Hoofdstuk 3

Ontwikkeling van de Griekse beeldhouwkunst:

1. Archaïsche periode (650-490 v. Chr.) vroegste periode

2. Klassieke periode (490-323 v. Chr.) beeldhouwkunst op hoogtepunt

3. Hellenistische periode (323-27 v. Chr.) na Alexander de Grote tot Augustus (eerst Romeinse keizer

1. Archaïsche periode (vooral staande naakte jongemannen (kouroi), techniek van de Egyptenaren, tekenden omtrekken van het beeld op de vier zijden van blok marmer en hakten dat uit, via vast schema van proporties. Beeld moest van de Grieken ook schoonheid bezitten door symmetrie en herhalen van gestileerde vormen. Kouroi beeld was geschenk voor god of gedenkteken op graf. Kenmerken: naakte rechtopstaande man, kijkt recht vooruit, ene been iets naar voren, gewicht rust op beide voeten, armen hangen langs lichaam, vuisten gebald, haren weergegeven als ronde kralen, expressieloze glimlach. Afbeeldingen werden in de loop van de tijd realistischer, lichaam werd beweeglijker, gezicht bleef stijf (kritios vond oplossing, nieuwe stijl.

2. Klassieke periode (van kouroi naar klassiek, haren korter, gezicht meer expressie, hoofd gedraaid, gewicht rust op linkerbeen, natuurlijkere houding, maar nog steeds statisch, door het uithakken in marmer. Experimenteren met uitbeelden van beweging in brons (model van klei, laag was omheen, weer laag klei eromheen, gebakken, waslaag smolt, loopt weg via gaatjes in buitenste kleilaag, holle ruimte werd opgevuld door brons, hard geworden, buitenste laag afgehakt = cire perdu, verdwenen was) Grote beelden werden in delen gegoten. Contraposto (linkerbeen en rechterarm gespannen; rechterbeen en linkerarm ontspannen, dit maakt de beelden levend.

Later hoofd meer naar links, s-bocht, ideale maatstaf. Beelden kregen door expressie meer identiteit. Vrouwen tot 4e eeuw gekleed afgebeeld, daarna alleen naakte godinnen, aan de plooien in de kleden is te zien uit welke tijd ze komen, alle beelden vroeger gekleurd.

3. Hellenistische periode (expressiviteit en emoties van de mens worden vastgelegd, niet meer geïdealiseerd maar natuurgetrouwe, realistische weergave. Verschuiving van onderwerp; nu ook oude, lelijke,zieke, laag bij de grond staande mensen afgebeeld, meer groepen mensen afgebeeld, alle moeilijkheden overwonnen.

Ontwikkeling van Griekse bouwkunst

Goden speelden belangrijke rol in het leven van de Grieken, godenbeelden stonden in tempels daar mochten maar weinig mensen komen. Religieuze bijeenkomsten voor de tempel, waar ook het altaar stond.

Tempels eerst van hout; daarna steen en marmer.

1. cella (plaats voor godenbeeld)

2. portalen, bij de achterste geen ingang

3. zuilengalerij/ peristylium

Griekse bouwkunst:

1. Tempels:
(plaats voor godenbeelden, offers vonden voor de tempel plaats waar ook het altaar stond
(vroegste tempels waren van hout (zijn vergaan
(architraafbouw = als ruimte horizontaal wordt afgesloten
(drie orden (stijlen):
- Dorisch (vanaf 600 v. Chr.)
- Ionisch (vanaf 570 v. Chr.)
- Corintisch (vanaf 420 v. Chr.)

2. Acropolis:
(functie:
- 'woonhuis' voor de goden
- herinnering aan de overwinning op de Perzen
- moest grootheid van Athene uitstralen
(Nike-tempeltje:
- gewijd aan Athene-Nike, als godin van de overwinning
- eenvoudig tempeltje: cella, voor- en achterportaal, vier elegante Ionische zuilen.
- op het fries is de strijd tussen de Grieken en de Perzen afgebeeld in laagreliëf
(Propylaeën: entree
(Parthenon:
- gewijd aan Athene, als maagdelijke godin
- Dorisch: cella, voorportaal, achterkamer en achterportaal, zes zuilen aan de portalen, rondom een peristylium
- fries aan de buitenkant van de zuilengalerij: 92 metopen waarop de strijd tussen de Lapithen en Centauren is afgebeeld, symboliseerde de strijd tussen Grieken en Perzen, in hoogreliëf (komt als het ware los van de achtergrond)
- fries aan de binnenkant van de zuilengalerij: doorlopend (Ionisch), hier is een processie afgebeeld
- in citu = ter plaatse gemaakt (het fries)
- tympaan:
pedimenten (hoeken van tympaam) (
west: strijd tussen Athene en Poseidon om de macht over de stad Athene
Oost: geboorte van Athene
(Erechtheion:
- verschillende ruimtes, één voor Athene, één voor Poseidon
- zes kariatiden (zuilen in de vorm van vrouwen):
tijdens oorlog met Perzen kozen de bewoners van Kariai partij voor de Perzen, toen de Grieken overwonnen werden de mannen gedood en de vrouwen slavin gemaakt.
(nog steeds heeft Acropolis frisheid, kracht en bezieling

Griekse schilderkunst:

(verschillende vormen vazen:

· grote: werden tot de rand gevuld met bijv. wijn, olijfolie, olijven, water. Deze werden in de grond gegraven en niet versierd.
- kleine: hier werd bijv. parfum of lichaamsolie in bewaard. Het waren vaak sierlijke vaasjes die meegegeven werden in het graf of die je kon winnen bij sportwedstrijden.
(eerst werden de figuren er altijd opgemaakt met klei de lijnen werden er ingekerfd, als de vaas dan gebakken was waren de figuren zwart en de achtergrond rood
530 v. Chr. (de achtergrond en lijnen werden zwart gemaakt met klei en de figuren werden bij het bakken rood.
(men ging nu ook experimenteren met verkorting en perspectief.

Romeinse Kunst

Romeinse bouwkunst:

1. Bouwkust:
(heersers:
- geïnteresseerd in praktische bouwkunst (aquaducten, wegen, thermen, enz.)
- enorme afmetingen (straalde grootheid uit
- plattegronden van steden leken op de plattegronden van legerplaatsen
- triomfbogen en zuilen herinnerden aan overwinningen en macht
(tempels en theater overgenomen van de Grieken, kleine aanpassingen:
- trappen niet helemaal rondom
- meer dan drie treden
- ook ronde tempeltjes
- publieksplaats werd teruggebracht tot halve cirkel
(Romeinen werkten behalve met natuursteen en baksteen ook met beton:
houten of bakstenen bekisting werd volgegooid met puin en een mengsel van
kalk, vulkanisch zand en water, dit lieten ze hard worden.
Dit gaf de mogelijkheid om hoge gebouwen met groot grondoppervlak te
bouwen.
(bogen: wigvormige stenen worden door zwaartekracht naar beneden
getrokken, vanboven sluitsteen, opzij gestut door de kracht zijwaarts.
Hoeven niet ondersteund te worden waardoor ze een grotere ruimte kunnen
overspannen dan bij architraafbouw.
(tongewelf: meerder bogen achter elkaar (beton)
(kruisgewelf: twee tongewelven kruislings over elkaar

2. Colosseum:
(amfitheater
(Romeins gebouw, versierd met Griekse elementen:
- onderste laag bogen versierd met Dorische halfzuilen, de tweede laag bogen met Ionische en de derde laag met Corintische
- binnen de bogen stonden vroeger standbeelden
- aan de bovenkant zitten palen om het zeil tegen de zonnehitte te bevestigen
- toeschouwer is bij de eerste aanblik geïmponeerd maar niet verpletterd door het 'doorzichtige' effect van de bogen

3. Basilica:
(overdekte multifunctionele ruimte: geldzaken, markt, recht
(voorbeeld voor christelijke kerken: middenschip met ronde uitbouw (apsis) en twee zijbeuken.

4. Pantheon:
(oorspronkelijk tempel voor alle goden, vanaf 600 christelijke kerk
(de voorkant is een 'Grieks' tempelportaal met Corintische zuilen, daarachter een enorme ronde ruimte, overdekt door een betonnen koepel. De koepel was oorspronkelijk bedekt met brons. Bovenin de koepel zit een ronde opening (oculus) hierdoor komt er voldoende licht binnen.
de binnenkant van de koepel is bedekt met cassetten, oorspronkelijk bedekt met verguld brons

5. Triomfboog: Als er een overwinning behaald was werd er een triomtocht gehouden: een processie door een boog (speciaal opgericht voor deze gelegenheid), over het Forum Romanum naar het Capitool, daar werd geofferd door de veldheer.
Deze boog was oorspronkelijk van hout later van steen als blijvende herinnering
triomfzuil: als herinnering aan de overwinning.
(Trajanus: zuil van 35,25 m. hoog, op top beeld van Petrus (oorspronkelijk Trajanus) over de hele zuil loopt een stenen stripverhaal in reliëf in spiraal omhoog. Het vertoont de expeditie van Trajanus tegen de Daciërs.

Romeinse beeldhouwkust:

1. Portretten:
(de Romeinen hebben veel kopieën gemaakt van Griekse beelden
(in tegenstelling tot de Grieken maakten de Romeinen lijkende, realistische portretten van de mensen die dit konden betalen.
dit realisme gaat terug tot de sarcofagen van de Etrusken.
(Romeinen maakten maskers van was van hun overleden voorouders. Deze werden gedragen door qua postuur lijkende familieleden bij begrafenisprocessies, zo kon iedereen zien welke voortreffelijke voorouders de overledene had gehad.
(portretten van keizers en belangrijke personages werden vaak geïdealiseerd: moesten waardigheid uitstralen en tegelijkertijd herkenbaar zijn.
vb. portret van Augustus:
de Speerdrager was het uitgangspunt, wel is deze aangepast:
- geïdealiseerde gelaatstrekken van Augustus
- aangekleed in harnas en mantel (naakt was onwaardig voor een keizer)
- het hoofd was wat gedraaid zodat hij het volk aankeek
- zijn arm was geheven in een heersende positie.
(later lieten Romeinse keizers zich bewust realistisch afbeelden

2. Reliëfs:
(Griekse vormen werden aangepast aan Romeinse smaak
(beeldden vaak historische gebeurtenissen af

3. Romeinen erkenden de Grieken als hun meerdere wat betreft literatuur en kunst. Toch hebben ze er een eigen karakter aan gegeven, in overeenstemming met hun praktische aard en hun taak.

Romeinse schilderkunst:
(Door de uitbarsing van de Vesuvius zijn er steden en mensen bewaard gebleven, de opgravingen zijn een grote bron van kennis van Romeinse huizen en stedenbouw.
(de huizen van rijken waren vanbinnen versierd met fresco's (wandschilderingen, rechtstreeks op de natte kalk aangebracht):
- kamers hadden geen echte ramen vanwege de hitte, ze werden op de muren geschilderd
- Er werden veel mythologische vorstellingen afgebeeld
- veel muurdecoraties: guirlandes en grottesken (sierlijke, ragfijn geschilderde zuiltjes, bloemmotieven, maskers en dieren- en mensenfiguurtjes die speels met elkaar verbonden waren)
Hoofdstuk 5

Wat is receptie?

Alle manieren waarop men in latere tijd met het klassieke culturele erfgoed is omgegaan, architectuur, beeldende kunst, literatuur en gedachtegoed. Creatieve receptie (receptie leid tot een nieuw kunstwerk.

Receptie in schilderkunst

De verschillende stijlen op een rijtje:

· Renaissance (1400 – 1525); wedergeboorte; klassieke oudheid kreeg weer volop belangstelling; beïnvloedde het denken van iedereen. Invloed van de kerk nam af; mens centraal; ontdekkingsreizen; wetenschap tot bloei; begon in Italië, daarna heel Europa. Werkelijkheid natuurgetrouw en geïdealiseerd weergeven. Kenmerken:

Lichamen in juiste proporties en anatomie; ideaalbeeld van vrouwen; duidelijke ruimte; geen afsnijding (figuren overlappen elkaar nauwelijks); onderlinge verhoudingen kloppen (omgeving – mensen); open voorgrond; landschap met natuur ingevuld; diepte; juiste perspectief; evenwichtig; harmonieus; rustig ondanks vele figuren – Raimondi, Rafael, Cranach

· Maniërisme (1525 – 1600); minder waarde aan rust en harmonie; natuur geen voorbeeld meer; excessen en overdrijving; merkwaardige posities van lichamen; onverwacht perspectief; volle schilderijen met mensen, dieren en exotische dingen; voorgrond druk beschilderd; veel details; veel diepte; doorkijkje (soms met ander moment van het verhaal) ; geen emoties – Wttewael

· Barok (1600 – 1720); grillig gevormde parel; weergave dramatische hoogtepunten van verhaal en de reactie van personen daarop; sterke gevoelens; heftige gebaren; emoties bij kijker oproepen; sterke licht/donker effecten; diepe volle kleuren; dynamische compositie; diagonale lijnen; verspringende vlakken; afsnijding; realistisch naar de natuur; zo realistisch mogelijk. Beeldhouwkunst en architectuur werkten samen (propaganda boodschappen. – Rubens

· Rococo (1720 – 1760); late barokperiode; onderwerpen werden luchtiger en speelser; sensuele liefde grote plaats; fantasie afbeeldingen; erg zoet; lichtblauw en roze hoofdkleuren; krullerige vormen; asymmetrie; contrast tussen werkelijkheid en verbeelding; weemoed in schilderijen; zoete naakt – Boucher

· Neoclassicisme (1750 – 1825); schilders vielen terug naar vormentaal en onderwerpkeuze uit renaissance; impuls door opgravingen van pompei etc.; opnieuw gaf de klassieke oudheid veel inspiratie; geen emoties; waardigheid; eenvoud; stille grootsheid; zachte kleuren en lijnen; harmonie en rust; weinig diepte; koelheid; exempla virutis (voorbeelden van moreel hoogstaand gedrag); statisch; gedempte kleuren; geen contrast met de achtergrond. – Mengs

· Symbolisme (vanaf 1880) reactie op realisme en impressionisme; geïnteresseerd in de werking van symbolen en de wereld daarachter; thema’s dood verderf zonde en macht; alleen kleur en lijn al betekenis; oproepen van sfeer; nauwkeurige weergave van werkelijkheid niet belangrijk; zacht in elkaar overvloeiende kleuren; difusse contouren, symbolische beeldspraak; idee weergeven; decoratief – Klinger, Moreau

· Expressionisme (1905 – 1930); eigen emoties uitdrukken; vertekening van vormen en kleuren; onnatuurlijk; geen achtergrond/ diepte; emotieloos; geen realistische weergave; vlakke weergave; sombere slordige indruk. – Kirchner

· Nazikunst (tweede wereldoorlog); geen vrijheid om ideeën te uiten; kunst in dienst van nationaal-socialisme; patriottisme; fascisme verheerlijken; kunst moest toegankelijk zijn; alle stijlen zijn er in verwerkt – Ivo Saliger

· Postmodernisme (eind ’70); reageren via andere schilders (die dit al eerder gedaan hebben) op de oudheid; ironische manier (bv blokken hout) – Fabro

Receptie in architectuur

Overal komen aspecten uit de Griekse en Romeinse bouwkunst voor:

· Hollands classicisme (1630 -1700) (klassieke elementen werden alleen voor versiering gebruikt; gebouwen kregen meer allure; gebouwen kregen meer status; men voelde zich modern (na 80 jarige oorlog bloeide handel) – Mauritshuis (v. Kampen) bekendste voorbeeld; symmetrisch; gevel is verticaal verdeeld door 6 pilasters van kolossale orde (lopen door over meerdere verdiepingen) boven alle ramen timpanen; veel guirlandes. Het is geen imitatie maar vormgeving d.m.v. elementen uit de klassieke oudheid

· Empirestijl (1804 – 1830) (inrichting aan de hand van klassieke motieven, verspreidde zich (door Napoleon) over heel Europa, veel beelden etc. Wedgewood was bekende firma van porseleinen kopjes.

· Neoclassicisme (1750 – 1840) hele gebouwen werden nagemaakt van klassieke oudheid; de gebouwen hebben wat koels en doods; wel indrukwekkend (provinciehuis in Haarlem) - Winkelmann had veel invloed op architectuur door zijn geschriften; Canova (beeldhouwer) kreeg grote bekendheid door z’n marmerwitte beelden (veel gebouwen in Frankrijk en Amerika)

De klassieke vormen werden gebruikt om een morele boodschappen uit te drukken. Amsterdamse stadsbestuur identificeerde zich met de grootheid van Rome, net zoals de Verenigde staten.

Voorbeeld moralistisch gebruik (reliëf in Paleis op de Dam; de drie vonnissen in de vierschaar; symbool van gerechtigheid en straf; deze symbolen waren een voorbeeld voor de rechter,

imperialistisch gedrag door indrukwekkende gebouwen.

· Architectuur en beeldhouwkunst in Frankrijk (macht en roem van Napoleon werd d.m.v. klassieke oudheid uitgedrukt (arc de triomphe) Veel kunstenaars kregen hier ook opdracht voor. Nog steeds leeft er het idee van presidenten en ministers om hun naam te verbinden met indrukwekkende gebouwen.

· Architectuur ten tijde van Mussolini (hij gebruikte de oudheid om roem en macht uit te dragen, nationalistische gevoelens bij het volk op te roepen, het jaar waarin hij aan de macht was gekomen = anno primo (nieuwe jaartelling). Er werd een groot plein aangelegd om de training van het lichaam te verheerlijken (hoorde bij ideologie) stadion was omringt door kolossale beelden van ‘bodybuilders’ Ook bouwde hij een stad buiten Rome, gemaakt van baksteen, zonder omlijstingen, weinig versiering.

· Architectuur in het Derde rijk (Hitler nam kunstenaars aan om nieuwe stijl uit te vinden, er moest een eigen Duitse kunst komen. Het moest het nieuwe Duitse Ras gestalte geven. Albert Speer ontwierp grootse gebouwen waar mensen naar Hitler konden luisteren.

· Postmoderne architectuur (oudheid werd weer populair aan het einde van 20e eeuw. Vaak waren vormen uit oorspronkelijk verband gerukt; veel speelser en met veel ironie; verassing en vervreemding. Ook in de beeldhouwkunst werd er met een knipoog naar de oudheid geproduceerd.

