
Jegyzetek művészettörténethez III.

10. osztály

XIX. század művészete I.

Klasszicizmus

- a francia forradalommal (1789) egy új társadalmi réteg jutott halatomra, amely
- új stílust és önkifejezési formákat keresett
- klasszicizmus antik (görög-római) műalkotásokat példaként követendő stílusirányzat
- jellemzője az egyszerűségre és a harmóniára való törekvés

Építészet

A klasszicista építészet jellemzői:

- szimmetrikus, harmonikus, egyszerű homlokzat
- geometrikus formákra épülő tömegalakítás
- antik görög és római templomok homlokzatát idéző részletek
- új anyagok: öntött vas, üveg

David d’Angers (Pierre-Jean David, 1788-1856): A párizsi Pantheon tümpanonja (1831)
Jaques Germain Soufflot (1713-1780): Pantheon (1758-1789), Párizs
Robert Smirke (1780-1867): British Museum (1823-1844), London

Magyarország klasszicista építészete

- hazánkban később terjedt el
- megnő a vármegyék szerepe,

1815 és 1825 között a Habsburgok nem hívtak össze országgyűlést
- 1808-ban megalakul a pesti Szépítési Bizottság:

- feladata pest és Buda egységes arculatának kialakítása

Péchy Mihály (1755-1819): Református Nagytemplom (1805-1819), Debrecen
Pollack Mihály (1773-855): Magyar Nemzeti Múzeum (1837-1847)
Hild József (1789-1867): Esztergomi főszékesegyház homlokzata (1822-1869)

Klasszicista szobrászat

- az ókori görög és római minták alapján
- a tökéletes és harmonikus szép emberi test megjelenítését tartották fontosnak

Antonio Canova (1757-1822):
Paolina Bonaparte Borghese mint Vénusz (1808)
Habsburg Mária Krisztina síremléke (1798-1805), Bécs
Berthel Thorvaldsen (1768-1844): Vénusz almával (1813-1844)

Klasszicista festészet

- antik mitológiai és ókori történelmi eseményeket választottak témának
- idealizált emberábrázolás, színpadias kompozíció

- részletgazdag kidolgozás
- élethű portrék, anyagszerű festésmód
- Napóleon uralkodása idején a szabályok igazodó festészet akadémikussá vált

David

Jacques-Louis David (1748-1825):

Marat halála (1793)
Sabin nők elrablása (1799)
Madame Récamier portréja (1800)
Napóleon a Szt. Bernard hágónál (1801)
Napóleon megkoronázása (1805-1807)
Napóleon a dolgozószobájában
Vénusz lefegyverzi Marsot (1824)

Ingres

Jean Auguste Dominique Ingres (1780-1867):

Bonaparte, mint első konzul (1804)
Napóleon császári trónján (1806)
A fürdőző (1808)
A nagy Odaliszk (1814)
A forrás (1820)
Homérosz apoteózisa (1827)
A török fürdő (1862)

A magyar klasszicista festészet

- polgári igényeket kielégítve elsősorban portréfestészetben nyilvánul meg
- megjelenik a tájképfestészet mint önálló festészeti műfaj

Donáth János (1744-1830): Női portré (1810 körül)
Id. Markó Károly (1791-1860): Visegrád (1828-1830)

Az empire

- Napóleon császársága (1804-1814) alatt kifejlődött stílus
- divat- és iparművészeti stílus (ruha és bútor)

Kedvelt motívumok: koszorú, lant, nyíl, szfinx, amfora, palmetta, lótusz, koszorús sas.

A romantika (A romantikától a fémszerkezetekig)

- a romantika- a roman (regény) szóból- irodalmi eredetű stílus.
- jellemzője a regényesség, szenvedélyesség és fantáziagazdag.

Gustave Eiffel (1832-1923): Eiffel-torony (1889), Párizs
Sir Charles Barry (1795-1860): Parlament (1840-1866), London
Joseph Paxton (1803-1865): Kristálypalota (1851), London

A historizmus és az eklektika építészete Magyarországon

Ybl Miklós (1814-1891): Szent István plébániatemplom (1845-1855), Fót

Operaház (1875-1884), Budapest
Feszl Frigyes (1821-1884): Vigadó (1859-1864), Budapest
Steindl Imre (1839-1902): Parlament (1883-1904), Budapest
Schulek Frigyes (1841-1919): Halászbástya (1895-1902), Budapest

A romantikus festmények és domborművek

Francoise Rude (1784- 1855): Marseillaise (1836)

Francisco de Goya (1746-1828): Caprichos sorozat, grafika (1793-1799)
Théodore Gericault (1791-1824): A Medusa tutaja (1819)
Zichy Mihály (1827-1906): Mentőcsónak (1847)

Delacroix

Eugéne Delacroix (1798-1863):

A khioszi mészárlás (1824)
Sardanapal halála (1827)
A szabadság vezeti a népet (1830)

A német romantika

Caspar David Friderich (1774-1840): A holdat néző férfi és nő (1830-1835)

Nazarénusok

- fiatal festők csoportja, akik a korareneszánsz festészetet tekintették példaértékűnek
- festészetük jellemzői: színpadias beállítás, harmonikus, nyugodt felületek, részletgazdag
kidolgozás, szakrális témák

Peter Cornelius (1783-1867): Az okos és a balga szüzek (1813-1819)

Az angol romantikusok

Blake
- a látomások festője
- akvarellel és színes tintákkal festett
- belső látomásai szerint festette meg a formákat, nem törekedett anatómiai hűségre
- hatással volt az expresszionistákra

William Blake (1757-1827): Piéta (1795)

Constable
- a tájképfestő
- idillikus, falusi tájakat festett
- a természetben készített színvázlatokat
- felismerte, hogy a fényviszonyok befolyásolják a táj hangulatát

John Constable (1776-1837): Szénásszekér (1821)

Turner
- a tenger festője
- dinamikus festő formák, lendületes ecsetvonások jellemzik
- hatással volt az impresszionistákra

William Turner (1775-1851): A Téméraire cirkálót utolsó útjára vontatják (1835)

Preraffaeliták

- angol író és festőcsoport
- céljuk a vallásos és historizáló művészet megteremtése
- a Raffaello előtti trecento és quatrocento művészetet tartották példaképüknek
- festészetük jellemzője: élénk színek, dekoratív formák, szimbolikus tartalom
- hatásuk a századvégi szimbolizmusban és szecesszióban megjelenik

Dante Gabriel Rossetti (1828-1882): Angyali üdvözlet (1850)
Edward Burne-Jones (1833-1898): Mennyei lépcső (1876)
John Everett Millais (1829-1896): A halott Ophelia (1852)

A magyar reformkor festészete és a bidemeier

Bidemeier:
- a kis és Meier, mint gyakori családnév szavakból származik (kispolgári stílus)
- jellemzője az egyszerűség, használhatóság, érzelmesség
- megjelenik az iparművészetben is (bútorok)
- kedvelt műfajai: a portré, az életkép (népi), tájkép

Barabás Miklós (1810-1898): Vásárra induló román család (1843)
 Bittó Istvánné (1874)

Magyar történelmi festészet

- a legszebb képek az 1948-49-es szabadságharc és a millennium között születtek
- a művészek kitartásra buzdították az embereket a történelmi példák ábrázolásával

Wagner Sándor (1838-1919): Dugovics Titusz (1859)
Székely Bertalan (1835-1910): Egri nők (1867)
Madarász Viktor (1830-1917): Zrínyi és Frangepán a bécsújhelyi börtönben (1864)
 Hunyadi László siratása (1859)

Az akadémizmus festője

Az akadémizmus:
- a művészeti akadémiák fő célkitűzése:
 - a hagyományos rajz-, festő- és mintázókészség elsajátítása
 - klasszikus műveltség, színpadias kompozíció, részletgazdag kidolgozás, anyagszerűség

Benzúr Gyula (1844- 1920): Buda visszafoglalása 1686-ban (1896)
 Vajk megkeresztelése (1875)

Szorgalmi feladatok:

a. Legalább egy oldalas (A4), kézzel írott esszé egy, az alábbiakban szereplő művész életrajzáról és
műveiről.
b. Rajzold vagy fesd meg egy, az alábbiakban szereplő művész egy általad választott alkotását.

I. 19. századi magyar építészek:

Péchy Mihály
Pollack Mihály
Hild József
Ybl Miklós
Feszl Frigyes
Steindl Imre
Schulek Frigyes

II. 19. századi festők:

Jacques-Louis David
Jean Auguste Dominique Ingres
Théodore Gericault
Eugéne Delacroix
Francisco de Goya
Caspar David Friderich
William Turner
William Blake

II. Rajzolj egy empire vagy biedermeier stílusú, a tankönyvben nem szereplő ruhát vagy bútort.

IV. 19. századi magyar festők:

Id. Markó Károly
Barabás Miklós
Wagner Sándor
Székely Bertalan
Madarász Viktor
Benzúr Gyula

