


Sztuka baroku

1. Nową epokę w sztuce zaczął pod koniec XVI wieku manieryzm. Pod koniec renesansu mieć maniery oznaczało być kulturalnym. Dziś też mówimy „mieć dobre maniery”. Z czasem manieryzm zaczął oznaczać stylizację. Spokojne, pełne harmonii rzeźby, stawały się bardziej emocjonalne, z czasem nawet dynamiczne. Twarze malowanych i rzeźbionych postaci zaczęły się marszczyć z bólu i rozkoszy.
2. Manieryzm stał się synonimem ruchu i energii. Jego twórcą był Michał Anioł. Formalnie twórca renesansu, ale jedną nogą już w baroku. Jego Sąd Ostateczny – fresk w kaplicy sykstyńskiej – to obraz wijących się, przerażonych ludzi. Panuje tam tłok i dramatyzm.
3. Najważniejsi malarze dojrzałego manieryzmu to Tintoretto i El Greco. Ostatnia wieczerza Tintoretta charakteryzuje się niezwykłą kompozycją ukośną i bogatą ornamentyką. Obraz jest niespokojny, jakby uczestnicy wieczerzy nie mogli usiedzieć przy stole. Przypomina to wizytę u nielubianej cici. Wszyscy niby siedzą przy zupie, ale na twarzach widać, że marzą by już sobie pójść.
4. Podobnie oryginalny jest obraz Zmartwychwstanie Tintoretta. Akcja obrazu rozgrywa się w pionie. Postaci jest dużo. Na obrazie panuje tłok. Ciała strażników pilnujących grobu Chrystusa są powyginane. Nie ma też tła tak ważnego w malarstwie spokojnego renesansu.
5. Wczesny barok to manieryzm, który opanował całą Europę. Późny barok to rokoko. Rokoko to styl wnętrz. Nazwa pochodzi od określenia drobiazgu dekoracyjnego przypominającego wielokształtne muszle.
6. Wielkim malarzem baroku był Caravaggio. Był to prawdziwy oryginał, bo malował grabarzy i karczmarzy w szatach świętych. Do tego był prekursorem reflektora teatralnego. Nie, to nie żart. Na jego obrazach światło wpada do przedstawianych wnętrz przez okno lub drzwi. Wygląda to tak jakby scenę oświetlał teatralny reflektor.

Miejsce na Twoją reklamę
info: reklama@lykwiedzy.pl