


ABC baroku

1. Mówimy o czymś „barokowe”, gdy chcemy wytknąć przerost formy nad treścią. Barokowe zdanie to takie, które ciągnie się w nieskończoność. Barokowa muzyka to taka, która tonie w ozdobnikach.
2. W pewnym momencie w sztuce renesansu zauważono odejście od klasycznej harmonii w kierunku emocji. Postacie rzeźbione przez Michała Anioła miały dziwnie krzywy wyraz twarzy. Patrzący na to krytycy sztuki we Francji zaczęli mówić, ale to dziwne. Francuskie „baroque” oznacza właśnie coś dziwnego, śmiesznego, oszukanego.
3. Z czasem sztuka zaczęła zadziwiać, zaskakiwać odbiorcę, szokować, wywoływać emocje. Do tej właśnie sztuki przylgnęło słowo barok.
4. Zazwyczaj przejście z jednej do drugiej epoki wiąże się z jakimś ważnym wydarzeniem, które w szkole każą nam pamiętać. Mamy dobrą wiadomość. Przejście od renesansu do baroku nastąpiło niezauważenie. Nie było żadnego wydarzenia historycznego, które możemy uznać za początek baroku. Był to proces.
5. Ludzie coraz bardziej gubili się w skomplikowanych sprawach religijnych. Reformacja sprawiła, że można było wybrać wyznania. Dla bogobojnych Europejczyków - rzecz niewyobrażalna. Z jednej strony słuszne tezy Lutera, z drugiej - kontrreformacja Kościoła katolickiego. Totalny zamęt.
6. Kryzysowi religii towarzyszył boom nauki. Kopernik wstrzymał słońce, ruszył Ziemię, wynaleziono mikroskop. Rewolucja naukowa przerażała ciasne umysły, człowiek baroku był niepewny przyszłości. Nic dziwnego. Wojny, zarazy i głód trawiły Europę. Ludzi zżerały epidemie dżumy i trądu. Wokół szalała śmieć. Istniały dwie alternatywy – zwrócenie się do Boga lub ucieczka w świat uciech doczesnych. O tym dysonansie – materia kontra ducha - piszą poeci metafizyczni. Barok to ich złota epoka.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl