

Literatura Młodej Polski

Młoda Polska jest w Polsce. Młode Niemcy są w Niemczech, Młoda Francja we Francji, itd. Inna nazwa to neoromantyzm. A jeszcze inna modernizm, czyli nowoczesność. Tu pojawia się problem z ramami czasowymi, bo Młoda Polska czy Młoda Belgia zaczynają się w 1890 roku i trwają do 1918 roku (do wybuchu I Wojny Światowej) - to jednak modernizm w sztuce. W malarstwie zaczyna się 30 lat wcześniej i trwa aż do lat 70-tych XX wieku. Trzeba pamiętać, że epoki mieszają się i trwają różnie w różnych krajach.

Nazwę „Młoda Polska” rozpowszechnił w swoich artykułach w krakowskim tygodniku Życie krytyk literacki, Artur Górski, który pisał:

Żyjemy w czasie wielkich bankructw idei, które niedawno poruszały umysły, wywoływały wiosnę ludów, były natchnieniem poetów. W miarę rozczarowań do życia społecznego i jego typowego produktu, tj. do współczesnego filistra, rwały się więzy między jednostką a tymże społeczeństwem, wrastała niechęć i protest przeciw banalności i bezdusznosci zorganizowanej masy i przeciw tym wszystkim objawom duchowym, jakie w tym gminowładztwie zmaterializowanego obywatela znajdowały swe źródło. Umysły wrażliwsze i głębsze, straciły szacunek dla filistra i sympatie do ruchów społecznych. Zwrócono się do ludzkiej duszy, poczęto cenić indywidualium jako takie.

Artur Górski używa słowa filister, określając go "produktem życia społecznego". Filister to ten, który nie rozumiał nowej sztuki. To materialista, który goni za pieniędzmi, sukcesem. To mieszczanin, kołtun, mydlarz, który troszczy się o przyzwoitość, albo raczej o jej pozory. Takich filistrów pewnie nie brakuje dzisiaj. "Byle się nie wychylać". Przeciwnieństwem filistra jest artysta - indywidualista, tworzący w cierpieniu i bólu. Artysta jest samotny i niezrozumiany przez filistrów (czyli większość społeczeństwa). Co ważne buntuje się przeciwko mieszczańskim zasadom i obyczajom. Za nic ma rodzinę i Kościół. Przede wszystkim liczy się on. Denerwuje go pozytywizm, który wywyższał zbiorowość ponad indywidualium. Takim przykładem artysty Młodej Polski był Stanisław Przybyszewski.

Sztuka jest odtworzeniem tego, co jest wieczne, niezależnym od wszelkich zmian lub przypadkowości, niezawisłym ani od czasu, ani od przestrzeni, a więc odtworzeniem istotności, tj. duszy. Sztuka nie ma żadnego celu, jest celem samym w sobie, jest absolutem, bo jest odbiciem absolutu – duszy. Sztuka tendencyjna, sztuka pouczająca, sztuka – rozrywka, sztuka – patryjotyzm, sztuka mająca jakiś cel moralny lub społeczny przestaje być sztuką, a staje się

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl

biblią pauperum (czyli biblią ubogich), **dla ludzi, którzy nie umieją myśleć lub są zbyt mało wykształceni. Tym ludziom potrzebni są nauczyciele wędrowni, a nie sztuka.**

Podsumowując - sztuka dla sztuki. W XIX wieku sztuka odchodzi od opisywania rzeczywistości czy pełnienia ról.

Rodzi się impresjonizm w malarstwie. Impresja to wrażenie. Obraz to zbiór plam, oddających nastrój.

Powstaje też symbolizm. Świat materialny jest tu złudzeniem, pod którym kryją się idee, prawdy bytu nieosiągalne przez umysł. Artysta pokazuje nam je poprzez symbol. Np. w obrazie Władysława Podkowińskiego „Szał uniesień” naga kobieta na koniu jest symbolem nieograniczonego i nieokiełzanego popędu seksualnego.

Jak żyją filistrzy? Warto sięgnąć po „Moralność Pani Dulskiej” Gabrieli Zapolskiej.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl