхненність і пісенність мелодії, вміння музикою торкнутися людського серця».
 - а) Ренесансу;
 - б) бароко;
 - в) рококо.

II. Дайте короткі відповіді на запитання:

1. У чому полягають особливості проявів стилю рококо в скульптурі?
2. Які архітектурні споруди стилю рококо існують у вашій місцевості, нашій країні?
3. Назвіть характерні риси рококо як стилю мистецтва.
4. **Оберіть, на ваш розсуд, будь-який твір** живопису, скульптури чи музики, виконаний у період рококо, й охарактеризуйте його за планом:
 1. Автор і назва твору.
 2. Характерні ознаки рококо в цьому творі.
 3. Засоби виразності, використані автором.
 4. Ваше особисте враження від даного твору.
 5. Інші твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді на запитання:

1. Розкажіть про розвиток скульптури періоду рококо.
2. Назвіть, на вашу думку, найкращого архітектора, скульптора, живописця, композитора епохи рококо. Обґрунтуйте правомірність цього визначення для кожного з них.

IV. Поміркуйте...

Проведіть порівняльний аналіз різних стилів: бароко і рококо. Чиє у них спільні ознаки і чим вони відрізняються? Завдяки яким ознакам ви б одразу розпізнали твори цих стилів?

V. Творче практичне завдання

1. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».

2. Групова робота

1. Підготуйте доповідь на тему: «Мої улюблені твори рококо».
2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва підготуйте театральний вечір на тему: «Музика рококо». Використовуйте музику цього періоду.

3. Колективна робота

1. Зробіть у класі виставку власних замальовок на тему: «Архітектурні споруди періоду рококо в Україні».
2. Підготуйте та проведіть конференцію на тему: «Характерні риси рококо в мистецтві України».

VI. Протягом другого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Рококо» для індивідуального або групового проекту, який виконуватимете протягом II півріччя.

Жан Оноре Фрагонар
«Щасливі можливості
гойдалок»

КЛАСИЦИЗМ

Головні вимоги класицизму: найвище має бути поставлений розум, якому повинні підкоритися фантазія і почуття як за формою, так і за змістом...; стиль повинен бути витончений, але простий і вільний від пафосу й тріскухих висловлювань.

Нікола Буало-Депрео, поет, теоретик класицизму

Поміркуємо разом

Чому у Європі існували різні стилі одночасно?

Історична довідка

Одночасно з бароко у мистецтві XVII ст. з'явився новий стиль — **класицизм**. Як явище, він почався в епоху Просвітництва (кінець XVII — середина XVIII ст.) — період в історії європейської культури, пов'язаний з розвитком наукової, філософської і суспільної думки. В основі цього інтелектуального руху лежали *раціоналізм* і *вільнодумство*. Це був час радикальних змін в усвідомленні людських і соціальних цінностей і правил поведінки в суспільстві. Прихильникам нового стилю притаманне сприйняття світу як розумно побудованого механізму, громадянський пафос, піднесення героїчних і моральних ідеалів, віра в силу розуму, чіткість і ясність моральних та естетичних оцінок.

Класицизм сформувався як антагоністичний напрямок по відношенню до пишного та віртуозного мистецтва бароко. *Основною ідеєю класицизму* було звернення до античності, взявши її за ідеальний естетичний зразок. Твори класицизму вирізняли логічне розгортання сюжету, стриманість почуттів, раціоналізм (прагнення будувати художні твори на засадах розуму, ігнорування особистих почуттів), правильність геометричних форм, ясність і простота змісту. Герой творів майстрів класицизму не був вільним у власних діях, а підкорявся суворим нормам, *суспільним інтересам, які були для нього важливіші за особисті прагнення*.

Собор Святого Павла. Лондон, Англія

Класицизм (лат. — зразковий) — це художній стиль в європейському мистецтві, який уперше заявив про себе в італійській культурі XVI ст. Батьком цього стилю в архітектурі прийнято вважати видатного італійського венеціанського архітектора Андреа Палладіо. Свого розквіту цей стиль досягає у Франції у XVII ст. У середині XVIII ст. виник новий напрям класицизму — академізм, із прагненням до ясності й простоти, відображенням ідеалу «природної людяності». У деяких країнах класицизм зберігав свої позиції аж до першої чверті XIX ст.

Храм Зевса в Олімпії. Комп'ютерна реконструкція

Національна рада,
Нижня палата парламенту Австрії

В європейському мистецтвознавстві істинним, першим класицизмом вважається стиль другої половини XVII ст. У Франції цей стиль став офіційним мистецтвом абсолютистської монархії. Він увібрав у себе елементи бароко. З початком Великої французької революції (14 липня 1789 — 9 листопада 1799 рр.) стиль отримав новий поштовх для розвитку. Цей оновлений і переосмислений класицизм часто іменують «революційним класицизмом» або *неокласицизмом*.

У першій чверті XIX ст. з'явилися елементи, не властиві класицизму: парадність й розкіш, що виразилося в архітектурі й прикладному мистецтві. Новий напрямок отримав назву *ампір*.

Історична довідка

У середині XVIII ст., в усіх країнах Європи, особливо у Франції та Англії, відзначилося посилення елементів капіталізму в економіці та зміцнення буржуазії в політичному житті держав. *Ідейною основою буржуазії була філософія освіти.*

У галузі мистецтва велися пошуки нового стилю, який повинен був відобразити мету й ідеали буржуазії. Саме ідеї античного мистецтва найбільше відповідали буржуазним уявленням про новий стиль. Це було друге повернення вивчення та освоєння античної спадщини (перше було в епоху Відродження). У XVIII ст. на зміну ідеалам епохи бароко, з її пишністю й урочистістю, приходять новий стиль життя, заснований на природності й простоті.

? *Порівняйте загальні риси бароко і класицизму. Що є у них спільного і чим вони відрізняються?*

Таким чином, прихильники класицизму вважали, що **основа всього — розум**, прекрасне лише те, що розумне. Головна тема — конфлікт особистих і громадянських інтересів, почуття й обов'язку. *Вища гідність людини* — виконання обов'язку, служіння державній ідеї. Основною ідеєю класицизму в мистецтві було наслідування античності, однак новий стиль перейняв лише її зовнішню форму.

АРХІТЕКТУРА

Архітектура — виразниця вдач.
Оноре де Бальзак, французький письменник

Поміркуємо разом

Як відобразився історичний характер епохи класицизму в архітектурі?

Не завжди стилі змінюють один одного послідовно, можливе одночасне співіснування стилів як альтернативи один одному. Так сталося і зі стилем класицизму, який деякий час існував одночасно зі стилем *бароко*. А на XVIII ст. припадає також виникнення художніх стилів — *рококо* і *романтизму*.

Характерні ознаки, що притаманні мистецтву класицизму — раціоналізм, *стрункність* і *логічність* — втілено в архітектурі. Концепція класицизму полягала у використанні античних систем формоутворення, які наповнювалися новим змістом.

Для архітектури класицизму також *характерні* лаконізм зовнішньої і внутрішньої обробки споруд, строгість форми, ясність просторового рішення, геометризм інтер'єрів тощо. На відміну від будівель *бароко*, *зодчі* класицизму ніколи не створювали просторових ілюзій, які б спотворювали пропорції будівлі.

Прикладом споруди, збудованої у стилі класицизму є Пропілеї за проектом баварського архітектора **Лео фон Кленце** (1784—1864 рр.). За основу взято афінський Парфенон. Це вхідні ворота площі Кенігсплатц, спроектованої за античним зразком.

Пропілеї (грец. — ворота) — парадний прохід, проїзд, утворений портиками і колонами, розташованими симетрично осі руху на будь-якій (головним чином — священній) ділянці (пізніше — в архітектурному ансамблі або в палацово-парковому комплексі). Більшість пропілей в античні часи представляли собою урочисто влаштовані в'їзди або входи на ділянки храмів або адміністративних будівель, і примикали до огорожі або мури.

Класичну архітектуру першої половини XIX ст. назвали стилем **ампір**, тобто стилем імперії Наполеона I. У стилістиці архітектури Франції сформувалися характерні ознаки цього стилю, перенесення форм давньоримської архітектури на сучасні будівлі. Прикладом може служити церква Святої Марії Магдалини, побудована за проектом архітектора **П'єра-Александра В'ньона**. Тип церкви — грецький периптер, прототипом послужив псевдопериптер римського типу Мезон Карре

Пропілеї.
Кенігсплатц, Мюнхен,
Баварія, Німеччина

Церква Мадлен
(Святої Марії
Магдалини).
Париж, Франція

Сад замку Чилінгем. Англія

Сад замку Хет Лоо. Нідерланди

в Німі: в довжину — 108 м, в ширину — 43 м, по периметру церкви встановлено 52 колони коринфського ордера, висота кожної колони 19,5 м.

У **парковій архітектурі** склався так званий регулярний стиль, де всі газони та клумби мали правильну форму, а зелені насадження були розміщені строго по прямій лінії і ретельно підстрижені. *Характерними рисами* паркової архітектури класичного стилю були: великі рівні садові майданчики; бездоганна симетрія, чіткі геометричні пропорції і форми; фігурно підстрижені дерева; низькі чагарники, також підстрижені «під лінієчку»; килимові клумби у вигляді кіл, овалів, прямокутників або зірок; газони неодмінно повинні переважати над квітучими рослинами.

Із класицизмом пов'язані найбільш значні **містобудівні концепції** та їх реалізація. У XVIII ст. закладаються нові міста, парки, курорти. Плинність життя суспільства вимагала нових підходів у містобудуванні, нових типів будівель, тобто будували не тільки собори або палаці, а житлові будинки середнього достатку, лікарні, школи, музеї, порти, ринки тощо. Проекти будівель стали більш раціональними, слідували чітким геометричним схемам, які склалися із широких і прямих вулиць, великих квадратних або круглих площ. Ідея взаємозв'язку людського суспільства і природи виражалася у введенні в місті широких зон зелені, найчастіше парків біля палаців або садів колишніх монастирів, які стали державними після революції.

Для допитливих

Місто Віченца (в Італії), де жив і працював талановитий архітектор Андреа Палладіо (1508—1580 рр.), загальновідоме у світі як місто Палладіо. У Венеції цей архітектор спроектував і побудував чудові церкви, безліч прекрасних вілл і палаців та громадські будівлі. Андреа Палладіо був удостоєний титулу «найвизначнішого громадянина Венеції».

Класицизм буквально охопив **Англію**, ставши королівським архітектурним стилем. Ціла плеяда талановитих архітекторів Англії вивчала і продовжувала ідеї Палладіо: Ініго Джонс (1573—1652 рр.), граф Річард Бойль Берлінгтон (1694—1753 рр.), граф Вільям Кент (1684—1748 рр.). Вважається, що І. Джонс був одним з архітекторів, що поклав початок розвитку англійської архітектурної школи.

Квінс-Гаус в Грінвічі. Англія

Храм покровительки Парижа святої Женев'єви (Пантеон). Франція

Вілла Ротонда, Італія

У Франції класицизм був панівним стилем із часів Великої французької революції. Саме тоді в архітектурі виникло прагнення до лаконічності. Вважається, що початок класицизму у Франції поклало будівництво храму Святої Женев'єви в Парижі, який був спроектований французьким архітектором-самоучкою Жаком Жерменом Суффло (1713—1780 рр.) в 1756 році.

? Які архітектурні споруди періоду класицизму є в Україні?

Кращі набутки класицизму знаходять підтримку й розповсюдження у творчій практиці **українських архітекторів**. Серед значних споруд цього часу виділяються *дзвіниця Успенського собору й старий корпус Імператорського університету* (м. Харків), *Різдяна церква й Контрактовий будинок* (м. Київ), *Спасо-Преображенський собор* (м. Одеса), *Спасо-Преображенський собор* (м. Дніпро), *Миколаївська церква* (м. Люботин), *Катерининський собор* (м. Херсон), *палац Розумовського* (м. Батурин, Чернігівська обл.), *садиба Галаганів* (с. Сокирипці, Чернігівська обл.) та багато інших.

Класицизм, як стиль в архітектурі, закінчився в 60-х роках XIX ст. Але цей рубіж дуже умовний, бо традиції, здобутки в містобудуванні справляли вплив і на архітектурну практику наступних часів.

Дзвіниця
Успенського
собору. Харків

Палац Розумовського.
Батурін, Чернігівська обл.

Робота у групах

Порівняйте архітектурні споруди, що притаманні стилям бароко і класицизму. Чим вони відрізняються? Які, на вашу думку, привабливіші? Поясніть, чому?

За якими ознаками можна відразу розпізнати архітектурні споруди, побудовані в стилі класицизму?

СКУЛЬПТУРА

Єдиний шлях для нас стати видатними, а якщо можливо і неповторними, — це наслідувати древнім.

Йоганн Вінкельманн, німецький мистецтвознавець епохи класицизму

Поміркуємо разом

Як завдяки творчості скульпторів зберігається історична пам'ять людства?

Мистецтву скульптури класицизму *характерно наслідування античності*, але майстри використовували лише її зовнішню форму. Скульптори класицизму ніколи не сприймали античність як холодний і неживий канон. «Тільки природу, живу, натхненну, пристрасну має втілювати скульптор у мармурі, в бронзі або в камені», — ці слова, які сказав французький скульптор *Етьєн Фальконе* про свою творчість, можна вважати девізом усіх майстрів, що творили у стилі класицизму. Скульптури цього періоду вирізнялися складністю форм, спокійністю поз, навіть рух не порушував замкнутості форм. Часто сюжети для своїх творів скульптори позичали з грецької і римської міфологій. Але, головне, їх твори *носили цивільний, патріотичний характер*, властивий усьому напрямку класицизму. У багатьох творах скульптори оспівували військову доблесть, відвагу і відданість обов'язку.

Майстри епохи класицизму прикрашали інтер'єри будинків, які повинні були служити ідеальним зразком, бездоганною насолодою для глядачів.

З тим стилем пов'язана творчість багатьох скульпторів різних країн Європи. Наприклад, у **Німеччині** це були видатні скульптори *Йоганн Готфрід Шадов* і його

син — Рудольф Шадов. Франція подарувала світові талановитих скульпторів епохи класицизму — *Етьєна Моріса Фальконе* (він же працював і у стилі рококо) і *Жана-Антуана Гудона*. Майстром європейського класицизму та засновником європейського академізму XIX ст. був **італійський** скульптор *Антоніо Канова*.

Життя та творчість цих майстрів відбувалися в час досить швидкої зміни декількох мистецьких стилів — пізнього бароко, рококо і класицизму. Але скульптори широкого мистецького діапазону вдало працювали в кожному з них.

Німецький скульптор, художник і теоретик мистецтва **Йоганн Готфрід Шадов** (1764—1850 рр.) був автором переважно портретного жанру — понад 100 бюстів, а також багатьох статуй, монументально-декоративних творів тощо. Наприклад, *квадрига* (антична двоколісна колісниця з чотирма запряженими кіньми) на Бранденбурзьких воротах у Берліні.

Найвідоміші твори скульптора — мармурова група королеви Луїзи і королеви Ганноверської, Кенотаф принца Олександра фон дер Марка та інші, у яких відбивалося прагнення майстра до реалістичності.

Тему дружби, духовного єднання втілив Й. Г. Шадов у скульптурній групі «Принцеси Луїза і Фредеріка», яка викликала цілу хвилю захоплених відгуків сучасників. Таке трактування жіночих портретів не мало аналогій у європейському мистецтві кінця XVIII ст. Скульптурна група стала одним з кращих творів німецької пластики свого часу.

Кенотаф (грец. — порожня могила), також ценотаф — пам'ятник, що вважається надгробним, але знаходиться там, де не містяться останки покійного, свого роду символічна могила.

Загальноєвропейське визнання французькому скульптору **Жану-Антуану Гудону** (1741—1828 рр.) принесли створені ним портрети знаменитих сучасників — Вольтера, Дідро, Бенджаміна Франкліна, Джорджа Вашингтона та інших. Усього в творчому доробку скульптора близько ста п'ятдесяти скульптурних портретів. Ж.-А. Гудон умів передавати характер своєї моделі за допомогою ретельно обраної пози, експресивного виразу обличчя і прямолінійного погляду. Серед харак-

Й. Г. Шадов. «Принцеси Луїза і Фредеріка»

Й. Г. Шадов. Кенотаф принца Олександра фон дер Марка. Фрагмент

терних деталей його скульптурних портретів — ефектні складні фактури одягу. Найбільше видатного скульптора захоплювала пластична анатомія, освоєнням якої він, за його власними словами, займався протягом усього життя.

Одним з кращих творів майстра вважається *скульптура Вольтера, який сидить у кріслі*. Ж.-А. Гудону вдалося передати не тільки всі особливості зовнішності, енергійний характер філософа, але й дрібні особливості шкіри. Вражаючим виглядає погляд Вольтера, який одночасно сповнений мудрості й життєвої сили.

Скульптура «Змерзла дівчинка» є алегорією зими. Класична школа зазвичай зображувала зиму у вигляді укутаного в плед старого або старої, які тремтять від холоду. Ж.-А. Гудон вирішив повністю відійти від канонів і зобразив зиму у вигляді прекрасної юної дівчини, яка прикриває накидкою лише верхню частину тулуба.

Ж.-А. Гудон.
«Вольтер»

Для допитливих

Ж.-А. Гудон розробив один простий, але вражаючий ефектом прийом. Моделюючи очі й повіки відповідно до форми натурі, він робив поглиблення на всю ширину райдужної оболонки з таким розрахунком, щоб тінь, яка заповнювала його, здавалася частиною об'ємної та опуклої поверхні ока, а зіниця зовсім чорною. Залишена маленька «підвіска» білого мармуру породжувала ілюзію світлового відблиску, доводячи враження об'ємності до досконалості. В результаті очі виглядали живими, прозорими і трохи вологими. Такої точності в передачі вираження людського погляду не вдавалося ще досягти жодному скульптору.

Антоніо Канова (1757—1822 рр.) створював композиції на міфологічні сюжети, портрети знаті й надгробки. Твори майстра вирізнялися незвичайною витонченістю, плинністю форм і декоративністю. Перша скульптура А. Канови, що була виконана в стилі класицизму, — «Тесеї і Мінотавр». Надгроб-

Ж.-А. Гудон.
«Зима», або
«Змерзла дівчинка»

Ж.-А. Гудон. «Вольтер
в перуці»

«Портрет
Л. Броньяр»

«Мадам Гудон»

бок Папи Климента XIV приніс скульптору популярність і сприяв утвердженню стилю класицизму в скульптурі. У скульптурній композиції майстра «Венера і Марс» античність поєднувалася з красою природи й ідеальністю форм. Серед його творів: статуя Персея, кілька портретів Наполеона, портрет Джорджа Вашингтона в римських лаштунках та багато інших.

? Який художній спадок світові залишили українські скульптори-класицисти?

Одним з визначних **українських скульпторів** був **Іван Мартос** (1754—1835 рр.). Він створив численні мармурові надгробки, які знаходилися на кладовищах Санкт-Петербурга, Києва, Батурина. Про твори майстра говорили, що «його мармур плаче», настільки були сповнені широго суму зажурені фігури на його надгробках. Серед найвідоміших творів Івана Мартоса — мармуровий пам'ятник-надгробок останньому гетьману Кирилу Розумовському в Батурині. Видатний скульптор створив пам'ятники Потьомкіну в Херсоні і генерал-губернатору Одеси Дюку де Рішельє.

Типовим монументальним твором у стилі класицизму став установлений в мальовничому куточку Києва, на Володимирському пагорбі, *пам'ятник кийвському князю Володимирі* у 1854 р. Бронзова фігура князя з хрестом у піднятій руці підноситься на чавунному постаменті, прикрашеному барельєфами із

Антоніо Канова.
«Орфей»

Антоніо Канова. Кенотаф — символічна гробниця ерцгерцогині Марії Христини. Фрагмент

Іван Мартос. Пам'ятник Потьомкіну в Херсоні

Пам'ятник Дюку де Рішельє в Одесі

Іван Мартос. Пам'ятник київському князю Володимирі. Барельєф на пам'ятнику

зображенням сцен хрещення Русі. Над створенням пам'ятника також працювали скульптори та архітектори **Петро Клодт** (статуя Володимира), **Олександр Тон** (п'єдестал) і **Василь Демут-Малиновський** (барельєфи).

Розвиток скульптури в **західноукраїнських землях** пов'язаний із творчістю австрійського майстра **Гартмана Вітвера** (1774—1825 рр.), який працював у Львові. Найкращим твором майстра вважають чотири *фонтани на площі Ринок* із фігурами Нептуна, Діани, Адоніса й Амфітри. Ці фонтани не є фонтанами в прямому сенсі слова. Насправді, це колодязі. Вода з них не б'є, а повільно стікає в чашу двома струменями.

У своїх творах скульптор органічно поєднав стиль віденського класицизму з ренесансно-бароковим ансамблем площі та архітектурою старої ратуші. Г. Вітвер також є автором багатьох надгробків на Личаківському кладовищі.

Гартман Вітвер. Чотири фонтани на площі Ринок у Львові

? *Уважно розгляньте ілюстрації у підручнику. Розкажіть про почуття, які ви відчуваєте, коли дивитесь на ці твори.*

Робота у групах

Назвіть основні художні властивості скульптури.

Визначте характерні ознаки мистецтва скульптури періоду класицизму.

Назвіть засоби художньої виразності, які використовували скульптори класицизму для передачі характеру своїх героїв. Чи відрізняються вони від засобів художньої виразності скульпторів епохи бароко? Свою думку обґрунтуйте на прикладах.

Охарактеризуйте особливості класицизму у творчості Жана-Антуана Гудона і Антоніо Канови.

Назвіть характерні риси скульптурного портрета на прикладі творів Л. Берніні і Ж.-А. Гудона.

На наступний урок підготуйте коротку доповідь про одного зі скульпторів та про його твори, які вам сподобались найбільше.

ЖИВОПИС

Кожен твір ліплення або живопису має висловлювати собою якесь велике правило життя, має повчати, інакше він буде німим.
Дені Дідро, французький філософ епохи Просвітництва

Поміркуємо разом

Чи є художники «рабами» історичного періоду, в якому живуть?

Чи можуть вони вплинути на свідомість сучасників? Чому?

Погляди художників дещо відрізнялися від загальноприйнятих канонів нового стилю. *Характерною рисою* мистецтва живопису класицизму були античні норми прекрасного і бажання ідеалу, властиві Відродженню. Розум людини протиставлявся силі природи, особисте — суспільному. У живописі головного значення набули логічне розгортання сюжету і ясна врівноважена композиція. Сюжети картин закликали глядача до переваги розуму над почуттями та емоціями, до створення порядку в усіх сферах життя.

Керманічем стилю була Паризька Академія мистецтв. Саме їй належить створення штучних догматичних правил нібито непохитних законів композиції малюнка, а також раціоналістичних принципів зображення емоцій і поділ жанрів на «високі» й «низькі». **Високому жанру живопису** відповідали історичний, релігійний і міфологічний. До **низького жанру** відносили портрет, натюрморт, пейзаж і побутовий жанр.

Основними елементами форми живопису класицизму були лінія і світлотінь. Живописці створили своє *особисте відчуття кольору*. Передній план картини обов'язково був коричневим, середній план — зеленим, а дальній — блакитним. Вважалося, що це створює зображенню додаткову об'ємність, наближало просторову композицію твору до композиції сценічного майданчика.

Нікола Пуссен. «Смерть Германіка»

Нікола Пуссен. «Порятунок Мойсея»

Нікола Пуссен. «Пейзаж»

Нікола Пуссен. «Чотири пори року», «Осінь»

Послідовним представником класицизму був **Нікола Пуссен** (1594—1665 рр.) — французький живописець, філософ, мистецтвознавець і теоретик мистецтва, один з освіченіших людей свого часу. Він створив неперевершені зразки геометрично точної композиції і продуманого співвідношення колірних груп. Його картини високого громадянського звучання заклали основи класицизму в європейському живописі. Вводячи в пейзаж міфологічних персонажів, які уособлюють різні стихії, використовуючи в них епізоди біблійних сказань, Н. Пуссен висловлював ідеї вищої необхідності або долі як початку, що регулює взаємини людини і світобудови.

Інший французький художник **Лоррен Клод** (1600—1682 рр.) у своїх пейзажах околиць «Вічного міста» упорядковував картини природи шляхом гармонізації їх світлом сонця і введенням своєрідних архітектурних лаштунків. На відміну від героїчних пейзажів Н. Пуссена, пейзажі Л. Клода були більш ліричні, пронизані різними настроями.

Лоррен Клод. «Пейзаж з відплиттям Святої Урсули»

У другій половині XVIII ст. живописці звертаються до республіканських ідей античності, до образів мужніх борців проти тиранії. Французький художник **Жак Луї Давид** (1748—1825 рр.) відроджував ідеї античності, сприймаючи їх як приклад громадянськості. Його називали художником, «чий геній наблизив революцію». В роки революції Ж. Л. Давид створив багато **портретів та історичних картин**.

Найбільш прославлений твір митця — «*Клятва Гораційів*». Картина звучить як заклик до зброї, до революційних та патріотичних дій. У величезному полотні «*Коронація Наполеона*» (розміри полотна 621—979 см) художник поєднав блискучу майстерність портретиста й історичного живописця. У портретах він підкреслював соціальну сутність моделі, характер і діяльності людини. Художник-громадянин проголошував, що деспотизм деяких верств суспільства тримає в немилості всякого, хто хоче виразити чисті ідеї моралі та філософії. Він вважав, що треба робити так, щоб зображення прикладів героїзму і цивільних чеснот електризували народ і порушували в ньому любов до прославляння і збільшення добробуту Вітчизни.

Жак Луї Давид. «Коронування імператора Наполеона I і імператриці Жозефіни в соборі Паризької Богоматері 2 грудня 1804 року». Фрагменти

Елізабет-Луїз Віже-Лебрен (1755—1842) — французька художниця, портретистка, представниця сентиментального напрямку класицизму мала успіх серед європейського дворянства. Вона була членом академій мистецтв: Королівської Академії мистецтва, болонської і пармської академій живопису.

Лоррен Клод. «Пейзаж з Аполлоном, що охороняє стада Адмета»

Жак Луї Давид. «Бонапарт на перевалі Сен-Бернар»

Жак Луї Давид. Портрет лікаря Альфонса Леруа

Жак Луї Давид. «Клятва Гораційів»

Жак Луї Давид. «Зеленщица»

Жак Луї Давид. «Коронування імператора Наполеона I і імператриці Жозефіни в соборі Паризької Богоматері 2 грудня 1804 року». Фрагменти

Головний жанр, в якому працювала художниця — портрет-комплімент. Вона знала, як передати на полотні своїх замовниць істинними красунями. Характерними особливостями її манери живопису були витончений і цілком правильний малюнок, приємний і гармонійний колорит і спритна, вільна манера письма. Е. Віже-Лебрен вміло поєднувала ідеалізацію класицизму з сентиментальною чутливістю. За списком, складеним самою художницею, з-під її пензля вийшло 662 портрета, 15 картин історичного і алегоричного змісту і 15 пейзажів.

? Яким був внесок українських митців у розвиток живопису періоду класицизму?

Елізабет-Луїз Віже-Лебрен. «Автопортрет в солом'яному капелюшку»

Елізабет-Луїз Віже-Лебрен. «Марія-Антуанетта, королева Франції, і її діти»

«Композитор Джованні Паїзієлло»

В українському живопису того часу сформувалися нові жанри: пейзажний, побутовий, але найбільшого розвитку набув портретний жанр. Мистецтво класицизму в українському живопису пов'язано з творчістю двох відомих майстрів портретного живопису — Дмитра Левицького та Володимира Боровиковського. Новий етап у розвитку образотворчого мистецтва на західноукраїнських землях пов'язаний з творчістю Луки Долинського. Засновником світського живопису в Закарпатті вважали Йосипа Змій-Міклоші з Пряшівщини.

Дмитро Левицький.
Портрет Катерини
Нелідової

Дмитро Левицький. Портрет
архітектора Олександра
Кокорінова

Дмитро Левицький (1735—1822 рр.) мав славу кращого європейського портретиста. Він, як ніхто, вмів з'єднати неабияку майстерність зі спостережливим і правдивим відтворенням рис обличчя портретованих осіб. Поряд з композиціями на релігійні сюжети митець писав мініатюри і близькі до них за характером інтимні портрети, в яких зображував людину з її почуттями.

Дмитро Левицький. Портрет
Є. Н. Хрущової і княжни
Є. М. Хованскої

Володимир Боровиковський (1757—1825 рр.) вирізнявся чарівною витонченою манерою написання картин, вишуканою гаммою фарб. Найвідоміші його твори — портрети земляків, які займали високі посади у Петербурзі. Всього за своє життя майстер

Володимир
Боровиковський.
«Євангеліст Лука»

Володимир
Боровиковський.
Портрет Павла Маскжова

Володимир Боровиковський.
«Алегорія зими у вигляді старого,
що гріє руки біля вогню»

Лука Долинський. «Портрет старця»

Лука Долинський. «Вигнання торговців з храму»

зробив близько 160 портретів. Його пензлю належать також виконані на рідній землі розписи церков у Миргороді, Кибинцях і Романівці.

Лука Долинський (1750—1824 рр.) розписував *собор Св. Юра* у Львові. Художник написав сотні робіт, багато з яких, на жаль, до нас не дійшли. Майстер творив переважно у Львові, хоча його картини були і в храмах Вороблеви́чів (Дрогобицький район), Мшані (Городоцький район), Жовкві та Підкамені (Бродівський район). Митець відомий як автор ікон, але значну частину спадку становлять портрети. Характерними ознаками його творчого стилю були енергійна манера письма, м'яке моделювання рис обличчя людини світлотінню, теплий колорит без яскравості й гостра психологічна характеристика образів.

Пензлю **Йосипа Змій-Мікловшика** (1792—1848 рр.) належать розписи багатьох церков. Зачинатель світського живопису в Закарпатті, митець створював не тільки іконостаси, фрески і вітварні образи, а й портрети і пейзажі. Художник

Йосип Змій-Мікловшик.
«Портрет чоловіка з книгою»

працював на території Угорщини, де у багатьох церквах залишилися розписи. Й. Змій-Мікловшик створив багато композицій на релігійну та побутову тематику. Ним написані живописні композиції з народного життя: жанрові сценки з життя закарпатців несуть яскраво виражений етнографічний характер.

У XIX ст. живопис класицизму вступає в смугу кризи і стає силою, яка стримує розвиток мистецтва, причому не тільки у Франції, але і в інших країнах. Незважаючи на явну консервативність класицизму, цей стиль послужив зародженням чималої кількості художніх традицій. До них відносяться — *закінченість композиції узгоджені форми, їх передача.*

Робота у групах

Визначте за допомогою ілюстрацій у підручнику, в якому жанрі живопису написані картини художників-класицистів. Які характерні риси притаманні мистецтву живопису класицизму? Поясніть, чому.

Як вплинули на їхні погляди і творчість історичні зміни у суспільстві?

МУЗИЧНЕ МИСТЕЦТВО. ТЕАТР

Музика повинна висікати вогонь з людських сердець.

Людвиг ван Бетховен

Міні-диспут

Як відбиваються в творчості композиторів історичні зміни у суспільстві?

? Які характерні відмінності музики класицизму? Хто з композиторів був засновником нового стилю?

Класицизм як новий стиль у мистецтві не міг не принести революційні ідеї і в музичне життя Європи. На зміну ідеалам епохи бароко з її пишністю і урочистістю прийшов новий стиль життя, заснований на природності і простоті, на прагненні до чесноти і свободи. Музика класицизму оспівувала дії і вчинки людини, її емоції і почуття, уважний і цілісний людський розум. Класичний стиль в європейській музиці існував приблизно між 1730 і 1820 роками.

У музиці класицизму майже зник потужний, урочистий звук органу, зменшилася роль хору: звучання органу, клавесина і хору змінилося звучанням симфонічного оркестру; піднесені арії поступилися місцем музиці легкій, ритмічній і танцювальній. Духові інструменти (кларнет, флейта, труба та інші) зайняли гідне місце в оркестрі й створили новий, особливий звук. Саме в цей період сформувався склад сучасного симфонічного оркестру.

Зростання свободи в суспільстві стало підґрунтям до появи перших публічних концертів. У головних містах Європи створилися музичні товариства й оркестри. Разом з новим складом

Джованні Паоло Панніні. «Вистава в театрі Арджентіна» (1747 р.)

Невідомий художник. «Франц Гайдн диригує струнним квітетом»

оркестру з'явився і струнний квартет (дві скрипки, альт і віолончель). У цей період було створено піаніно (фортепіано).

Для допитливих

Винахідником піаніно вважається *Бартоломео Крістофорі* — італійський майстер XVIII ст., який придумав молотчкові механізми для клавесина. Інструмент Б. Крістофорі отримав назву «clavicembalo col piano e forte» (клавесин з тихим і гучним звуком) — «піанофорте». Пізніше його стали називати «фортепіано». Зовнішній обрис новий інструмент успадкував від клавесина. Конструкція фортепіано змінювалася багато разів ще протягом цілого століття. Таким чином, виник новий інструмент, що викликав справжній переворот в світі музики, звучав у концертних залах. Він володів величезними виразними і технічним можливостями. Популярність інструмента росла дуже швидко. В епоху класицизму і подальшого романтизму з'явилися композитори, які писали твори спеціально для цього інструмента, що згодом стали шедеврами класичної музики. Фортепіано стало широко використовуватися і як сольний інструмент, і разом з оркестром.

Столицею музичного світу в ті часи був Відень. Головною рисою творчості **віденських класиків** був високий стиль музики, в якому багатий образний зміст і складні почуття було втілено в просту, ясну, але досконалу художню форму. Страждання і радості ставали для композиторів предметом роздуму, а не переживання. Композитори віденської школи створили дуже струнку й логічну **систему правил побудови твору**. Саме в цей період остаточно сформувалася сонатна форма, заснована на розробці і протиставленні двох контрастних тем, а також визначився класичний склад частин сонати і симфонії. Система жанрів, форм і правил гармонії, що була розроблена віденською школою, зберігає своє значення й досі. Творчість композиторів віденської школи вплинула на подальший розвиток музики.

Найяскравішими композиторами класицизму були видатні австрійці, які увійшли в історію музики як віденські класики — Йозеф Гайдн, Вольфганг Амадей Моцарт і Людвіг ван Бетховен.

Ще одним видатним представником музичного класицизму був німецький композитор Крістоф Глюк. Його творчою програмою були три великих принципи — простота, правда, природність. Справжньою революцією стала **опера реформа** К. Глюка.

Портрет Й. Гайдна

Портрет Л. ван Бетховена

Портрет В. А. Моцарта

Портрет К. Глюка

Для допитливих

Йозеф Гайдн (1732—1809 рр.) більше тяжів до народно-жанрових образів, гумору, жарту. Він створював фантастичну хорову, оперну, оркестрову та інструментальну музику, але найбільші його досягнення — симфонії, яких він написав більше ста. Й. Гайдн заслужено вважається родоначальником симфонії. Він надав симфонії закінчений і витончений вигляд, установив закони, за якими пишуть класичну симфонію і донині.

Людвіг ван Бетховен (1770—1827 рр.) — один з найбільш виконуваних і шанованих композиторів у світі. Він писав у всіх існуючих тогочасних жанрах, включаючи оперу, балет, музику до драматичних спектаклів, хорові твори. Композитор не лише зберіг основні риси класицизму (*ясність, монументальність, стрункість композиції*), а й значно розширив сферу образів. Його музиці притаманна величезна енергетична напруга, збудженість почуттів, пристрасність і драматизм. Герой музичних творів Л. ван Бетховена — сміливий, пристрасний, наділений розвиненим інтелектом — одночасно і борець, і мислитель. Найзначнішими у його спадщині вважаються інструментальні твори.

Вольфганг Амадей Моцарт (1756—1791 рр.) склав понад 600 творів (серед яких 41 симфонія, більше 40 інструментальних концертів), багато з них визнані вершиною симфонічної, концертної, камерної, оперної та хорової музики. Найбільшим його досягненням вважаються опери «Дон Жуан», «Весілля Фігаро», «Чарівна флейта» та інші, в яких він показав себе і як великий музикант, і як талановитий драматург. Творчість В. А. Моцарта відкрила широку перспективу розвитку різновидів опери — ліричної і соціальної комедії, музичної драми, філософської опери-казки.

Крістоф Глюк (1714—1787 рр.) — автор 107 опер. Його твори характеризуються глибоким ідейним змістом, сильними почуттями, людяністю, поєднанням простоти й монументальності, трагічного пафосу і ліризму. Головним досягненням композитора є підпорядкування всіх засобів виразності оперного спектаклю єдиному драматургічному задуму. Прагнучи перебороти номерну структуру опери, К. Глюк поєднував окремі епізоди опери у більші ланцюги, сполучені єдиним драматичним розвитком, підсилював у речитативних епізодах декламаційну виразність, в аріях відмовився від зовнішньої віртуозності, підвищив роль хору й оркестру.

Маріанна фон Мартінес (1744—1812 рр.) — австрійська композиторка, співачка (сопрано), виконавиця на клавішних інструментах. З десяти років Маріанна брала уроки музики у молодого композитора Йозефа Гайдна і у імператорського придворного композитора Джузеппе Бонно, а також брала уроки співу і композиції. Маріанна фон Мартінес отримала хорошу загальну освіту, яка значно перевершувала ту, що в той час вважалася стандартом для жінок її соціального класу. Володіла італійською та німецькою, французькою та англійською мовами. 1773 року вона була прийнята в Академію Філармонік в Болоньї, куди приймали лише дуже талановитих музикантів.

Антон фон Марон. Портрет Маріанни Мартінес

Ім'я та музика Маріанни фон Мартінес були відомі у всій Європі. Її музична кар'єра була дуже активною і викликала велике захоплення серед музикантів і музикознавців. Вона написала близько 200 композицій в різних музичних жанрах, і хоча багато її творів були загублені, збереглося 2 ораторії, 4 меси, 6 мотетів, 3 сонати для клавесина, 1 клавішний концерт, 1 симфонія, різні кантати. Чимало творів Мартінес призначені для сольного голосу. Її італійська ораторія «Isacco figura del redentore» була вперше представлена на концерті, в якому також виконувалися твори Й. Гайдна, В. А. Моцарта, Л. ван Бетховена.

? Яким був внесок українських композиторів у розвиток музичного мистецтва періоду класицизму?

Українські композитори — **Максим Березовський** (1745—1777 рр.), **Дмитро Бортнянський** (1751—1825 рр.) та **Артем Ведель** (1767—1808 рр.) — заклали основи високопрофесійної хорової культури в Україні. Вони увійшли до історії музичного мистецтва як автори неперевершених духовних концертів.

Для допитливих

Жанру хорового концерту в Україні властиві певні характерні ознаки, наприклад:

1. Використання псалмів, які з особливою поетичністю й ліризмом передавали релігійні переживання людської душі, філософські думки, розкривали широку гаму почуттів.
2. Західноєвропейська композиторська техніка класичного стилю асимілювалася з національними духовно-хоровими традиціями і створила основу циклічного духовного концерту, який став явищем виключно українським, що не мав прямих аналогів у західноєвропейській музиці.

Портрет Максима Березовського

Портрет Дмитра Бортнянського

Портрет Артема Веделя

3. Нова якість поліфонічної фактури, що проявилася у поширенні форми фуги.
4. З'явилися виключно нові ознаки хорового концерту, зокрема: внутрішня простота, гармонійність, ясність, емоційне втілення людських почуттів, чуттєві інтонації тощо.
5. Наспівність мелодики, яка спиралася на українську народну ліричну пісню та пісню-романс.
6. Європейська система запису музики: духовні концерти записувалися сучасними нотами круглої форми з тактовими рисками у вигляді хорових партитур.
7. Перевага чотириголосся.

? У чому, на вашу думку, полягає призначення театру? Яку роль відіграє музика у виставах різних жанрів?

Для театрального мистецтва класицизму характерні урочистий, статичний лад спектаклів, розмірене читання віршів. Театральний стиль був проголошеним мистецтвом декламації і вирізнявся нормативним характером: існував ієрархічний поділ на жанри, головними з яких були висока трагедія і комедія. Трагедія не повинна була торкатися буденної тематики, комедія — зображувати піднесені пристрасті. Кожен жанр мав строго певні ознаки, змішування яких не допускалося. Всі театральні твори склалися з п'яти актів і були написані у віршованій формі.

З появою цього стилю з театральних підмостків уперше стали порушуватися гострі проблеми громадськості, а також оспівувалися сильні й гідні особистості.

Для допитливих

Вперше основні принципи нового стилю сформулював французький драматург, театрознавець **Франсуа д'Обіньяк** (1604—1676 рр.) у книзі «Практика театру». Спираючись на погляди Аристотеля і Горація, на драматургію, він виклав вимоги до зразкового театрального спектаклю. Твір має слідувати закону трьох єдностей:

- **єдність місця** — події п'єси повинні відбуватися в одному просторі, ніякої зміни декорацій не допускалося;
- **єдність часу** — дія не повинна виходити за межі доби;
- **єдність дії** — у п'єсі має бути присутня одна сюжетна лінія, не обтяжена побічними епізодами.

Творчість Ф. Обіньяка сприяло розвитку класицизму у французькій літературі.

Епоха класицизму XVIII ст. для театрального мистецтва вважається «золотим століттям», яке розвивалося й удосконалювалося дуже динамічно. Театр був досить професійним, а актори на сцені не просто грали, а жили, переживали. Процес демократизації суспільства в епоху Просвітництва сприяв виникненню нових жанрів — міщанської драми і сатиричної комедії, які викривали недоліки суспільства.

Значну роль у розвитку театру епохи Просвітництва у Франції мали ярмаркові й бульварні театри. Жанровими різновидами ярмаркового театру стали пантоміми, фарси, мораліте, уявлення яких будувалися на мистецтві імпровізації. Це

Ілюстрація до п'єси «Міщанин у дворянстві»

були уявлення часто сатиричного плану, з елементами гротеску і буфонати.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть та послухайте наступні твори:

Йозеф Гайдн «Престо для механічних годинників до мажор», «Фантазія для фортепіано до мажор», Шотландські пісні для Джорджа Томсона «Навіщо так ніжний запах троянд?». Слова Р. Бернса, переклад С. Гінзберга.

Вольфганг Амадей Моцарт «Рондо Алла Турка», «Концерт для скрипки ре К216», «Реквієм: Lacrimosa», «Маленька нічна серенада Allegro».

Людвіг ван Бетховен «Симфонія № 5 — Як доля стукається в двері», «До Елізи», «Соната №14. Місячна Соната», «Ода до радості», «Аве Марія»,.

Артем Ведель Choral Concerto №1, Choral Concerto №12.

Маріанна Мартінес. «Концерт для клавесина ля мажор», «Симфонія до мажор», «Соната ля мажор». «Isacco figura del redentore».

Таким чином, **класицизм** — це один з важливіших стилів мистецтва минулого, в основі якого лежала нормативна естетика, що вимагала суворого дотримання ряду правил, канонів, єдностей і в той же час певна частка схематизації й ідеалізації, повернення до античної спадщини як до норми й ідеального зразка. В основі класицизму лежать ідеї раціоналізму — розумне переважання суспільного боргу над людськими почуттями і пристрастями. Такий підхід істотно відрізняється від концепції героя, прийнятої в епоху Відродження, коли проголошувалася повна свобода особистості, а людина оголошувалася «вінцем Усесвіту».

Характерні риси *архітектури* класичного стилю — ясність задумів і побудов, суворі організованість, впорядкованість, функціональність, відповідність частин, тяжіння до врівноваженості та симетрії. У живописі — логічне розгортання сюжету, ясна врівноважена композиція, чітка передача обсягу, за допомогою світлотіні підпорядкована роль кольору, використання локальних кольорів. Класицизм як художній стиль в музиці відрізнявся від класицизму суміжних видів мистецтв. Зміст музичних творів цього періоду був пов'язаний зі світом почуттів людини, які не піддаються жорсткому контролю розуму. Однак композитори цієї епохи створили дуже струнку і логічну систему правил побудови твору. В епоху класицизму сформувалися і досягли досконалості такі жанри як опера, симфонія, соната.

Поступившись місцем іншим течіям у мистецтві, класицизм неодноразово повертався і ставав актуальним, щоправда в дещо видозміненому вигляді. До середини ХІХ ст. класицизм, відстаючи від розвитку суспільного естетичного почуття, переродився в неживий **академізм**.

Робота у парах

Користуючись таблицею, поясніть, у чому різниця між бароко і класицизмом? Наведіть приклади.

Загальні	
Бароко	Класицизм
Покликаний продемонструвати розкіш і багатство. Підвищена емоційність. Динамізм. Сутність життя — в русі та в боротьбі мінливих стихій. Ірраціоналізм, містика, експресія. Підкреслена театральність, декоративність.	Утілення кращих зразків античності. Спокій і витонченість. Ясність і лаконічність. Шляхетна простота. Прагнення до ідеальності. Раціоналізм. Дотримання принципів порядку, однаковості, узгодженості.
В архітектурі	
Химерність і складність форм. Парадність і марнославство. Популярність просторових ілюзій, які деформують пропорції будівлі. Гігантські розміри. Гра світла і тіні.	Відчуття величі. Чітке планування, масштабність і строгість форм. Рівновага частин, гармонійність пропорцій. Регулярність планування. Функціональність, упорядкованість
В інтер'єрі	
Пишність, велич, соковитість, просторовий розмах. Переважання вигнутих ліній, лакування. Надмір декору та інкрустацій. Різноманіття обробки (золото, мармур, мозаїка, слонова кістка). Витончений, витіюватий орнамент. Меблі масивні й складні за формою, рясніють прикрасами.	Чіткі геометричні форми. Стриманість у декорі. Використання в обробці дорогих матеріалів, але без надмірностей. Простота ліній, гармонійність колірних поєднань. Орнамент з античними мотивами, строгий і геометричний. Максимальна функціональність і конструктивність меблів.
У мистецтві	
Динамізм композицій. Інтерес до триумфів. Грандіозність, драматичне напруження.	Урівноважена композиція, логічне розгортання сюжетної лінії. Відсутність прояву яскравих емоцій.
Музичне мистецтво	
Несподівані переходи. Контрасти і протиставлення. Технічно складні, віртуозні пасажі в співі. Розвиток сонатної форми. Одночасне звучання декількох інструментів. Використання танцювальних ритмів.	Гомофонічна структура музичних творів. Більш чітка структура творів. Послідовність тональностей. Всередині однієї частини твору розкривалося безліч емоцій. Досягалася емоційна кульмінація.
Образотворче мистецтво	
Контрастність, напруженість, динамічність образів, прагнення до величі і пишності, до поєднання реальності і ілюзії. Темні і яскраві кольори.	Логічне розгортання сюжету. Ясна врівноважена композиція. Чітка передача простору, за допомогою світлотіні підпорядкована роль кольору, використання локальних кольорів. Передній план обов'язково мав бути коричневим, середній — зеленим, а дальній — блакитним. Чітке розмежування планів в пейзажах.

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Видатним шедевром архітектури, що з'єднав класицизм і бароко в єдиний урочистий стиль, був палацово-парковий ансамбль...
 - а) Храм Зевса в Афінах;
 - б) Версаль;
 - в) Замок Тауер у Лондоні.
2. Хронологічні рамки класицизму:
 - а) XVII— початок XIX ст.;
 - б) XIV— кінець XVI ст.;
 - в) V—XIV ст..
3. Яскравішими композиторами класицизму були:
 - а) Гвідо д'Арещо і Г. де Машо;
 - б) Й. С. Бах, Г. Ф. Гендель;
 - в) Й. Гайдн, В. А. Моцарт, Л. ван Бетховен.
4. Уперше основні принципи класицизму в театральному мистецтві сформулював французький драматург, театрознавець Франсуа д'Обіньяк — це ...
 - а) вистава, в якій обов'язково повинна бути мораль, тобто повчальність;
 - б) єдність місця, єдність часу, єдність дії;
 - в) обов'язково літургійна драма на сюжети зі Священного писання, яка розігрується в храмі.

II. Дайте короткі відповіді:

1. Визначте характерні ознаки архітектури класицизму.
2. Назвіть особливості театального мистецтва класицизму.
3. Дайте визначення класицизму як стилю мистецтва.
4. **Оберіть, на ваш розсуд, будь-який твір** живопису, скульптури чи музики, виконаний у період класицизму, й охарактеризуйте його за планом:
 1. Визначення характерних ознак класицизму в цьому творі.
 2. Ваше особисте враження від даного твору.
 3. Інші твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді:

1. Яке місце в житті людини посідає музика? Із чим це пов'язано?
2. Охарактеризуйте особливості музики класицизму. Наведіть приклади.

IV. Поміркуйте...

Порівняйте архітектурні споруди античного стилю і класицизму. Чи є у них спільні риси і чим вони відрізняються? Завдяки яким ознакам ви б одразу розпізнали твори цих стилів?

V. Творче практичне завдання

1. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».

2. Групова робота

2.1. Підготуйте доповідь на тему: «Розвиток музичного мистецтва в Україні в XVII— XVIII ст.».

2.2. Об'єднайтесь у 2 групи. Разом з учителями музичного мистецтва і літератури підготуйте театральний вечір на тему: «Театр у період класицизму». Використовуйте музику цього періоду. Або поставте одну з п'єс Ж. Б. Мольєра.

3. Колективна робота

3.1. Зробіть у класі виставку власних замальовок на тему: «Мода XVII— XVIII ст.».

3.2. Підготуйте і проведіть конференцію на тему: «Характерні ознаки класицизму в мистецтві України».

VI. Протягом першого півріччя виконуйте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Класицизм» для індивідуального або групового проекту, який виконуватимете протягом II півріччя.

Площа Зірки в Парижі - унікальна в світовому містобудуванні площа, увінчана класичної Тріумфальною аркою.

РОМАНТИЗМ

Змінюється стиль — змінюється мистецтво. Стиль підпорядковує художника і разом дає йому свободу. Все починається зі стилю: ти пізнав його закони — і ти твориш легко, як птах летить ...

Лео фон Кленце, німецький архітектор, художник

Міні-диспут

Як ви сприймаєте твори мистецтва минулого:

- мистецтво як мистецтво (витвір мистецтва цінний сам по собі);
- мистецтво посилює сприйняття світу;
- мистецтво як духовність?

Який ваш варіант сприйняття. Свою думку аргументуйте, наведіть приклади.

Уже говорилося раніше про те, що будь-який стиль не зникає безслідно, він переходить в інший — нову сукупність стійких форм (функціональних, конструктивних, художніх). Немає стилів у чистому вигляді, в них завжди присутні частини старого і паростки нового. У кожній епохи свої еталони краси і гармонії, своє бачення навколишнього світу. Так сталося і з новим стилем (напрямок) у мистецтві — романтизмом, який співіснував із пізнім класицизмом.

Романтизм — ідейний напрям у літературі й мистецтві, що виник наприкінці XVIII ст. у Німеччині, Великій Британії і Франції, поширився у першій половині XIX ст. в Російській імперії, Польщі й Австрії, а з середини XIX ст. охопив інші країни Європи та Північної і Південної Америки.

Характерними ознаками романтизму є:

- заперечення раціоналізму;
- утвердження самоцінності духовно-творчого життя особистості (культ почуттів, а не розуму; увага до особистості, її індивідуальних рис);
- світ — хаос, пізнання світу через почуття;
- виняткові герої, які діють у виняткових обставинах;
- конфлікт між почуттями, конфлікт людини і суспільства, людини і натовпу.

Митці-романтики не приймали буденності; шукали історичну свідомість і вивчали історичне минуле. У своїх творах вони зверталися до фольклору, захо-

Каспар Давид Фрідріх. «Крах надії»

Франсіско Гойя.
«Третє травня 1808 в Мадриді»

плювалися народною творчістю. Романтизм мав властивий тільки даному стилю світогляд, багато в чому протилежний класицизму. Він був реакцією проти застиглих форм, схем, правил і канонів класицизму і раціоналізму доби Просвітництва. Втрачала свої позиції в суспільстві і церква, формувалася виключно світська культура XIX ст.

Мислителі й художники епохи романтизму вважали, що мистецтво має величезну і благу силу впливу на духовне життя особистості, суспільства, людства. Романтики виявляли надзвичайний інтерес до людської індивідуальності. Людина була для них малим Всесвітом, мікрокосмосом.

АРХІТЕКТУРА

Найбільше твір, який відображає свою епоху, ніколи не повинен ігнорувати оточення. Серйозний архітектор повинен це враховувати.

Якщо він хоче щось побудувати, він повинен брати до уваги природу, він повинен взаємодіяти з освітленням.

Девід Оберн, американський драматург

Поміркуємо разом

Як відобразився історичний характер епохи романтизму в архітектурі?

Архітектура романтизму значно відрізнялася від усього, що було до неї. Вона тяжіла до казки, чогось незвичайного і в той же час прекрасного, у ній були присутні бунтарські пристрасті й характери та обов'язково краса природи.

Архітектори-романтики глибоко вивчали специфіку стилів архітектури різних епох, намагалися знайти в них співзвучні елементи їх світовідчуття. Особливу увагу приділяли культурам Сходу, художні й архітектурні мотиви яких пристосовували до європейського смаку. Ідея зв'язку з природою породила ідею англійського парку і використання вільних композицій китайського або японського

«Замковий романтизм» — Шверінський замок. Німеччина

Сучасний англійський парк
(романтичний стиль)

Палац Де-ла-Пена. Португалія

саду. Творці таких парків прагнули до досягнення рівноваги і гармонії, які існують в природі. Таким чином, національні особливості кожної країни, змішуючись із європейськими традиціями, створювали специфічний інтернаціональний стиль.

Першим зразком романтизму в архітектурі вважається палац Де-ла-Пена у Португалії, який був побудований у 1839 р. Характерним для стилю є і замок Нойшванштайн у Німеччині, створений у 1886 р..

Палац Пена ніби плаває у хмарах. У його дуже химерних формах і кольорах простежуються *мавританські* й *готичні* «нотки». Палац вирізняється фантастичним псевдосередньовічним стилем. Уся композиція складається з гори, палацу і прилеглого парку площею 270 га — один із ранніх зразків романтичної ландшафтно-архітектурної XIX ст. Замок і парк виникли як літня королівська резиденція.

Замок Нойшванштайн («Новий лебединий камінь (круча)») — романтичний замок баварського короля Людвіга II у південно-західній Баварії. Він не будувався як оборонна споруда і для королівських гулянь також не призначався. Нойшванштайн є результатом романтичної фантазії монарха Людвіга II, каприз короля, захопленого музикою Ріхарда Вагнера. Замок було побудовано для улюбленого композитора короля. Цей замок-палац у дусі творів Р. Вагнера, для яких споруда служить якоюсь ілюстрацією або театральною сценою.

Замок Нойшванштайн. Німеччина

З кінця XVIII ст. при будівництві споруд почали використовувати нові конструкції, будівельні матеріали, застосовувати чавун тощо. В Англії з'явилися чавунні конструкції соборів уже в 80-х роках XVIII ст. А на початку XIX ст. вони поширилися і на території Франції.

Особливий інтерес для того часу представляв проект складської будівлі в Манчестері (1801 р.), що збудували у виді восьмиповерхового чавунного каркаса, а також доки в Ліверпулі й Лондоні.

Для допитливих

Подальший розвиток конструкцій пов'язано із залізом (у Франції). Спочатку залізо використовувалося як допоміжний матеріал, а пізніше, після розробки законів статички, як основний власний образ архітектури.

Джон Еткінсон Грімшоу. «Доки Ліверпуля»

Оранжерея в парку Ледницького замку. Чехія

Вважається, що оранжерея ботанічного саду в Парижі є першою будівлею, зведеною тільки із заліза і скла. Майже одночасно була побудована оранжерея в парку Ледницького замку (1845 р.). З будівель подібного типу найбільшої уваги заслуговує Кришталевий палац (Кристал палас) на першій Всесвітній виставці в Лондоні (1851 р.). Палац за проектом архітектора Джозефа Пакстона (1803—1865 рр.) вирішений у вигляді просторого виставкового залу символічної довжини 1851 фут, змонтований з типових зашкленних панелей. У 1936 р. він був знищений пожежею. Район Лондона, де знаходився палац, досі називається Crystal Palace і таку ж назву має футбольна команда.

Проста і витончена ідея конструктора Кришталевого палацу стала прикладом для великої кількості споруд, побудованих за його мотивами. Одним із близьких і пафосних проектів був аналогічний Кришталевий палац в Нью-Йорку, побудований практично відразу після лондонського в 1852 році. Два архітектора — *Георг Карстенсен* (1812—1857 рр.) і *Карл Гільдемайстер* (1820—1869 рр.) зробили будівлю у вигляді хреста з куполом у 100 футів. Побудована поруч дерев'яна вежа в 315 м була тоді найвищою спорудою в Нью-Йорку. Саме на цій вежі в 1854 р. винахідник безпечного ліфта *Елайша Грейвс Отіс* (1811—1861 рр.) успішно здійснив демонстрацію свого ліфта.

МИСТЕЦТВО 8

Кришталевий палац. Лондон, Англія

Кришталевий палац. Нью-Йорк, США

Е. Г. Отіс демонструє свій винахід

Історична довідка

Перший у світі чавунний міст через річку Северн в Англії вдалося сконструювати тільки в 1779 р. Він мав незначну довжину (30,62 м), проте вже в кінці століття почали будувати чавунні мости довжиною понад 70 м, наприклад **Сандерленд Брідж** в Англії (1793—1796 рр.). Ініціатива будівництва моста і його проект належали архітектору *Томасу Прітчарду*.

Перший будинок, побудований з використанням металевого (чавунного) каркаса — льонопрядильна фабрика у Дітерінгтоні в Англії. Архітектор *Чарльз Бейдж* (1797 р.).

Робота у групах

Порівняйте архітектурні споруди, що притаманні стилям готики, бароко і романтизму. Що і як впливало на зміни у мистецтві архітектури в різні історичні періоди?

Які будівельні матеріали використовували?

Перший чавунний міст. Англія

Льонопрядильна фабрика. Дітерінгтон. Англія

СКУЛЬПТУРА

Простота, правда і природність — ось три великих принципи прекрасного у всіх творах мистецтва.

Крістоф Віллібальд Глюк, німецький композитор

Поміркуємо разом

Чи можна за зовнішнім виглядом скульптури визначити час її створення?

Дослідження романтизму виявили нерівномірність розвитку різних видів мистецтва. Значними були і національні розбіжності стилю. Не існувало також єдиного центру романтизму, як це було з іншими стилями. Найбільш яскраво проявився цей стиль у живописі, графіці й музиці.

Скульптурі романтизму притаманні усі характерні риси цього стилю. Але унікальні переваги скульптури — її ґрунтовність, реальне заповнення простору — не відповідали романтичному темпераменту. Як вид мистецтва скульптура, пережила кризу, яка загострилася в кінці XIX ст. У мистецтві скульптури *ключовою* стала ідея руху, продовження миті у вічності, тема розвитку, боротьби, мінливості.

Але епоха романтизму теж залишила світові імена скульпторів, твори мистецтва яких змушують замислитися: камінь перетворився на людину або людина в камінь. Видатним майстром, творчість якого вважається вершиною французької романтичної скульптури, був Франсуа Рюд (1784—1855 рр.). Основною темою творів талановитого італійського скульптора з Мілана Джованні Страцці (1818—1875 рр.) були прекрасні жінки, загорнуті в найтонше покривало. Шедевром *скульптури інтер'єру* вважається статуя «Амур, який стріляє» французького скульптора Франсуа Жозефа Бозіо (1769—1845 рр.). Не менш цікавий твір французького скульптора Луї-Ернеста Баррі (1841—1905 рр.) «*Природа, що розкривається перед наукою*», який повністю відобразив усі характерні риси цього стилю. Француз Антуан Луї Барі (1795—1875 рр.) був першим майстром анімалістичного жанру в скульптурі, твори якого виконані в реалістичній манері. Англійський художник і скульптор Едвін Генрі Ландсир (1802—1883 рр.) найбільш відомий своїми картинами про життя тварин і пейзажами Шотландії — як живописець; і як скульптор — чотири бронзових лева біля підніжжя колони Нельсона на Трафальгарській площі в Лондоні.

Едвін Генрі Ландсир. Статуя лева. Лондон

Едвін Генрі Ландсир. «Спокійний сон»

Луї-Ернеста Барріа.
«Природа, що розкривається
перед наукою»

? *Хіба таке можливо ?*

Якщо придивитися, то на деяких мармурових скульптурах можна побачити витончені деталі, текстуру тканини, тонкі мережива, вени, навіть пори на шкірі. Майстри створювали такі дивовижні речі, що здається мармур або граніт чи бронза були у них в руках пластиліном. Як холодний камінь може створювати приголомшливу ілюзію живого тіла? Це скульптури, які дивували не одне покоління. Скульптори романтизму доводять, що руками майстра може бути створена досконалість. Їх геніальні творіння насичені емоціями, найсильнішими почуттями, вони немов

Для допитливих

Шедевром мастера **Луї-Ернеста Барріа** є «*Природа, що розкривається перед Наукою*» — скульптура з білого мармuru заввишки в два метри і приблизно півметра в діаметрі, яка зображує собою чарівну алегорію: Природа в образі жінки приспускає своє вбрання, оголюючи обличчя і груди перед незримим, але допитливим поглядом Науки. Накідка виконана з жовтуватого мармурового онікса; стрічка під грудьми Природи — з небесно-блакитного лазуриту; скарабей на стрічці — з зеленого малахіту (ці напівкоштовні мінерали досить рідко зустрічаються в земній корі); сукня — з легендарного італійського мармuru Opera Fantastico з незвичайним малюнком. Цей камінь у XVIII ст. активно застосовували в обробці Версальського палацу.

Французький скульптор Франсуа Рюд створив повний дореволюційного пафосу масштабний рельєф із фігурами воїнів, що прикрашає Триумфальну арку на площі Зірки в Парижі — «Марш добровольців у 1792 році». Також рельєф носить ім'я французької революційної пісні «Марсельеза». Твір патетично яскраво висловив революційні ідеали автора.

Франсуа Рюд. Рельєф
«Марш добровольців у
1792 році»

Франсуа Рюд.
«Неаполітанський
хлопчик-рибалка, який
грає з черепахою»

Не менш патетичні й емоційні меморіал Наполеона у Фіксені («Наполеон пробуджується до безсмертя»); пам'ятник М. Нею на площі Обсерваторії з фігурою маршала, який змахнув шаблею в заклик до атаки; фігура *Жанни д'Арк* та інші. Головним достоїнством кращих його творів є енергія монументального жесту, експресія художньої мови, дина-

Джованні Страцці. Скульптура Діви Марії. Фрагменти

міка. Динамічним романтичним образом є також скульптура «Неаполітанський хлопчик-рибалка, який грає з черепахою».

Свої неймовірні за красою мармурові статуї Д. Страцці вирізав із цілісного шматка каррарського мармуру, який мав ні з чим не повторюваний ефект «світіння» зсередини. Техніку «вуалей» у скульптурі Д. Страцці довів до досконалості. Найвідоміша робота майстра — *скульптура Діви Марії*. Легенда про створення скульптури свідчить, що реальна вуаль скам'яніла... Скульптура викликала захоплення відомого скульптора А. Канови, який, за його словами, віддав би десять років життя, щоб стати автором такого твору.

Скульптор А. Л. Барі домагався фотографічної точності могутніх звірів, але при цьому ні одну його роботу не можна назвати сліпим копіюванням оригіналу. Подовгу спостерігаючи за звичками звірів, французький скульптор-аніمالіст дуже точно передав характер кожної тварини. Дух романтизму був присутній в кожній створеній ним скульптурі. Бронзові роботи А. Л. Барі зберігають виразність при повному обході, з якої б точки не дивитися на них. Майстер знаходив

Антуан Луї Барі.
«Лев і змія»

Антуан Луї Барі.
«Полювання на тигрів»

Франсуа Жозеф Бозіо. «Геркулес бореться з Ахіллом, який прийняв вигляд змія»

Франсуа Жозеф Бозіо. «Амур, який стріляє»

у тваринах романтичний світ стихії, насильства, напруження пристрастей. Скульптури А. Л. Барі вирізняються яскравим і гострим відображенням природи, енергійним, виразним рухом, цілісністю пластичних форм, позбавлених дріб'язкової деталізації.

Франсуа Жозеф Бозіо працював над скульптурним оформленням Версаля.

Віртуозно вирізаний з білосніжного каррарського мармуру «Амур, який стріляє» прикрасив колекцію скульптури в палаці імператриці Жозефіни. Скульптор ідеалізував природу — його жінки завжди гарні й витончені, а чоловіки — величні і мужні. Ф. Ж. Бозіо увійшов до двадцятки кращих скульпторів свого часу.

? Уважно розгляньте ілюстрації у підручнику. Які, на вашу думку, відчуття бажали викликати майстри у глядачів, створюючи свої скульптури?

Визначте головні ознаки, що характерні для скульптур періоду романтизму.

Робота у групах

На наступний урок підготуйте коротку доповідь про одного зі скульпторів-романтиків та про його твори з тих, які сподобались найбільше. Визначте кращу доповідь. Поясніть, чому ви так вважаєте.

ЖИВОПИС І ГРАФІКА

Художник повинен поєднувати правду з красою.

Ліон Фейхтвангер, німецький письменник

Поміркуємо разом

Знаючи основні характерні ознаки романтизму, проаналізуйте їх у живопису.

За допомогою ілюстрацій у підручнику визначте ці ознаки у творах художників-романтиків.

Як в творчості художників романтизму відображені особливості й характер епохи?

Романтизм у мистецтві як ідейний напрям спочатку зародився в Німеччині, в 1790-ті роки, потім цей стиль набув поширення в Англії, Франції та інших західноєвропейських країнах. Але у кожній з них новий стиль вирізнявся національною своєрідністю, особливим колоритом. Найбільш яскраво цей стиль проявився в живописі та графіці, менш залежних від офіційних замовлень, ніж скульптура й архітектура. Основні характерні риси романтизму в живопису — динамічність композиції, об'ємна просторовість, насичений колорит, світлотінь.

Каспар Давид Фрідріх.
«Мандрівник над туманним морем»

Ежен Делакруа.
«Христос на озері Геннезарет»

Теодор Жеріко. «Два поштових коня»

Едвард Колі Берн-Джонс.
«Зачарований Мерлін»

Йоганн Фрідріх Овербек.
«Вітторія Кальдоні»

Філіпп Отто Рунге.
«Діти сім'ї Хюльзенбек»

Художники-романтики творили, підкоряючись інтуїції, натхненню, переживаючи яскраві осяяння. Процес творчості був для них священним таїнством. Але художники-романтики не виробили єдиного набору стилістичних прийомів, їхні твори надзвичайно багатоликі й різноманітні.

Улюбленими жанрами були пейзаж і портрет. У жанрі пейзажу яскраво і емоційно передавалися шалені бурі, грози, виверження вулканів, землетруси, загибель кораблів, в яких природні стихії являють нищівну велич. У портретах художники-романтики підкреслювали індивідуальність, неповторність кожної людини, динаміку, напружене внутрішнє життя тощо. Розцвів жанр автопортрета.

Провідними представниками романтизму в Німеччині були *Філіпп Отто Рунге*, *Каспар Давид Фрідріх*, *Йоганн Фрідріх Овербек*, *Карл Фрідріх Лессінг* та інші; в Англії — *Джон Констебл*, *Едвард Колі Берн-Джонс*, *Джозеф Меллорд Вільям Тернер*, *Данте Габріель Россетті*, *Джон Еверетт Мілле* та інші; у Франції — *Жан Луї Андре Теодор Жеріко* і *Фердінан Віктор Ежен Делакруа* в Іспанії — *Франсиско Хосе де Гойя*.

Для допитливих

Творам німецьких романтиків властиві яскраві риси містицизму. Митців приваблювало все незвичайне, надприродне, тому дуже часто німецькі живописці зверталися до готичного мистецтва, таємничих середньовічних легенд і переказів. Художники втілили основну думку німецької романтичної філософії — єдність Бога, Світу і людини — в образотворче мистецтво, в якого, на їх думку, має бути духовне призначення. Твори німецьких художників-романтиків характеризуються стилізацією і театральністю.

У Франції, яка вела безкінечні війни і страждала від військових авантур Наполеона, була заснована одна з найбільш послідовних романтичних шкіл. Тут стиль мав патріотичну, суспільну складову, яку яскраво втілили Т. Жеріко в картині-спротиву «Пліт Медузи» і Е. Делакруа — в картинах «Свобода, яка веде народ» і «Винищення греків турками на Хіосі» («Різанина на Хіосі»). Французький романтизм цих художників був найбільш пристрасний, революційний і скандальний.

Карл Фрідріх Лессінг.
«Ущелина з руїнами»

В іншому ключі протікала еволюція англійського живопису. Пейзаж, як і англійський пейзажний стиль у парковому мистецтві, — це типовий романтизм, який відображав прагнення природного, стихійного відчуття краси в природі.

Особливе місце в німецькому живопису займав романтичний пейзаж. Один із яскравих представників німецького романтизму був **Карл Фрідріх Лессінг** (1808—1880 рр.). Він писав меланхолійні романтичні пейзажі, які мали величезний успіх і картини на історичну тематику. Репродукції картин друкували всі популярні німецькі журнали.

На формування індивідуального стилю Джона Еверетта Міллеса (1828—1896 рр.) суттєвий вплив

зробило англійське середньовічне мистецтво і живопис Раннього Відродження. Подібно майстрам Середньовіччя, живописець дуже ретельно випишував усі деталі на своїх полотнах. Але митця мало цікавила передача світлоповітряного середовища і колористична досконалість. Він був здебільшого портретистом, і лише почасти пейзажистом. Найбільш відома картина — «Офелія». І в наш час Дж. Е. Міллес відноситься до числа улюбленіших англійцями художників середини XIX ст.

Джозеф Меллорд Вільям Тернер (1775—1851 рр.) — відомий британський живописець-романтик, майстер малюнка і гравюри. Він створював новий тип пейзажу, в якому прагнув реалістично і в той же час романтично піднесено відобразити навколишній світ. Художник прославився зображеннями стихії, особливо, водної. На своїх полотнах митець зробив світло головним героєм картин, змусив колір жити окремим життям. Мистецтвознавці вважають Дж. Тернера передвісником імпресіоністів і, що він передбачив появу абстрактного живопису.

Хоча живопис англійця **Джона Констебла** (1776 — 1837 рр.) був реалістичний і правдивий, мистецтвознавці зараховують художника до романтиків, настільки в його творчості

Карл Фрідріх Лессінг. «Останній хрестоносець»

Джозеф Меллорд Вільям Тернер. «Бойові дії»

Джон Міллес. «Чорний брауншвейзький гусар»

Джон Міллес. «Офелія»

Джозеф Меллорд Вільям Тернер. «Дівчина з ліхтарем»

Джон Констебл.
«Вид на собор в Солсбері з єпископського саду»

Джон Констебл. Портрет Мері Фрір

яскраво виражено прагнення широко передати свої почуття і враження від побаченого, а також бажання показати духовно вільну людину, що становить єдине ціле зі світом природи. Його вважають одним з талановитіших пейзажистів Англії та Західної Європи.

Англійський поет, перекладач, ілюстратор і художник **Данте Габріель Россетті** (1828—1882 рр.) був різнобічно обдарованою людиною. Характерними рисами для полотен митця були естетизм, стилізація форм, еротизм і культ краси. Д. Г. Россетті багато працював як ілюстратор і оформлювач книг, виконував ескізи для вітражів і панно, звертався до фотографії, монументально-декоративного живопису.

Нехарактерна для творчості Д. Г. Россетті картина «Знайдена» — це єдина картина митця, яка присвячена соціальним проблемам. Зображений на ній чоловік приїхав в Лондон, щоб продати теляти і зустрівся з хворою жінкою. В ній він впізнав свою колишню кохану. Д. Г. Россетті розцінював цю картину як один з найважливіших своїх творів. Але картина залишилася незакінченою, незважаючи на те, що художник повертався до неї кілька разів.

Фердінан Віктор Ежен Делакруа (1798—1863 рр.) — засновник напрямку романтизму у французькому живопису. Його картини неспокойні, пройняті революційним пафосом, вислов-

Данте Габріель Россетті.
«Знайдена»

люють сильні пристрасті. У всіх своїх творах митець вільно поводився з фарбою, зазвичай використовував чисті кольори, особливо любив поруч із багряно-червоним кольором яскраво-зелений. Трагування кольору в живопису Е. Делакруа стало прикладом для багатьох художників кінця XIX ст.

Першою картиною, представленою 24-річним Е. Делакруа на розсуд публіки, стала «Човен Данте». Сюжет полотна запозичений з пісні XVIII «Божественної комедії» Аліг'єрі Данте — видатного італійського поета доби Відродження, письменника і політика, якого називають «Батьком італійської літератури». Полотно наповнене художніми символами: човен, що пливе по хвилях часу в потойбічний світ, а фігури грішників, відчайдушно чіпляються за краї суденця.

Справжній успіх прийшов до Е. Делакруа пізніше, в 1824 р., коли він виставив на огляд в паризькому художньому салоні свою картину «Різанина на Хіосі». Полотно живо описувало жахи недавньої війни Греції за незалежність. Французький поет Шарль Бодлер назвав картину «моторошним гімном фатуму і страждання».

Коли у Франції піднялася нова революційна війна, Е. Делакруа відгукнувся на події картиною «Свобода на барикадах», у якій прославляв революцію. Молода жінка з оголеними грудьми в центрі подій символізує свободу і відвагу революціонерів. Чоловік у циліндрі з рушницею зліва від Свободи — сам Е. Делакруа.

Ежен Делакруа. «Автопортрет»

Ежен Делакруа. «Різанина на Хіосі»

Ежен Делакруа. «Човен Данте»

Ежен Делакруа. «Свобода, яка веде народ»

Ф. Гойя. «Колосс»

Ф. Гойя. «Рознощиця води»

Ф. Гойя. Портрет Донї Ісабель Кобос де Порсель

Ф. Гойя. «Зима (хуртовина)»

Творчість іспанського художника-романтика **Франсиско Хосе де Гойї-і-Луїсентес** (1749—1828 рр.) була сповнена нестримної фантазії і трагічного пафосу, пристрасного протесту проти феодального гніту і насильства. Художник був настільки самостійний та оригінальний, що віднести його повністю до якого-небудь напрямку неможливо. Починаючи з портретів і жанрових сцен у дусі рококо, у пізніших роботах Ф. Гойя досяг нещадної правдивості й створював фантастичні образи приголомшливої сили.

Твори Ф. Гойї серії *«Капрічос»* («Примхи»), 80 гравюр) є сатирою на політичні, соціальні та релігійні порядки в Іспанії. У графічній серії *«Жахи війни»* (82 гравюри, створені у період між 1810 і 1820 рр.) відображені похмурі сцени часів французької окупації Іспанії і народної визвольної війни проти французів. 1—47 графічні аркуші — реалістичне зображення жахів війни. 48—64 аркуші альбому присвячені голоду, який обрушився на Мадрид із серпня 1811 року до визволення міста військами Веллінгтона у серпні 1812 р. (вмерло 20000). Останні 18 гравюр відображають розчарування ліберально налаштованої частини населення, викликане політикою Бурбонів, — скасуванням Конституції 1812 р. і протидією реформам. Гравюри Ф. Гойї виготовлені методом глибокого друку, їх іноді називають *офортами*.

Робота у парах

Охарактеризуйте живопис художників-романтиків.

Які враження ці картини справили на вас? Як ви думаєте, чому?

74. «Це найгірше!»

71. Проти громадського блага.

79. «Правда вмерла»

Робота у групах

Назвіть засоби художньої виразності, які використовували художники романтизму для передачі характеру своїх героїв. Чи відрізняються вони від засобів художньої виразності художників епохи бароко і класицизму? Свою думку обґрунтуйте на прикладах. Охарактеризуйте особливості романтичного стилю у творчості Ежена Делакруа і Франсіско Гойї. На наступний урок підготуйте короткі доповіді про одного з живописців періоду романтизму та про його твори з тих, які вам сподобались найбільше.

15. «Нічого не поробиш»

МУЗИЧНЕ МИСТЕЦТВО

Любіть і вивчайте велике мистецтво музики. Воно відкриє вам цілий світ високих почуттів, пристрастей, думок. Воно зробить вас духовно багатшими. Завдяки музиці ви знайдете в собі нові невідомі вам раніше сили. Ви побачите життя в нових тонах і фарбах.
Дмитро Шостакович, композитор

Поміркуємо разом

Ви вже познайомилися з різними стилями в історії мистецтва. Знаєте їх характерні особливості. Музика якого стилю справила на вас найбільше враження? Поясніть, чому. Чого ви очікуєте від музики романтичного стилю?

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету знайдіть і послухайте наступний музичний твір: Гектор Берліоз. «Фантастична симфонія».

Франц Перер Шуберт, Карл Марія Вебер, Ріхард Вагнер, ранній Джузеппе Верді, Луї Гектор Берліоз, Нікколо Паганіні, Ференц Ліст, Фрідерік Франсуа Шопен, Антонін Леопольд Дворжак, Якоб Людвіг Фелікс Мендельсон, Семен Гулак-Артемівський... Як багато значать ці імена для кожної людини світу!

? *Як ви вважаєте, що об'єднує всіх вищезгаданих музикантів?*

Йозеф Данхаузер. «Ференц Ліст фантазує на фортепіано»

Їх об'єднує тяжіння до індивідуалізації музичних образів, пошуки експресії, увага до почуттєвого світу, інтерес до музичного фольклору своїх народів і його з'єднання з жанрами європейської музики. Все це знайшло своє відображення в новому стилі — *романтизмі*, представниками якого і були всі названі вище музиканти. Саме музика, на думку композиторів-романтиків, краще від інших видів мистецтва відображала людське почуття, була вираженням суті мистецтва.

На картині уявного збору зображені Альфред де Мюссе, Жорж Санд, Ференц Ліст, Гектор Берліоз, Віктор Гюго, Нікколо Паганіні, Джоакіно Россіні. Бюст Л. ван Бетховена на роялі («Граф»), портрет лорда Байрона на стіні.

Характерними ознаками романтизму в музиці були зосередженість на внутрішньому світі людини, нескінченність її почуттів, настроїв, ліричне начало, емоційна безпосередність, свобода висловлювань, інтерес до минулого, до далеких екзотичних країн, любов до природи, захоплення народним мистецтвом. Народну пісню вони розглядали як праоснову професійного музичного мистецтва. Підвищення інтересу до національних форм життя передбачало активне використання сюжетів із народних казок, легенд і переказів або з історичного минулого країни. Фольклор був справжнім носієм національного колориту, без якого композитори-романтики не мислили мистецтва. Великого значення набули музична образотворчість, звукопис.

Провідною для музикантів цього стилю *була тема* особистої драми самотнього, незрозумілого художника, тема безмовної любові й соціальної нерівності. У творчості ряду композиторів, таких як Ф. Шуберт, Р. Шуман, Г. Берліоз, Ф. Ліст, Р. Вагнер, Вінченцо Белліні ця тематика набула рис автобіографічності.

Для допитливих

Романтизм у музиці склався в 20-ті роки XIX ст. під впливом літератури романтизму і розвинувся в тісному зв'язку з нею. Завершальний період його розвитку, що отримав назву неоромантизм, охоплював останні десятиліття XIX ст. Найперше музичний романтизм з'явився в **Австрії** (Ф. Шуберт), в **Німеччині** (К. М. Вебер, Р. Шуман, Р. Вагнер) та **Італії** (Н. Паганіні, В. Белліні, ранній Дж. Вербі та інші), дещо пізніше — у **Франції** (Г. Берліоз, Д. Ф. Обер), **Польщі** (Ф. Шопен), **Угорщині** (Ф. Ліст). У кожній країні цей стиль знаходив національну форму. Німецькі музиканти-романтики створили її справжній культ; маючи підґрунтя, вони були спадкоємцями великої німецької музики І. С. Баха, К. В. Глюка, Ф. Й. Гайдна, В.А. Моцарта, Л. ван Бетховена.

У музиці романтиків набагато ширше представлені іронія, гумор, навіть гротеск; одночасно посилилася національно-патріотична та героїко-визвольна те-

Ріхард Вагнер

Франц Перер Шуберт

Луї Гектор Берліоз

Ференц Ліст

матика (особливо у творах Ф. Шопена, Ф. Ліста, Г. Берліоза та інших).

Мелодія у творах романтичного стилю була більш індивідуалізованою. Різниця мелодійного стилю італійських, австрійських, французьких, німецьких і польських композиторів більш чітко виражена, ніж це було в музиці класицизму.

? *Яким є внесок композиторів-романтиків в історію світової музичної культури?*

Франц Петер Шуберт (1797—1828 рр.) — австрійський композитор, один із засновників романтизму в музиці. Він написав 9 симфоній, понад 25 камерно-інструментальних творів, 21 фортепіанну сонату, безліч п'єс для фортепіано в дві і в чотири руки, 10 опер, 6 мес, чимало творів для хору, для вокального ансамблю,

Роберт Шуман

Вінченцо Белліні

Нікколо Паганіні

Людвіг Фелікс Мендельсон

Карл Марія Вебер

Джузеппе Верді

Фредерік Франсуа Шопен

Жанна-Луїза Фарранк Шопен

понад 600 пісень. Музика Ф. Шуберта була переплетена з народним мистецтвом. Важливіше місце в творчості композитора займала пісня для голосу і фортепіано. У музиці композитора велике значення мали колорит, барвистість, що зумовили збагачення гармонії, оркестровки.

Джузеппе Верді (1813—1901) — видатний італійський композитор, «Маестро італійської революції». Він рішуче змінив структуру і характер італійської опери, наповнив її неповторним вокалом, драматизмом, мелодійністю. Опери Дж. Верді стали популярними в середині XIX століття, а опери «Кармен», «Ріголетто», «Травіата», «Аїда», «Отелло», «Трубадур» увійшли до скарбниці світового оперного мистецтва. В історії музичної культури Дж. Верді прославився і як реформатор. З-під пера композитора з'явилося близько 30 опер.

Луї Гектор Берліоз (1803—1869 рр.) — французький композитор, диригент, музичний письменник. Його «Фантастична симфонія» — перша романтична програмна симфонія. Разом із Р. Вагнером Г. Берліоз заклав основи нової школи диригування; запроваджував нововведення в області музичної форми, гармонії та особливо інструментування (видатний майстер оркестровки), тяжів до театралізування симфонічної музики, грандіозних масштабів творів.

Фрідерік Франсуа Шопен (1810—1849 рр.) — видатніший польський композитор і піаніст. Його твори, особливо полонези та мазурки, вважаються синонімом польськості, їх називають «гарматами, захованими в квітах». Композитор відродив на романтичній основі прелюдію, створив фортепіанну баладу, поетизував і драматизував танці (мазурку, полонез, вальс), перетворив скерцо в самостійний твір. Збагатив гармонію і фортепіанну фактуру; сполучив класичність форми з мелодійним багатством і фантазією; написав десятки творів, що склали цілу епоху в світовому музичному мистецтві.

Якоб Людвіг Фелікс Мендельсон-Бартольд (1809—1847 рр.) — німецький композитор піаніст, органіст, скрипаль, диригент, яскравий представник німецького романтизму. Ф. Мендельсон один із творців романтичного симфонізму (збагатив його жанром програмної концертної увертюри). Його музиці властиві елегантність тону, опора на побутові форми музикування й інтонації німецької народної пісні. Специфічна для Ф. Мендельсона образна сфера — витончена фантастична скерцозність.

Жанна-Луїза Фарранк (1804—1875) прославилася в світі європейської музики в 1820-1840-х роках як піаністка, композиторка і музична педагогиня. Вона походила з династії скульпторів (батько Жак-Едме Дюмон був відомим скульптором у четвертому поколінні). Навчалася в Паризькій консерваторії. Спочатку Ж.-Л. Фарранк складала фортепіанні п'єси для власного виконання, потім її творчий діапазон як композиторки розширювався. Її виконавська репутація була настільки висока, що Ж.-Л. Фарранк призначили професором фортепіано Паризької консерваторії, в якій вона пропрацювала тридцять років. Композиторка опублікувала при житті 49 музичних творів, в основному інструментальних. Жанна-Луїза Фарранк отримувала про свою музику захоплені відгуки від Р. Шумана, Г. Берліоза, Ф. Шопена і Ф. Ліста. Л. Фарранк також підготувала 23 томи антології фортепіанної музики «Скарбниці піаністів», які вийшли в музичному видавництві її чоловіка. Фортепіанні й камерні твори Жанни-Луїзи Фарранк

Опера «Тарас Бульба» у виконанні артистів Харківського національного театру опери та балету ім. М. Лисенка

активно виконуються і в наш час. Зокрема, її «Тріо для кларнета, віолончелі та фортепіано» і квінтели записав німецький ансамбль «Линос», а оркестром Північнонімецького радіо записані її увертюри і симфонії.

В українській музиці вплив романтизму позначився слабо. Його елементи помітні лише у творах українських композиторів другої половини XIX ст.: **Семена Гулака-Артемовського** (1813—1873 рр.), **Миколи Лисенка** (1842—1912 рр.), **Віктора Матюка** (1852—1912 рр.), **Сидіра Воробкевича** (1836—1903 рр.), **Анатолія Вахнянина** (1841—1908 рр.) й інших, зокрема в їхніх композиціях на слова поетів-романтиків. Особливе місце в історії української музики займали написані за творами романтиків опери «Запорожець за Дунаєм» С. Гулака-Артемовського, «Різдвяна ніч», «Утоплена», «Тарас Бульба» М. Лисенка.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету знайдіть і послухайте наступні музичні твори:

Франк Шуберт. «Вечірня серенада», «Тріо мі-бемоль мінор», «Лісовий цар», «Вальс квітів».

Карл Марія фон Вебер. Увертюра до опери «Вільний стрілець».

Роберт Шуман. «Мрії», «Порив» з циклу «Фантастичні п'єси».

Ріхард Вагнер. «Гімн Сонцю», «Сон в літню ніч», «Політ Валькірій» з опери «Валькірія».

Нікколо Паганіні. «Вічний рух», Капріс N. 1, «Повернення додому (ремікс)», «Кампанелла».

Вінченцо Белліні. Арія Норми з опери «Норма» (Монсеррат Кабальє).

Гектор Берліоз. «Фантастична симфонія», «Угорський марш» («Засудження Фауста»).

Фредерік Шопен. Ноктюрн N. 20 до-дієз мінор, Етюд ор. 25 №2 (№14) фа мінор.

Ференц Ліст. «Шум лісу», «Фортепіанна соната», «Втіха».

Семен Гулак-Артемовський. Опера «Запорожець за Дунаєм» (Козачок, романс Оксани).

Жанна-Луїза Фарранк. «Блискучий вальс. Опус 48», «Ноктюрн», «Тріо для кларнета, віолончелі та фортепіано, ор.44», «сонет для струнних та духових мі-бемоль мажор, ор.38».

Таким чином, романтизм звільнив мистецтво від абстрактних догм класицизму і повернув його до національної історії та образів народного фольклору. Прихильники цього стилю у своїх творах виступали проти канонів класицизму, висували на перший план індивідуальність, протиставляючи ідеальній красі класицизму «недосконалу» дійсність. Майстри романтизму створювали яскраві, рідкісні, надзвичайні явища і образи фантастичного характеру. У мистецтві романтизму велику роль відіграло гостре індивідуальне сприйняття і переживання. Особливу увагу майстри романтизму приділяли образу людини як сильної особистості, неординарної натури, яка захоплена пристрастями і прагне до свободи.

XIX ст. — період розквіту музичної культури Західної Європи. Для романтизму в музиці характерно звернення до внутрішнього світу людини. Завдяки здатності музики глибоко проникати і розкривати внутрішній світ людини, її переживання, вона поставлена на перше місце серед інших видів мистецтв. У період розквіту романтизму зародився ряд нових музичних жанрів, в тому числі жанри програмної музики (симфонічні поеми, балади, фантазії тощо).

Робота у групах

На наступний урок підготуйте короткі доповіді

1. Внесок в історію світової музичної культури композиторів-романтиків, музика яких вам подобається найбільше.
2. Характерні риси театру наприкінці XVIII— у першій половині XIX ст.

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. Хронологічні рамки романтизму:
 - а) кінець XVIII— початок XIX ст.;
 - б) XIV—XVI ст.;
 - в) XVII — XVIII ст..
2. Основні характерні риси романтизму в живопису:
 - а) сухість і худорлявість форм тіла, занадто довга пропорція фігур, незручні пози...;
 - б) динамічність композиції, об'ємна просторовість, насичений колорит, світлотінь;
 - в) використання античних сюжетів, трансформованих відповідно до гуманістичних поглядів того часу; поширення станкового живопису та монументального фрескового живопису.
3. Композитори-романтики —
 - а) Ф. Шуберт, Дж. Верді, Ф. Шопен;
 - б) Й. С. Бах, Г. Ф. Гендель;
 - в) Й. Гайдн, В. А. Моцарт, Л. ван Бетховен.
4. Автор скульптури «Природа, що розкривається перед наукою»...
 - а) Пракситель;
 - б) Ф. Рюд;
 - в) Луї-Ернеста Барріа.

5. За допомогою ілюстрацій визначте споруду, яка відповідає стилю «Романтизм».

а) палац Де-ла-Пена. Португалія

б) церква Святого Духа.
Рогатин, Україна

в) собор Санта-Марія Ассунта. Піза, Італія

г) монастир абатства
Марія Лаах. Німеччина

II. Дайте короткі відповіді на запитання:

1. Визначте характерні риси романтизму як стилю мистецтва.
2. Охарактеризуйте твори живописців-романтиків, які вам сподобалися.
3. Які характерні риси притаманні композиторам-романтикам?
4. **Оберіть на ваш розсуд будь-який твір живопису, скульптури чи музики, виконаний у період романтизму, й охарактеризуйте його за планом:**
 1. Характерні риси романтизму в цьому творі.
 2. Ваше особисте враження від даного твору.
 3. Інші твори цього стилю, які вам сподобалися. Чому?

III. Дайте розгорнуті відповіді на запитання:

1. Назвіть, на вашу думку, кращого архітектора, скульптора, живописця романтизму. Обґрунтуйте правомірність цього визначення для кожного з них.
2. З якими відкриттями в музичному мистецтві пов'язують ХІХ ст.? Розкажіть про них.

V. Поміркуйте...

Поясніть вираз англійського письменника Оскара Уайльда: «Благо, що дарує мистецтво, не в тому, чому ми у нього навчаємося, а в тому, якими ми завдяки йому стаємо».

VI. Творче практичне завдання

1. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».

2. Групова робота

Об'єднайтесь у групи. Разом з учителями музичного мистецтва підготуйте музичний вечір на тему: «Композитори-романтики». Використовуйте музику цього періоду.

3. Колективна робота

1. Уявіть себе архітектором-романтиком. Архітектура романтизму тяжіє до казки, чогось незвичайного і разом з тим прекрасного, у ній присутні бунтарські пристрасті й характери та обов'язково краса природи. Виконайте роботу в групах або в парах зі створення архітектурного проекту в техніці аплікації або паперової пластики. Після закінчення роботи запропонуйте свій проект до захисту, представляючи власну ідею одно-класникам.
2. Підготуйте та проведіть конференцію на тему: «Як романтики відображають навколишній світ у своїх творах?».

VI. Протягом другого півріччя виконайте мистецький проект

Враховуючи власні уподобання й можливості, оберіть для самостійної роботи тему з розділу «Романтизм» для індивідуального або групового проекту, який виконуватимете протягом II півріччя.

РЕАЛІЗМ

Я не можу намалювати ангела, так як ніколи його не бачив.

Гюстав Курбе, французький живописець

Міні-диспут

Що краще, на вашу думку: реально зображувати життя чи прикрашати його?

Гірка правда чи солодка брехня? Сприймати дійсність у всіх її фарбах, навіть якщо вони бувають тільки сіро-чорними, чи дивитися на світ через рожеві окуляри?

Реалізм у мистецтві мав свої конкретно-історичні форми: в широкому сенсі реалізм стародавнього фольклору, мистецтва античності та пізньої готики. До того як *реалізм став самостійним художнім стилем*, він пройшов довгий час від мистецтва Відродження («ренесансний реалізм»), європейського живопису XVII ст., «Просвітницького реалізму» XVIII ст. до реалізму XIX ст. (у вузькому сенсі). Саме тоді виникло і було сформульовано в літературі, образотворчому мистецтві, музиці поняття реалізму як окремого стилю (середина XIX—початок XX ст.). Реалізм у мистецтві XX ст. характеризувався пошуками нових зв'язків із дійсністю, оригінальних творчих рішень і засобів художньої виразності.

Для допитливих

Спалахи народних заворушень слідували один за одним — повстання ліонських ткачів, барикади на вулицях Парижа в 1832 р., змова 1835 р., повстання 1834 р. У цю кризову епоху, в епоху заколотів розвинулася творчість найбільшого сатирика XIX ст., французького графіка, живописця і скульптора Оноре Дом'є (1808—1879 рр.). Його життя і творчість нерозривно пов'язані з соціальною боротьбою того часу.

Для графіки майстра характерні гострогротеські карикатури на владну верхівку і міщанство. Твори мали величезну вибухову силу, їх боялися — недарма за одну з перших своїх карикатур Оноре Дом'є був посаджений на півроку до в'язниці.

У живописі і скульптурі майстер поєднав драматизм і сатиру, героїку і гротеск.

Оноре Дом'є.
«У вас слово, поясніть самі, ви вільні!»

Оноре Дом'є.
«Свобода друку»

Жюль
Бастьєн-Лепаж.
«Продавчиня квітів».

Реалізм (лат. — «суттєвий», «дійсний») — у мистецтві в загальному значенні правдиве, об'єктивне, всебічне відображення дійсності специфічними засобами, притаманними видам художньої творчості. У більш вузькому значенні реалізм розглядається як художній стиль. Митці досліджують особистість людини в нерозривному зв'язку з сучасним їй суспільством і соціальним становищем у ньому, відтворюють життя в його об'єктивній сутності, показують закономірності розвитку і буття людини, суспільства, світу.

Найбільш повне розкриття рис реалізму виявилось в **критичному реалізмі** XIX ст., який існував у мистецтві європейських країн. Прихильники цього стилю були орієнтовані на зображення життя знедоленого народу, співчуття людської неблагополучної долі. Вони звинувачували панівну верхівку суспільства у байдужості до страждань народу, викривали недоліки суспільної моралі, антигуманну сутність експлуататорів, натомість прагнули утвердити ідеали добра, справедливості й щастя.

Відмінні ознаки *класицизму* і *реалізму*: на перший план висувалося вже не політичне життя та інтереси держави, ідеали античності, а приватне життя пересічного громадянина. Реалізм прийшов і на зміну романтизму, який зосереджував увагу на внутрішньому світі людини.

? *Поміркуйте разом. До якого художнього стилю належить кожна з репродукцій картин. Свої відповіді обґрунтуйте.*

Через свої твори прихильники реалізму намагалися показати існуючі проблеми взаємин людини і суспільства, людини і держави, вплив соціально-історичних обставин на формування духовного світу особистості. У середині XIX ст. саме реалізм став найвпливовішим художнім стилем європейського мистецтва.

Каспар Фрідріх. «Крейдяні скелі на острові Рюген»

Микола Пимоненко. «Жертва фанатизму»

Порівняймо характерні ознаки двох стилів:

Романтизм	Реалізм
<ol style="list-style-type: none"> 1. Зображення виняткового героя у виняткових обставинах. 2. Авторське сприйняття дійсності. 3. Самоцінність особистості, підкреслена незалежність її від суспільства, умов і місця існування. 4. Суб'єктивність автора, вираз його ставлення до світу, ліризм. 5. Змалювання героя однією-двома яскравими, характерними, опуклими рисами, фрагментарно. 6. Пошуки способів вирішення конфлікту героя зі світом в інших, позамежних, космічних сферах. 7. Умовний, гранично узагальнений хронотоп (невизначений простір, невизначений час). 8. Самодетермінація особистості — спроможність (здатність) особистості на підставі самопізнання використовувати зовнішні й активувати внутрішні можливості для самореалізації у діяльності. 9. Нерозв'язність конфлікту, неможливість або умовний характер успішного результату. 	<ol style="list-style-type: none"> 1. Зображення типового героя в типових обставинах. 2. Відтворення дійсності, її правдоподібне зображення. 3. Зображення людини в різноманітних соціально-побутових і психологічних зв'язках із навколишнім світом. 4. Прагнення автора до об'єктивності. 5. Створення характеру героя як багатогранного, неоднозначного, внутрішньо суперечливого. 6. Пошуки способів вирішення конфлікту героя зі світом у реальній, конкретно-історичній дійсності. 7. Конкретно-історичний хронотоп (певний простір, певний час). 8. Мотивування поведінки героя особливостями реальної дійсності. 9. Вирішення конфлікту і благополучний результат досяжні.

Таким чином, характерними ознаками реалізму в мистецтві є:

- раціоналізм;
- правдиве, конкретно-історичне, всебічне зображення типових подій і характерів у типових обставинах;
- зацікавленість саме фактами, подробицями повсякденного життя (копіювання дійсності);
- створення соціальних типів, адже людина — продукт суспільства (характер і вчинки героя пояснюються його соціальним походженням та становищем, умовами повсякденного життя);
- конфліктність (драматизація) як сюжетно-композиційний спосіб формування художньої правди;
- вільна побудова творів;
- віра в те, що мистецтво може вплинути на життя, змінити його на краще.

АРХІТЕКТУРА

Форма слідує за функцією.

Луїс Салліван, американський архітектор

Поміркуємо разом

Уявіть, що ви архітектор і вам потрібно побудувати житловий будинок. Якому зі стилів ви б віддали перевагу? Чому?

Концентрація капіталістичного виробництва у другій половині XIX ст. супроводжувалася зростанням великих міст, промислових центрів, шляхів сполучення.

МИСТЕЦТВО 8

Збільшення міського населення викликало розширення масового житлового будівництва. З'явилися нові види споруд: промислова архітектура (заводи, фабрики, електричні станції), типи транспортних і інженерних споруд (вокзали), будинки фінансових установ (банки, біржі), навчально-освітні будівлі, народні доми, музеї, бібліотеки, магазини, криті ринки, виставки, видовищні та спортивні будівлі тощо. Зводилися «репрезентативні будівлі» — театри, музеї, урядові та адміністративні установи.

Однак, широкий розмах будівництва не створив сприятливих умов для розвитку архітектури як виду мистецтва. З поширенням приватної капіталістичної забудови міські ансамблі втратили художню цілісність. Різко знизилася якість архітектурних композицій, їх об'ємно-просторове рішення. Промислові підприємства, майстерні тощо впроваджувалися в житлові квартали, що спричиняло погіршення санітарно-гігієнічних умов життя. Архітектори часто керувалися вимогами підприємців і замовників, дотримуючись економії, дешевизни і зручності.

Характерними ознаками архітектури другої половини XIX ст. були **різноманітність стилів** і їхнє **практичне призначення**. З'явилася творча свобода як у архітекторів, так і у замовників. **Форми і стилі будов прив'язувалися до їхніх функцій**. Виник так званий «*історичний стиль*» (**еклектика**), що реалізувався в романтичному наслідуванні архітектури різних віків.

На початку XX ст. в європейській архітектурі виник напрям **раціоналізм** (архітектор *Ле Корбюзьє*). Характеризуючи його, прихильники нового напрямку підкреслювали всебічну роль конструктивно-технічних, а також економічних основ архітектури в умовах індустріального будівництва.

Еклектика (еклектизм, історизм) — стиль (напрямок) в архітектурі, що домінував у Європі в 1830—1890-ті роки. Цьому напрямку притаманні, з одного боку, всі риси європейської архітектури XV—XVIII ст., а з іншого — в ньому були принципово інші властивості. Еклектика (історизм) зберігає архітектурний ордер, але в ньому він утратив свою винятковість.

Поверхню фасадів покривали декоративними деталями. Архітектор Олександр Нікольський образно охарактеризував, що архітектура XIX ст. мала тенденцію

Жан Бєро. Париж (XIX ст..)

Міські споруди в Лондоні в кінці XIX ст.
(невідомий художник)

Віденський оперний театр. *Відень, Австрія*

Бібліотека Св. Женев'єви. *Париж, Франція*

навіть пересічну казарму трактувати як палац. Позитивні можливості архітектурної системи, що шукала джерела натхнення у минулому, до кінця XIX ст. були повністю вичерпані.

? *Визначте особливості архітектурних споруд другої половини XIX століття.*

Робота у групах

На наступний урок підготуйте коротку доповідь: «Внесок українських архітекторів XIX ст. в історію світової архітектури».

Для допитливих

Серед архітекторів в **Україні** в кінці XIX початку XX ст. було поставлено питання про український національний стиль в архітектурі, зокрема про його виникнення, витоки, сутність і особливості. Одні вчені шукали витоки в Візантії, інші — в архітектурі Сходу, або вказували на спорідненість української архітектури з західноєвропейською. Але представники всіх напрямів об'єднали зусилля з метою більш глибокого пізнання архітектури як суспільного явища, підняли престиж архітектури в суспільстві, підвищили інтерес суспільства до пам'яток архітектури і народної творчості, що сприяло поліпшенню їхньої охорони і реставрації, поставили національне зодчество в один ряд з архітектурою інших народів Європи.

Будівля Медичного товариства в Харкові (арх. О. Бекетов)

Особняк професора Миколи Сомова в Харкові (арх. О. Бекетов)

Видатними архітекторами кінця XIX початку XX ст. були академік Олексій Бекетов, Олександр Гінзбург, Вікентій Прохаська, Григорій Артинов, Василій Кричевський, Тадеуш Антоній Обмінський, Іван Левинський та інші. Особливо виділяється творчість Владислава Городецького. Архітектура початку XX ст. успішно розвивалася завдяки таким популярними архітекторами, як Лев Руднев, Олексій Щусєв, Володимир Шухов та інші.

СКУЛЬПТУРА

По суті, немає ні прекрасного стилю, ні прекрасної лінії, ні прекрасного кольору, єдина краса — це правда, яка стає зримою.

Огюст Роден, французький скульптор

Поміркуємо разом

Якою, на вашу думку, може бути ідеальна скульптура? Чому?

У другій половині XIX ст. в Європі мистецтво скульптури не набуло широкого розвитку і не виробило свій, притаманний тільки даному періоду стиль. Як і архітектура, скульптура переважно залежала від державних або приватнокапіталістичних замовлень і від офіційних смаків. У скульптурі цього періоду були живучі традиції пізнього класицизму.

Дещо ускладнено розвивалася монументальна скульптура, яка була представлена лише поодинокими творами. Наприклад, саме у цей період скульптором академічного напрямку **Михайлом Мікешиним** (1835—1896 рр.) був створений пам'ятник Богдану Хмельницькому в Києві.

У реалістичній і навіть натуралістичній манері витримана творчість італійських скульпторів *Луїджі Борре* (1826—1886 рр.), *Джуліо Монтеверде* (1837—1917 рр.), *Енріко Кьярадіа* (1851—1892 рр.). Митці прагнули показати життя «таким, яким воно є», тому серед їхніх героїв переважають «звичайні» люди — актори, селяни, студенти, поети та інші. Творам властиві підкреслена емоційність, наголос на

особистих переживаннях, гострі драматичні ситуації, пристрасна, яскрава мелодійність.

Одним з кращих творів кінця XIX ст. вважається величезний монумент, зведений на честь «Батька Вітчизни», п'ємотського короля Віктора Еммануїла II (перший монарх об'єднаної Італії). Загальноіталійський парламент, що зібрався 17 березня 1861 р., оголосив про об'єднання незалежних держав Апеннінського півострова і створення Італійського королівства. У 1878 р. перший король Італії помер і уряд вирішив увічнити його пам'ять зведенням

Михайло Мікешин. Пам'ятник Богдану Хмельницькому. Київ, Україна

Монумент на честь «Батька Вітчизни» короля Віктора Еммануїла II. Рим, Італія

грандіозного меморіального комплексу на схилі Капітолійського пагорба. Будівництво тривало з 1885 по 1911 рр.

Перед головною будовою на чотирьох триумфальних колонах установлені чотири статуї. Кінна статуя Віктора Еммануїла II — робота скульптора *Анджело Дзанеллі*. Внизу, з боків сходів, знаходяться дві композиції — «Думка» (скульптор *Джуліо Монтеверде*) і «Дія» (скульптор *Франческо Джераче*). Всього таких композицій шість, вони відображають національні цінності італійців, чотири інші носять назви «Згода», «Сила», «Жертовність» і «Право».

Рішучий поворот до реалізму в мистецтві скульптури пов'язано з італійським скульптором другої половини XIX ст. **Вінченцо Вела** (1822—1891 рр.). Його твори були як політичний заклик. В. Вела звертався від образів простих знедолених людей («Селянка з дитиною»), до образів історичних постатей.

На стику реалізму, романтизму, імпресіонізму та символізму знаходиться творчість французького скульптора *Франсуа Огюста Рене Родена* (1840—1917 рр.). Він визнаний одним із творців сучасної скульптури. О. Роден досяг віртуозної майстерності в передачі художніми засобами руху та емоційного стану своїх героїв, особливо психологічно проникливими портретами і в зображенні людського тіла. Для ліплення скульптора характерний різкий, ніби незакінчений контур, при якому статуя зберігає сліди рук майстра. Цей прийом дозволяв О. Родену, який вважається *одним з засновників імпресіонізму в скульптурі*, створити враження болісного народження форм зі стихійної, аморфної матерії. Серед головних творів майстра — скульптури «Мислитель», «Ворота пекла», «Громадяни Кале» і «Поцілунок».

Однією з відоміших робіт О. Родена стала скульптурна група «Громадяни Кале» (завершена в 1888 р.). Замовлення на твір, що увічнює героїчну сторінку в історії міста, митець отримав від муніципалітету Кале. Скульптура ілюструє легендарні події,

«Останні дні Наполеона»

Огюст Роден. «Громадяни Кале»

Огюст Роден. «Мислитель»

«Поцілунок»

під час Столітньої війни, коли англійський король Едуард III обложив місто, і через деякий час голод змусив здатися тих, хто оборонявся. Король обіцяв пощадити жителів, якщо шість найбільших знатних громадян винесуть ключі від міста Кале без одягу та взуття з мотузками на головах — на знак рабства і ганьби. Але королева Філіпа пожаліла цих людей та випросила прощення для них.

Рішення, обране О. Роденом, було незвичайним: він зобразив усіх шістьох громадян, а не одну фігуру. У скульптурній групі статичні фігури, при цьому кожен герой, зображений в ту мить, коли вирушав на смерть. Усі герої мають свої характерні риси. О. Роден спеціально не робив постаменту, він хотів, щоб герої Кале не підносилися над людьми, а назавжди залишилися серед них.

Відповідно до Британської енциклопедії, «головним досягненням Огюста Родена було повернення західній скульптурі того, що завжди було її головною перевагою, — знання і чудового зображення людського тіла».

Для допитливих

Фонтан Даултона — найбільший теракотовий фонтан у світі, створений для Міжнародної Виставки в Глазго на честь золотого ювілею королеви Вікторії: королева Вікторія оточена алегоричними фігурами Австралії, Індії, Канади і Південної Африки. Фонтан був перенесений в парк після Всесвітньої Виставки 1888 р. (архітектор, скульптор А. Е. Пірс; скульптори: Дж. Врод, Г. Елліс, Ф. В. Померой і С. Фрич).

Фонтан «Даултон» у парку Глазго Грін, Великобританія

? *Що визначило особливості творчості скульпторів другої половини XIX ст.?*

Робота у групах

Який стиль у мистецтві скульптури вам подобається найбільше? Чому?

Визначте особливості образотворчої манери О. Родена. Наведіть приклади.

Який вплив справила творчість О. Родена на розвиток мистецтва скульптури в Європі у кінці XIX початку XX ст.?

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернету-ресурсу знайдіть інформацію про:

Скульптура реалізму кінця XIX початку XX ст.

Віртуальні музеї Огюста Родена.

ЖИВОПИС

Я хотів писати те, що існує насправді, однак пропонували слідувати невідомому мені ідеалу, повторювати картини старих майстрів.

Я малював всіляких богів, богинь, греків і римлян, зовсім мені невідомих, незрозумілих, які були для мене байдужими.

Жуль Бастьєн-Лепаж, французький художник

Поміркуємо разом

Як, на вашу думку, бачили свою творчість художники-реалісти?

Прокоментуйте слова французького художника Жуля Бастьєна-Лепажа.

Найбільш яскраво реалізм як новий стиль проявився в живопису, особливо в творах французьких художників. У другій половині XIX ст. багато представників

цього стилю майже у всіх країнах Європи намагалися відобразити в своїх творах об'єктивну картину дійсності, прагнули до правдивого зображення природи і людини. В центрі уваги замість історичних і легендарних героїв, характерних для класицизму і романтизму, з'явилися прості люди, з їхніми почуттями та прагненнями.

У кожній країні були художники-реалісти, які мали власний стиль художньої композиції, особливості зображення персонажів і виразні колірні прийоми. Деякі з майстрів ставили акцент тільки на тих явищах, які безпосередньо оточували художників. Найважливіше для них — індивідуальне ставлення до дійсності, індивідуальне бачення світу, боротьба проти академічних традицій, передача безпосередніх вражень. Але в той же час було те, що їх об'єднувало — прагнення максимально об'єктивно передавати дійсність. Відомими представниками раннього реалізму були *Жан-Франсуа Мілле, Густав Курбе, Оноре Дом'є, Жан Батист Каміль Коро, Пьер Етьєн Теодор Руссо, Жюль Дюпре, Ілля Рєпін* та інші.

У цей період у мистецтві існували паралельно різні стилі: пізній класицизм (неокласицизм), романтизм, реалізм і зароджувався імпресіонізм. Елементи цих стилів деколи об'єднувалися у творчості одного і того ж художника. В 1870-ті роки реалізм розділився на два основних напрямки — натуралізм та імпресіонізм.

Історична довідка

В останній третині XIX ст. неокласицизм, академічний живопис, пошуки образів у мистецтві Відродження вичерпали себе. Лідером у розвитку європейського мистецтва стала Франція. Саме у французькому живопису зародився імпресіонізм (фр. Impression — враження). Художники-імпресіоністи прагнули передати на полотні одномоментні враження від постійних і ледве вловимих змін у стані природи і людини.

Яскравішим представником реалістичного стилю у французькому мистецтві XIX ст. зазвичай вважають живописця, графіка, скульптора, громадського діяча **Гюстава Курбе** (1819—1877 рр.). Він відкрив у 1855 р. в Парижі персональну виставку «Павільйон реалізму», у центрі якої знаходилося величезне полотно, амбітніша з усіх картин майстра, під назвою «Майстерня художника: реальна алегорія, що характеризує семирічний період мого творчого життя».

На картині сам Г. Курбе-художник розташований у центрі, а присутні — навколо нього. Персонажі розділені на дві основні групи. Зліва — народ, причому це скоріше типажі, а не окремі індивідуальності: селяни, робітники, священик, молода мати з дитиною. Праворуч, навпаки, розташовані люди, що мають портретну схожість із тими, хто оточував Г. Курбе — це його замовники і критики. Всі присутні пасивні, немов на щось очікують. Яка ж роль оголеної натурниці? Якби мова йшла про традиційну картину, її назвали б «Натхненням», або «Музою Курбе», однак вона не менш «реальна», ніж інші, зафіксовані на картині. Можливо, за задумом майстра вона символізує Природу — неприкриту Правду, яку майстер проголосив головним принципом свого мистецтва? Група людей у центрі полотна не випадково освітлена яскравим чистим денним світлом — це підкреслює контраст між художником — активним творцем — і навколишнім світом, який чекає, коли живописець пробудить його до життя.

Гюстав Курбе. «Майстерня художника...»

Г. Курбе дійшов до переконання, що зосередженість романтиків на почуттях і уяві — всього лише уникнення реальності. Він вважав, що сучасному художнику треба покладатися тільки на безпосередній досвід і бути реалістом. Картина «Дробильники каменів» повністю відображає реалістичні погляди митця. Г. Курбе зобразив буденне життя з монументальністю і серйозністю. Його реалізм був скоріше революцією у виборі сюжету, ніж революцією стилю.

Митець створював жанрові сцени з життя різних верств французького суспільства, портрети, пейзажі, оголену натуру, сцени полювання, натюрморти. Мету своєї творчості художник визначив так: «Бути в змозі передавати звичаї, ідеї, зовнішність людей, епохи, бути не тільки художником, але й громадянином, створювати живе мистецтво». Гюстав Курбе був активним учасником Паризької Комуні 1871 р.

Гюстав Курбе.
«Відчайдушна людина»

Гюстав Курбе. «Дробильники каменів»

Вільгельм Лейбль.
«Дівчата плетуть
на лавці печі»

«Портрет ветеринара»

«Скарбничка»

Традиції реалізму в **німецькому** живопису останньої третини XIX ст. продовжив **Вільгельм Марія Хубертус Лейбль** (1844—1900 рр.). Твори митця далекі від соціальної загостреності, вони правдиво зображують селян, баварських дівчат, життя трудівників тощо. Художник створював цілісні та яскраві характери персонажів. У пізніх своїх творах В. Лейбль перейшов до вільної, насиченої світлом і повітрям імпресіоністичної манери живопису, яка поступово поширювалася серед художників Німеччини.

Андере Леонард Цорн (1860—1920 рр.) — шведський живописець, графік і скульптор. Індивідуальність моделі, своєрідність міміки, жесту, швидкоплинного виразу обличчя гостро схоплені в портретах майстра. Багатою грою світла й тіні відрізняються його численні офорти. «Цорн — такий улюбленець долі, якого природа наділила всім, про що тільки може мріяти художник» (*Ігор Грабар, художник*).

Андере Цорн. «Портрет
Елізабет Шерман Кемерон»

«Жан Берні»

«У гавані Алжиру»

Генрі Джон Кінг. «Сільські пейзажі»

Генрі Джон Кінг (1855—1924 рр.) — британський художник-реаліст, який писав пейзажі й картини у *вікторіанському стилі*. Під впливом французьких реалістів та імпресіоністів сформувався його власний стиль художньої композиції, особливостями якого були увага до характеру зображення персонажів і виразні кольорні прийоми. Його спеціалізація — *сільські пейзажі*. Художник практично ніколи не зображував міста з їх промисловими видами. В основному на всіх картинах Дж. Кінга можна побачити життєрадісних сільських дівчат, що працюють у полі чи на фермі, або жінок на тлі заспокійливих сільських пейзажів.

Для допитливих

Вікторіанський стиль — умовна назва тривалого періоду в історії мистецтва Англії другої половини XIX ст., пов'язаного з роками правління королеви Вікторії (1819—1901 рр.). Цей період вважається періодом торжества прагматизму і матеріалізму. В «естетичний період» (1885—1901 рр.) цього стилю прийшло розуміння соціальної несправедливості, страхітливих умов праці та бідності, що раптом розбудило національну свідомість і співчуття до тяжкого становища людей інших соціальних верств.

? **Яких жінок-художниць, що жили і працювали в різних історичних періодах ви знаєте? Твори яких з них вам сподобалися найбільше? Розкажіть про їхню творчість.**

Роза Бонер (1822—1899 рр.) — французька художниця, яка була однією з успішніших художниць XIX ст. і однією з найбільш відомих художниць-анімалістів. Її батько, *Оскар-Раймон Бонер*, був художником-пейзажистом і портретистом, молодша сестра, *Жюльетт*, також стала художницею, брат *Огюст* став художником-пейзажистом і анімалістом. Її батько проголошував ідеали жіночої рівності, тому художниця пишалася, що вона жінка, і вважала, що права жінок буде відстоювати до останнього дня її життя. Зобов'язання навчати її художнього ремесла взяв на себе батько. Він же захоплювався інтересом Рози до малювання тварин. У чотирнадцять років вона почала копіювати кар-

Роза Бонер. «Оранка в Ніверне»

Роза Бонер. «Ярмарок коней»

тини в Луврі. Серед її улюблених художників були Н. Пуссен і П.-П. Рубенс. Також молода художниця вивчала *анатомію* і *остеологію* (наука, яка вивчає будову та функції кісток) тварин у Національному ветеринарному інституті в Парижі. Там вона підготувала етюди, які пізніше використовувала для своїх картин і скульптур.

Її першим успіхом стала картина «*Оранка в Ніверне*», написана в 1849 р. на замовлення уряду Франції, і виставлена в тому ж році у паризькому Салоні, і отримала Першу медаль. Найвідоміша робота Р. Бонер, монументальна картина «*Ярмарок коней*», мала розміри 244,5х506,7 см. Ця робота привела художницю до міжнародної слави і визнання. Р. Бонер неодноразово отримувала на

виставках медалі за свої картини. Також міжнародний успіх мав показ у Салоні в 1853 р. полотна «*Ярмарок коней*». Пізніше королева Вікторія організувала приватний показ цієї картини в Букінгемському палаці, і взагалі в Великобританії картини Р. Бонер користувалися навіть більшою популярністю, ніж в її рідній Франції.

Втім, на батьківщині вона стала першою художницею, яка отримала офіцерський хрест Ордена Почесного легіону, а серед інших її нагород були Орден Ізабелли Католицької (Іспанія) та Орден Леопольда Бельгійського, що підтверджує її міжнародну популярність.

? Яким є внесок українських митців у розвиток живопису періоду реалізму?

Відомий український художник-реаліст, майстер портрету, історичних, релігійних і побутових сцен **Ілля Рєпін** (1844—1930 рр.) жартівливо говорив, що він лише «кладає потрібний тон на потрібне місце». Рєпінської художньої мові була властива пластичність, він сприймав різні стилістичні напрямки від іспанських і голландських художників XVII ст. до сучасних йому французьких імпресіоністів. Митець не терпів в живопису фальші. Йому було важливо, щоб кожен герой поставав на полотні таким, яким він є в реальності. Коли І. Рєпін писав портрети композиторів, то із захватом слухав їх музику, зачитувався віршами поетів, яких зображував, намагаючись глибоко осягнути їх натуру. Тому його картини виходили настільки реалістичними. Пензлем він працював практично наосліп, намагаючись не відривати погляду від сидячої перед ним людини. Митець залишив багату й різноманітну мистецьку спадщину.

Ілля Рєпін. «Микола Чудотворець позбавляє від смерті невинно засуджених»

Ілля Рєпін. «Іван Грозний і його син Іван 16 листопада 1581 року»

Ілля Рєпін. «Жебрачка. (Дівчинка-рибалка)»

Ілля Рєпін. «Садко». Фрагмент

Ілля Рєпін. «Запорозжці пишуть листа турецькому султану»

Ілля Рєпін. «Який простір!»

Ілля Рєпін. Портрет артистки Белли Горської

Ілля Рєпін. «Мужичок з боязких»

Микола Пимоненко (1862—1912 рр.) — український художник кінця ХІХ—початку ХХ ст., автор багатьох картин на сільську та міську тематику. Митець зробив значний внесок у створення національного *реалістичного мистецтва* живопису. У своїх творах майстер правдиво й поетично висловлював глибоку повагу та щиру любов до трударя, до рідної землі, глибинне розуміння прекрасної

МИСТЕЦТВО 8

Микола Пимоненко.
«Святочне ворожіння»

Микола Пимоненко. «На річці»

Микола Пимоненко. «Жнива»

Микола Пимоненко. «Зустріч з земляком»

народної душі. Ілля Рєпін писав про М. Пимоненка: «Він був істинним українцем. Не забудеться країною за правдиві й милі, як Україна, картини».

Таким чином, мистецтво художників-реалістів володіло надзвичайним різноманіттям засобів художньої виразності, підходу передачі на полотні дійсності, яка, в історично обумовлених межах виявлялася доступною правдивому відображенню. Їхній стиль істотно відрізнявся один від одного художньою композицією, особливостями зображення персонажів і виразними колірними прийомами. Одні з майстрів культивували так званий «ідейний реалізм», інші опрацьовували більш етнографічно-побутові теми, треті — зверталися до історичних і батальних сцен. Однак, усім їм властива переконаність в можливості передати суть об'єктивно реального світу засобами мистецтва. Їхні картини достойно зайняли місце серед кращих творінь світового образотворчого мистецтва.

Робота у групах

Назвіть основні художні властивості живопису.

Визначте характерні ознаки мистецтва живопису періоду реалізму.

Назвіть засоби художньої виразності, які використовували живописці-реалісти для передачі характеру своїх героїв. Чим відрізняються вони від засобів художньої виразності митців інших епох? Свою думку обґрунтуйте на прикладах.

Охарактеризуйте особливості реалізму в творчості *Гюстава Курбе, Іллі Репіна і Миколи Пимоненка*.

На наступний урок:

1. Підготуйте короткі доповіді про одного з художників та про його твори, що сподобалися найбільше.

2. Створіть галерею картин українських художників-реалістів Л. Ярошенка, К. Трутовського, О. Сластьона, П. Мартиновича, С. Васильківського, М. Самокиша та інших.

Бажано подивитися і послухати (за вибором вчителя)

За допомогою Інтернету-ресурсу знайдіть інформацію про: Живопис реалізму кінця XIX початку XX ст.

МУЗИЧНЕ МИСТЕЦТВО

Найвища якість усякого мистецтва — це його щирість.

Сергій Рахманінов, композитор

Поміркуємо разом

Л. ван Бетховен Соната №14 («Місячна»), К. Дебюссі «Місячне світло», С. Рахманінов, «Рапсодія на тему Паганіні»... Чи можна музику цих композиторів обмежити рамками одного стилю, однієї епохи?

Як, на вашу думку, бачили свою творчість композитори-реалісти? Прокоментуйте слова композитора Сергія Рахманінова.

До кінця XIX ст. панівним напрямом у музиці був романтизм. Але одночасно з ним у музичному мистецтві простежувався прояв характерних рис нового стилю — реалізму, який існував разом із класичним і романтичним стилями. Важко провести чітку грань — ці композитори були лише представниками романтичного стилю, й у творчості інших звучать нотки тільки...

Як творчий метод у музичному мистецтві, реалізм правдиво і багатогранно відображав дійсність специфічними засобами, властивими цьому виду мистецтва. Як стиль, він був обмежений певними хронологічними рамками і виражав конкретну форму творчого мислення.

Музика видатних композиторів-реалістів володіла величезною силою впливу на людські почуття. Композитори намагалися передати правдиву картину дійсності, конкретність відображення життєвих явищ у мистецтві. Вони збагатили

реалістичний напрямок новим колом образів, пов'язаних як з повсякденним життям людей, так і з історичними подіями; як із гармонійним самовідчуттям особистості, так і з її внутрішньою конфліктністю, із зіткненням особистості й соціальних умов, що перешкождали її розвитку і самоствердженню.

У творчості **західно-європейських композиторів другої** половини ХІХ ст. *Вільгельма-Ріхарда Вагнера* (1813—1883 рр.), *Жоржа Бізе* (1838—1875 рр.), *Джузеппе Верді* (1813—1901 рр.), *Йоганнеса Брамса* (1833—1897 рр.) та інших уже простежувалися реалістичні тенденції.

Багато композиторів вважали, що найбільшої конкретності, реалістичності музика може досягти в синтезі з драмою — в опері, яка і стала головним жанром у творчості композиторів-реалістів. У цей же період виникає в опері новий напрямок — «веризм» (з італ. — істинний, правдивий). Його представники — композитори *Руджеро Леонкавалло* (1857—1919 рр.), *Пьетро Масканьї* (1863—1945 рр.), *Джакомо Пуччіні* (1858—1924 рр.). В основі творів цих майстрів — життєво достовірні сюжети, правдиве відображення душевного світу простих людей, емоційно виразна музика.

Для допитливих

Утвердженню демократичних поглядів французького композитора **Жоржа Бізе** і його прагнень до правдивого, реалістичного мистецтва сприяли події франко-прусської війни та Паризької Комуни. Опера Ж. Бізе «Кармен» вважається однією з вершин французького оперного реалізму і однією з популярніших опер у світі. В ній правдиво розкриті переживання і пристрасті простих людей. В опері втілені іспанський національний музичний колорит, напружений хід драматичних подій.

Композитор **Джакомо Пуччіні** був яскравим представником художнього напрямку в Італії — «веризму». У своїх творах майстер відображав життя людей з його протиріччями, стражданням, приниженням, часто породжених нерівністю суспільного становища. Багато опер Дж. Пуччіні, що з'явилися на рубежі століть, зберегли свою популярність до наших днів — «Богема», «Тоска», «Мадам Батерфляй (Чіо-Чіо-сан)», «Турандот».

Вільгельм-Ріхард Вагнер — німецький композитор, диригент, теоретик музики, письменник-публіцист. Художній напрям — «Веймарська школа». Відомий, насамперед, завдяки своїм операм, Р. Вагнер заснував **нову оперну**

Опера Джоржа Бізе «Кармен»

Опера Джакомо Пуччіні «Мадам Батерфляй»

Опера Ріхарда Ваґнера
«Кільце Нібелунґів»

Опера Семена Гулака-Артемовського
«Запорожець за Дунаєм»

форму «музичну драму». Саме її створення і стало метою творчого життя композитора. Він вважав, що театр мусить трактуватися як храм мистецтва, а не як розважальний заклад. Р. Ваґнер значно вплинув на європейську культуру межі XIX і XX ст., особливо на *модернізм*. Музичні критики вважають, що кожна людина впізнає себе в операх Р. Ваґнера. Їй достатньо чути їх і ця музика знаходе зображення власних бажань, чуттєвість і пристрасть, свою вимогу змін, спрагу життя, жагу до діяльності.

У другій половині XIX ст. **українські** композитори створили чимало безцінних музичних творів, вивели національну музику на новий щабель розвитку. Суспільно-політичне і культурне життя України другої половини XIX ст. свідчило про зростання національної самосвідомості, становлення української нації (спільність її психічного складу, національного характеру).

Саме у період становлення реалістичного стилю в українському музичному мистецтві почалось активне **формування самобутньої композиторської школи.**

Загальновизнаної популярності як співак і композитор набув **Семен Гулак-Артемовський** (1813— 1873 рр.), який написав першу українську оперу «Запорожець за Дунаєм», що стала міцним фундаментом національного оперного мистецтва (демократичний характер сюжету, мелодійність музики, що увібрала фарби українського пісенного мелосу, колоритність образів, соковитий народний гумор).

Галерея українських композиторів-реалістів

Збирав та здійснював обробку українських народних пісень, писав музичні твори, організовував музичні колективи і керував ними композитор **Петро Ніщинський** (1832—1896 рр.). Перлиною української класики стала виразна музична картина з народного життя «Вечорниці».

Опера **Миколи Аркаса** (1853—1909 рр.) «Катерина» на текст однойменної поеми Тараса Шевченка завоювала палкий відгук слухачів. Вона відзначалася хвилюючим сюжетом, мелодійним багатством і співучістю.

Науковий доробок українського композитора, музичного та громадського діяча, фольклориста, журналіста **Петра Сокальського** (1832—1887 рр.) склав понад сто творів, серед яких опери «Мазепа», «Майська ніч», «Облога Дубна»; кантати, балади, близько 40 фортепіанних творів, понад 40 романсів тощо.

Композитор **Михайло Калачевський** (1851—1910 рр.) написав відому «Українську симфонію», в основу якої ліг народнопісенний матеріал. Домінуючий настрій симфонії — світла лірика, м'який гумор.

Хоровий твір «Заповіт» на вірші Тараса Шевченка належить одному з перших українських композиторів-професіоналів Галичини Михайлу Вербицькому (1815—1870 рр.). Він писав музику до театральних вистав, створив близько десяти симфоній-увертюр.

У творчості українського галицького композитора, диригента, священика УГКЦ Івана Лаврівського (1822—1873 рр.) переважає світська і духовна хорова музика. Суспільне піднесення українців Галичини після «Весни Народів» 1848 р. надихнуло його на такі твори, як «Гей, браття, щиро та сміло» (на вірш Маркіяна Шашкевича), «Козак до Торбана» (на слова Івана Гушалевича) та інші. І. Лаврівський був автором багатьох пісень, музики до драматичних спектаклів.

З ім'ям українського письменника, драматурга, театрального актора Марка Кропивницького (1840—1910 рр.) пов'язано створення українського професійного театру й наступний етап розвитку реалістичної драматургії.

Цілу епоху в музичному житті України становить творчість Миколи Лисенка (1842—1912 рр.) — українського композитора, піаніста, диригента, педагога, збирача пісенного фольклору, громадського діяча. Починаючи з 70-х років XIX ст. композитор обробив і опублікував понад 600 зразків українського музичного фольклору, створив цикл «Музика до «Кобзаря» Т. Шевченка», який включає більше 80 творів різних жанрів і форм, що стали наріжним каменем подальшого розвитку українського академічного музичного мистецтва та утвердження його самобутності. До відомих творів композитора належать музика гімнів «Молитва за Україну» та «Вічний революціонер». М. Лисенко — автор опер, у тому числі дитячих, а також оперети, які стали основою українського національного оперного мистецтва.

Безпосередній поштовх до розвитку цілого ряду музичних жанрів дав український театр, який у 70—80-ті роки XIX ст. досяг високого професіоналізму. Діяльність музично-театральних труп на чолі з Марком Кропивницьким, Миколою Садовським, Михайлом Старицьким, Панасом Саксаганським, Іваном Карпенко-Карим, Марією Заньковецькою замінила суттєво відсутній у той час український оперний театр.

Бажано подивитися і послухати (за вибором учителя)

За допомогою Інтернет-ресурсу знайдіть інформацію про:

Жорж Бізе. Хабанер, куплети Тореадора Ескамільо з опери «Кармен».

Джузеппе Верді. Опера «Аїда» Марш Переможців, опера «Тоска» (скрипка і вірменський дудук), опера «Ріголетто» пісенька Герцога.

Джакомо Пуччіні. Опера «Мадам Батерфляй» арія Чіо-Чіо-сан, Вальс Мюзетти з опери «Богема».

Петро Ніщинський. «Вечорниці».

Микола Аркас. Опера «Катерина» 1 дія 1 номер.

Таким чином, реалізм у мистецтві в широкому сенсі правдиве, об'єктивне, всебічне відображення дійсності специфічними засобами, притаманними різним видам художньої творчості. У більш вузькому значенні реалізм розглядається як художній стиль, який виник в епоху Просвітництва. У XIX ст. цей стиль став формою відповідної реакції на романтичну і класичну ідеалізацію, а також на заперечення загальноприйнятих академічних норм. Прихильники цього стилю відображали в різних видах мистецтва гострі соціальні проблеми, конфлікти; прагнули дати оцінку явищам суспільного життя; намагалися розкрити причини протистояння соціальних закономірностей і морального ідеалу, особистісного та масового.

Майстри, що працювали у стилі реалізму в XX ст., шукали нові зв'язки з дійсністю, оригінальні творчі рішення і засоби художньої виразності. У своїх творах вони відтворювали типові характери героїв, ситуацій при повноті їх художньої індивідуалізації (конкретизації як національних, історичних, соціальних, так і фізичних, інтелектуальних і духовних особливостей).

Характерними ознаками архітектури другої половини XIX ст. були різноманітність стилів і її практичне призначення. В музичному мистецтві, як й скульптурі та живописі існувала різноманітність стилів.

Європейське мистецтво кінця XIX— початку XX ст. було контрастним і різностильовим. Але не кожна епоха може похвалитися такою кількістю талановитих художників, композиторів і виконавців. Мистецтво реалізму лише відображало по-своєму те, що відбувалося в реальному світі.

ЗАПИТАННЯ ТА ЗАВДАННЯ ДЛЯ САМОКОНТРОЛЮ ТА САМОПЕРЕВІРКИ

Дайте відповіді на запитання за матеріалом підручника

I. Оберіть одну правильну відповідь:

1. 1. Діячі мистецтва, які працювали у стилі реалізму, намагалися у своїх творах...
 - а) відтворити життя в його об'єктивні сутності, показати закономірності розвитку і буття людини, суспільства, світу;
 - б) показати самоцінність духовно-творчого життя особистості (культ почуттів, а не розуму; увага до особистості, її індивідуальних рис);
 - в) зберегти, в основному, тільки релігійну тематику.
1. 2. Видатний художник французького живопису, один із засновників реалізму в живопису —
 - а) О. Дом'є;
 - б) Г. Курбе;
 - в) Ф. Гойя.
1. 3. Творчість українських композиторів другої половині XIX ст...
 - а) була повністю підпорядкована релігійному світоглядові;

- б) потрапила під сильний вплив західноєвропейської культури;
- в) сприяла зростанню національної самосвідомості, становленню української нації.

II. Дайте короткі відповіді на запитання:

1. Перерахуйте характерні риси, що притаманні архітектурі реалізму.
2. Назвіть характерні особливості жанру опери в період другої половини ХІХ ст.— початку ХХ ст.
3. Назвіть провідних майстрів музичного мистецтва цього періоду, дайте коротку характеристику їхньої творчості.
4. **Оберіть, на ваш розсуд, будь-який твір** живопису, скульптури чи музики, виконаний у період реалізму, й охарактеризуйте його за планом:
 1. Характерні ознаки реалізму в цьому творі.
 2. Ваше особисте враження від даного твору.
 3. Інші твори цього стилю, що вам сподобалися. Чому?

III. Дайте розгорнуті відповіді на запитання:

1. Розкажіть про розвиток живопису другої половини ХІХ— початку ХХ ст. Назвіть провідних майстрів, дайте коротку характеристику їхньої творчості.
2. Поясніть причини своєрідності творчості Огюста Родена. Обґрунтуйте взаємозв'язок творчості видатного скульптора з історичним розвитком епохи, в яку він жив.

IV. Поміркуйте...

Проведіть порівняльний аналіз характерних рис, що притаманні романтизму і реалізму. Наведіть приклади. Чи є у них спільні риси і чим вони відрізняються? Завдяки яким ознакам ви б одразу розпізнали твори цих стилів?

V. Творче практичне завдання

I. Продовжте речення: «Під час вивчення цієї теми для мене найбільш цікавим відкриттям було...».

II. Групова робота. Підготуйте доповідь на тему: «Розвиток музичного мистецтва в Україні другої половини ХІХ— початку ХХ ст.».

Об'єднайтесь у 2 групи. Разом з учителем музичного мистецтва підготуйте музичний вечір на тему: «Всесвітньо відомі опери другої половини ХІХ— початку ХХ ст.». Використовуйте музику цього періоду.

III. Колективна робота

1. Зробіть у класі виставку власних замальовок на тему: «Як я бачу навколишній світ».
2. Підготуйте і проведіть конференцію на тему: «Роль мистецтва у житті людини».

VI. Протягом другого півріччя виконуйте мистецький проект.

Враховуючи власні інтереси й можливості, оберіть для самостійної роботи тему з розділу «Реалізм» для індивідуального або групового проекту, який виконувати-мете протягом II півріччя.

КОРОТКИЙ СЛОВНИК-ДОВІДНИК

Алілуйний спів — урочистий релігійний спів із характерним розспівом на окремих складах слова.

Архітектура (грец. — будівництво) — одночасно наука і мистецтво проектування будівель, а також власне система будівель та споруд, які формують просторове середовище для життя і діяльності людей відповідно до законів краси.

Архітектурний ордер (лат. — лад, порядок) — тип архітектурної композиції, що використовує певні елементи і підпорядкований певній архітектурно-стильовій обробці. Включає в себе систему пропорцій, склад і форму елементів, а також їх розташування.

Базиліка (грец. — «дім царя») — особливий тип споруди, прямокутний у плані. Він складається з непарної кількості нефів, різних за своєю висотою. У цих громадських спорудах проводили судові процеси, вирішували фінансові питання, торгували.

Гедонізм (др. грец. — «насолода», «задоволення») — етичне вчення, згідно з яким задоволення є вищим благом і метою життя.

Гімн — хвалебна пісня; звернена до Бога.

Готика (готичний стиль) (італ. — незвичний, варварський) — художній стиль, що став завершальним етапом у розвитку середньовічного мистецтва. Він зародився в середині XII століття на півночі Франції. У XIII столітті поширився на території сучасної Німеччини, Австрії, Чехії, Іспанії, Англії. В Італії та країнах Східної Європи готика з'явилася пізніше і проіснувала там до XVI століття включно. Термін «готика» введений в епоху Відродження як зневажливе позначення всього середньовічного мистецтва.

Канон (грец. — «канон», «зразок», «правило») — музично-поетична композиція з дев'яти розділів, що включає в себе теми

покаяння і прославлення. Виконувався під час ранкової служби.

Класицизм (лат. — зразковий) — художній стиль і естетичний напрям в європейському мистецтві, який уперше заявив про себе в італійській культурі XVI століття. Батьком цього стилю в архітектурі умовно прийнято вважати видатного італійського, венеціанського архітектора Андреа Палладіо. Свого розквіту цей стиль досяг у Франції у XVII ст. У середині XVIII ст. виник новий напрям класицизму — **академізм**, з прагненням до ясності й простоти, відображенням ідеалу «природної людяності». У деяких країнах класицизм зберігав свої позиції аж до першої чверті XIX ст.

Меса (італ. тема) — традиційна назва богослужіння в Римо-католицькій церкві, найвища літургічна служба.

Мозаїка (лат.— присвячене музам) — мистецтво оздоблення поверхонь (підлог, стін та склепінь) зображеннями або візерунками, виконаними з кольорових каменів, смальти, керамічних плиток та інших матеріалів.

Мотет (фр. — слово) — вокальний багатоголосний твір поліфонічного складу. Мотет як музичний жанр виник у XII ст. у Франції.

Музика — вид мистецтва, в якому переживання, почуття та ідеї виражаються ритмічно та інтонаційно організованими звуками. Музику поділяють на *світську й духовну, на інструментальну й вокальну*. Музика фіксується в нотному записі.

Неф (лат. — корабель) — витягнуте приміщення або поперечна частина простору монументальної споруди (зазвичай в будівлях типу базиліки), що розташоване між рядами колон, стовпів, арок, яке дуже нагадує за формою судно, символізуючи тим самим довгий шлях віруючих до порятунку.

Псалми — спів при акомпанементі струнного інструменту, ліричний молитов-

ний твір; релігійні пісні, що були написані на честь свят, обрядів поклоніння або на відзначення трагічних подій; молитва, що як складова частина входить у Псалтир.

Реалізм (лат. — «суттєвий», «дійсний») — у мистецтві в загальному значенні правдиве, об'єктивне, всебічне відображення дійсності специфічними засобами, притаманними видам художньої творчості. У більш вузькому значенні реалізм розглядається як художній стиль. Митці досліджують особистість людини в нерозривному зв'язку з сучасним їй суспільством і соціальним становищем у ньому, відтворюють життя в його об'єктивній сутності, показують закономірності розвитку і буття людини, суспільства, світу.

Ренесанс, або **Відродження** (фр. — від-родження) — культурно-філософський рух кінця Середньовіччя — початку Нового часу, що ґрунтувався на ідеалах гуманізму та орієнтувався на спадщину античності.

Рококо, **рокайль** (від орнаментального мотиву рокайль) — перехідний стиль у мистецтві, що виник у Франції в першій половині XVII ст., під час правління регента Філіпа Орлеанського і панував до 1780-х років. Назва стилю виникла від найменування елемента орнаменту рокайоль, який нагадував за формою морську раковину. Цей стиль частково продовжував риси, успадковані від бароко, але сильно їх видозмінив. Ранній етап розвитку французького рококо (приблизно до 1725 р., так званий стиль регентства). Розвинутий рококо (приблизно 1725—1750 рр., так званий стиль Людовика XV). Стиль рококо — породження світської культури, двору, французької аристократії.

Романський стиль — художній стиль європейського Середньовіччя, для якого характерні чіткість форм, суворі мужні краса, значність і урочиста міць. Цей стиль панував на великій території сучасної Західної Європи та частини Східної Європи від Англії та Іспанії до Угорщини та Польщі. Термін спочатку застосовувався лише до

архітектури, а пізніше — до живопису, скульптури та інших видів мистецтва.

Романтизм — ідейний напрям у літературі й мистецтві, що виник наприкінці XVIII ст. у Німеччині, Великій Британії і Франції, поширився у першій половині XIX ст. в Російській імперії, Польщі й Австрії, а з середини XIX ст. охопив інші країни Європи та Північної і Південної Америки.

Скульптура (лат. — вирізаю, висікаю) — вид образотворчого мистецтва, твори якого мають об'ємну форму й виконуються способом витісування, виливання, різьблення, ліплення з твердих чи пластичних матеріалів (каменю, металу, дерева, глини та інших).

Стиль (лат. — гостра паличка для письма; манера письма, спосіб вираження) — сукупність стійких ознак, що характеризують твори мистецтва певної культурно-історичної епохи або індивідуальну манеру митця.

Статуетка (лат. — маленька статуя) — невелика скульптура, виконана з дерева, кістки, глини, каменю, металу та інших матеріалів, що зображає антропоморфні образи, фігури тварин, неживі й абстрактні предмети. Відноситься до скульптури малих форм, тобто заввишки не більше 80 см і довжиною не більше 1 м. Статуетки можуть мати багато призначень — від культового до утилітарного.

Театр (грец. — видовище, місце для видовищ) — вид мистецтва, особливістю якого є художнє відображення життя крізь драматичну дію, що виникає в процесі гри акторів перед глядачами.

Тропар — хвалебний піснеспів, який складався до свята або урочистої події, але не був самостійним твором, а входив у більш великий твір.

Фреска (італ. — свіжий) — живопис по сирій штукатурці, одна з технік стінних розписів. При висиханні вапно, що міститься в штукатурці, утворює тонку прозору кальцієву плівку. Це робить фреску довговічною.

ЗМІСТ

Вступ	3
Античний стиль	7
Архітектура	7
Візантійський стиль	39
Архітектура	40
Скульптура	46
Живопис	47
Музичне мистецтво	51
Романський стиль	57
Архітектура	58
Скульптура	62
Живопис	65
Музичне мистецтво	67
Театр	69
Готичний стиль	74
Архітектура	75
Скульптура	79
Живопис	82
Музичне мистецтво. Театр	86
Ренесанс	92
Архітектура	93
Скульптура	100
Живопис	104
Музичне мистецтво	114
Бароко	122
Архітектура	123
Скульптура	129
Живопис	132
Музичне мистецтво. Театр	140
рококо	148
Архітектура	150
Скульптура	153
Живопис	157
Музичне мистецтво	161
Класицизм	167
Архітектура	169
Скульптура	172
Живопис	177
Музичне мистецтво. Театр	183
Романтизм	192
Архітектура	193
Скульптура	197
Живопис і графіка	200
Музичне мистецтво	207
Реалізм	215
Архітектура	217
Скульптура	220
Живопис	223
Музичне мистецтво	231
Короткий словник-довідник	237

