

PRAZGODOVINA

Pod skupnim imenom prazgodovinska umetnost razumemo različne kulture v različnih pokrajinah. Prazgodovinski človek je sprva bil lovec, ki se je naseljeval v jame, v katerih so tudi nastale prve slikarije. **Naturalistično upodobljene živali** so ustvarjene z ogljem, krvjo in zemljo. V Evropi sta najbolj znani poslikani jami v Španiji (Altamira) in Franciji (Lascaux).

Kiparstvo pogosto razkriva tesno povezanost ljudi z naravo in nadnaravnimi silami. Ohranjenih je večje število idolov, ki so bili verjetno prošnja bogovom, npr. za večjo plodnost, dober lov, itd.

Willendorfska Venera je dobila ime po kraju najdbe in rimski boginji lepote in ljubezni. Gre za 10 cm visok kipec, ki prikazuje žensko figuro s poudarjenimi prsmi in trebuhom, obraza pa nima izdelanega. Je simbol plodnosti.

Arhitektura je monumentalna. Pogosto gre za megalite, torej stavbne sklope iz orjaških kamnov, ki so postavljeni drug na drugega in tako tvorijo hodnike in prostore. Najbolj znan je **Stonehenge** v Angliji, sestavljen iz klesanih kamnitih blokov. Navpično postavljeni kamni, ki tehtajo tudi do 40 ton, se imenujejo menhirji, vodoravno položeni pa dolmeni.

V Sloveniji je najbolj znan predmet tega obdobja **Vaška situla**, vedrica, narejena iz bronaste pločevine, na kateri je v več pasovih upodobljen slavnostni sprevod. Posoda je bila namenjena shranjevanju dragocenejših živil oz. pitju iz nje. Največ situl je bilo najdenih v Novem mestu.

STARI VEK

EGIPT

Egipčani so prvo ljudstvo, ki so zavestno uporabljali vse tri umetnostne smeri: arhitekturo, kiparstvo in slikarstvo.

Najpomembnejši dosežek v arhitekturi so piramide, namenjene pokopu faraona. Najbolj znane so piramide v Gizi pri Kairu: Keopsova, Kefrenova in Mikerinova.

Poleg njih je postavljena sfinga, kip leva s človeško glavo, navadno žensko.

Edina ohranjena grobnica je Tutankamonova v Dolini kraljev pri Luxorju. V njej so našli mnoge zaklade, tudi faraonovo posmrtno masko iz čistega zlata.

Gradili so templje (Abu Simbel, Karnak), v katerih je pomemben okras obelisk (steber, klesan iz enega kosa kamna v obliki vitke piramide).

Posebnost egipčanskega slikarstva: upodobljene osebe so proti gledalcu obrnjene s telesom naravnost (en face), medtem ko glave in noge vidimo od strani (v profilu).

se prva obrne od boga k človeku.

Iznajdejo gledališče, ki je polkrožno z okroglim prizoriščem (gledališče v Epidavru).

Izumijo tri stebrne rede: dorski, jonski in korintski, ki se razlikujejo po kapitelu.

Najpomembnejši tempelj je Partenon, posvečen boginji Ateni.

Kiparstvo upodablja: - bogove in boginje
- olimpijske zmagovalce
- filozofe, pesnike, drametike....

Značilno je, da so moški upodobljeni goli, medtem ko so ženske oblečene, edina izjema je Afrodita, boginja lepote in ljubezni.

Poišči gesla! Pomagaj si s skico stebrov in grškega templja! Geslo te bo pripeljalo do znamenite grške boginje!

1. boginja, zaveznica glavnega mesta Grčije
2. trojni relief na grškem templju
3. eden od treh stebrov
4. okras jonskega stebra
5. osrednji del stebra
6. trikotno čelo na grškem templju
7. najbolj znan grški tempelj
8. zimzelena rastlina, okras korintskega stebra

1. _____
2. _____
3. _____ _____
4. _____ _____
5. _____
6. _____ _____
7. _____ _____
8. _____ _____

Rešitev: _____

RIMSKA UMETNOST

- večino arhitekturnih elementov prevzamejo od Grkov, edini novosti sta **lok** in **obok**
- poznajo vodovod (**akvadukt**), kanalizacijo in centralno ogrevanje
- so odlični graditelji **cest**
- edina ohranjena stavba s kupolo je **Panteon**; njeni zidovi so spodaj debeli 6m, na vrhu 1,8m, kupola pa zaključni odprtina v premeru 9m
- grško gledališče podvojijo, tako da nastane okrogel **amfiteater**, ki je namenjen gladiatorskim bojem; najbolj znan je **Kolosej** v Rimu
- kiparstvo večinoma upodablja **cesarje** in **bogove**
- pomembnim cesarjem so postavljali posebne **spominske stebre** (Trajanov steber) ali pa **slavoloke** (Konstantinov slavolok)
- slikarstvo je večinoma **stensko** (freske) ali pa **mozaično**

Poišči odgovore in jih zapisuj na spodnje črte. Rešitev je ena največjih antičnih znamenitosti!

1. rimski vodovod
2. stavba z edino ohranjeno kupolo
3. arhitekturni okras, postavljen v čast cesarju
4. ena od rimskih arhitekturnih novosti
5. cesarju Trajanu so postavili spominski
6. drugo ime za podvojeno gledališče
7. kiparstvo večinoma upodablja.....

1. _____ _____

2. _____ _____

3. _____ _____

4. _____ _____

5. _____

6. _____ _____

7. _____ _____

Rešitev: _____

SREDNJI VEK

ZGODNJE KRŠČANSTVO

Prvi kristjani so bili preganjani, zato so svoje umrle pokopavali v podzemne hodnike-**katakombe**. Te so bile sprva enostavne, kasneje pa so jih poslikavali s prizori iz Svetega pisma. Najbolj so ohranjene katakombe v južni Italiji in severni Afriki.

Po priznanju krščanstva leta **313** so pomembnejše kristjane pokopavali v velike okrašene krste - **sarkofage**.

Najbolj znan je sarkofag Junija Bassa, na katerem so izklesani prizori iz stare in nove zaveze.

Najpomembnejša cerkev tega časa, **Hagia Sofia**, je nastala v Carigradu, ustanovila pa sta jo bizantinska cesarja, **Justinjan in Teodora**. V celoti je bila okrašena z zlatimi mozaiki, več kot 150 milijonov zlatih kamenčkov, ki pa so danes izgubljeni.

ROMANIKA

Dobi ime po rimski umetnosti, uporablja lok in obok.

V tem času nastane več kot deset tisoč cerkva in samostanov.

Samostani so pomembni za rokopisno dejavnost; menihi v posebnih prostorih- **skriptorijih** prepisujejo knjige, pišejo na **pergament**- živalsko kožo, prva črka teksta je večja od ostalih in bogato okrašena. Imenuje se **iniciala**. Ilustraciji v rokopisu rečemo **iluminacija**.

V Sloveniji je prvi romanski samostan v **Stični**, znan predvsem po rokopisih.

V Italiji nastane posebnost, da se zvonik in krstilnica ločita od cerkve in postaneta samostojna objekta. Takemu zvoniku rečemo **campanille**, krstilnici pa **baptisterij**.

1. romanika se zgleduje po....
2. živalska koža, na katero so pisali
3. prostor, kjer so menihi prepisovali knjige
4. zvonik, ločen od cerkve
5. prvi slovenski romanski samostan
6. krstilnica, ločena od cerkve
7. ilustracija v rokopisu
8. v romaniki gradijo predvsem.....

- 1) _____ _____
- 2) _____ _____
- 3) _____ _____
- 4) _____
- 5) _____ _____
- 6) _____ _____
- 7) _____ _____
- 8) _____ _____

Rešitev:

GOTIKA

Se razvije v Franciji in od tam razširi preko celotne Evrope. Vsaka dežela gotiko preoblikuje po svoje. Skupne značilnosti arhitekture pa so:

- stena se stanjša in zviša
- stena se prevotli z vitraži in rozetami
- zunanja stena je podprta z oporniki
- pojavita se križnorebrasti obok in šilasti lok

Francoska gotika je znana po katedralah mogočnih razsežnosti (Amiens, Pariz, Rouen, Chartres), večina njih pa ni dokončana. Prvi arhitekt, poznan po imenu, je opat Sugerij.

V Angliji obdržijo debele stene, značilne za romaniko, zato zunanjih opornikov ne gradijo. Poleg križnorebrastega se uveljavijo pahljačasti, mrežasti in celo viseči obok (Cambridge, Lincoln, Westminsterška opatija v Londonu).

Na ozemlju Nemčije se uveljavi zvezdasti obok, ki je pogost tudi v Sloveniji (SV. Kancijan v Kranju, Škofja Loka).

V Italiji se gotika pojavi pozno, vendar pa v Milanu nastane ena največjih cerkva vseh časov. Poleg cerkva v Italiji nastajajo tudi posvetne stavbe, na primer mestne hiše in palače (Palazzo Vecchio v Firencah, Doževa palača v Benetkah).

Kiparstvo je večinoma vezano na arhitekturo, celi sklopi kipov nastajajo za okras cerkvenih pročelij, t.i. portalna plastika.

V Italiji ustavrjata Niccolo in Giovanni Pisano, ki za katedralo in krstilnico v Pisi ustvarita prižnici, na katerih so upodobljene zgodbe iz Marijinega in Kristusovega življenja.

V Nemčiji nastane eden najlepših kipov tega časa: Lepa Uta iz Naumburga.

Tabelne slike so izjemnih dimenzij (Duccio, Giotto: Marija na prestolu), sicer pa prevladuje stensko slikarstvo (poslikava kapele Scrovegni v Padovi, avtor Giotto).

V Sloveniji je najpomembnejša gotska cerkev na Ptujski gori, ki je nastala po naročilu Celjskih grofov. V cerkvi je znamenit relief Marije Zavetnice s plaščem, ki je svojčas bil v timpanonu portala. Odvodi delavnice, ki je gradila ptujskogorsko cerkev, so gradili cerkve v Šentrupertu na Dolenjskem, Pleterjih, Hajdini pri Ptuju...

Pomembne slovenske gotske cerkve so še Kapitelj v Novem mestu, Sv. Danijel v celju. Sv. Janez Krstnik v Mariboru....

Slovarček novih pojmov

- 1 glavna ladja
- 2 stranska ladja
- 3 podporni lok
- 4 opornik
- 5 flata
- 6 streha

Prerez gotске cerkve s tremi nadstropji

prerez stopnjevane gotске cerkve (glavna ladja je višja od stranskih)

prerez dvoranske gotске cerkve (vse ladje so enako visoke)

silasti lok

rozeta z vitrajem (oz. vitražem)

petosminski zaključek prezbiterija

križnorebrasti obok

NOVI VEK

SEVERNA RENESANSA

(renesansa= prepород)

- Se razvije v večjih mestih današnjih Nemčije, Belgije, Nizozemske, Francije in na angleškem dvoru
 - Idealni človek je borec za krščansko vero
 - Umetnost se navdihuje iz krščanstva in srednjega veka
 - Na Flamskem je najpomembnejši umetnik **Jan van Eyck**, ki skupaj z bratom Hubertom ustvari veliki oltar za cerkev v Gentu
 - Janovo najpomembnejše delo je **Arnolfinijeva poroka**, kjer poleg mladoporočencev najdemo tudi mnogo krščanskih simbolov, npr:
 1. sveča- sveti duh
 2. pes- krščanska zvestoba
 3. pomaranča- simbol raja
 4. breskve- Kristusovo trpljenje
 - ❖ Na Flamskem ustvarja Pieter Bruegel, ki je znan po naturalizmu in žanrskih prizorih. Njegovi liki so pogosto karikirani, tako je opozarjal na anomalije v družbi. Imenitne so ne le njegove študije človeških značajev, pač pa tudi podobe narave, v katerih je znal ujeti pravo svetlobo in razpoloženja.
 - ❖ Dela s socialno tematiko: Slepci, Berači, Kmečka svatba
 - ❖ Krajine: Lov (Februarski dan), Kosci
-
- Na ozemlju današnje Nemčije je najpomembnejši umetnik **Albrecht Dürer**, ki je bil ne le odličen slikar, pač pa tudi eden najboljših grafikov vseh časov
 - Dela:
 - slike: Avtoportret, 1500 ,Zajec, 4 apostoli
 - lesorez: Štirje jezdec Apokalipse
 - bakrorezi: Sveti Hieronim, Vitez, hudič in smrt, Melanholija

JUŽNA RENESANSA

- zgleduje se po grški in rimski umetnosti
- razvije se na ozemlju današnje Italije
- najpomembnejši arhitekt je **Filippe Brunelleschi**, ki ustvari kupolo za cerkev Santa Maria del Fiore v Firencah
- Najpomembnejši slikar zgodnje renesanse je **Sandro Botticelli**, za katerega je značilen risarski slog. Najpomembnejši deli sta Pomlad in Venerino rojstvo, ki sta ogromnih dimenzij.
- Genij **Leonardo da Vinci** ustvari Mono Lizo, naslikana je v megličasti tehniki (sfumato).
- Leonardo je tudi anatom in izumitelj (padalo, elisa, bojni stroji, oklepnik). Njegove anatomske študije so izjemno natančne, služile so preučevanju človekovega telesa.
- Njegov naslednik je **Michelangelo Buonarroti**, ki je slikar, kipar, arhitekt in tudi pesnik, izjemno cenjen umetnik svojega časa, naročnike je imel med vladarji in papeži.
- Michelangelova dela:
 - Poslikava Sikstinske kapele: na stropu prizori iz Stare zaveze, najbolj znan je prizor Stvarjenje Adama, na zahodni steni Poslednja sodba,
 - Slika Svete družine (tondo)
 - Kiparska dela: David, Pieta, Lorenzo in Giuliano Medici
 - Arhitektura: kupola za cerkev Svetega Petra v Rimu

BAROK

Je zadnje umetnostno obdobje, ki zajema slikarstvo, kiparstvo in arhitekturo.

Značilno je bogato okrasje, razgibanost in veliko pozlate.

Najpomembnejši italijanski umetnik tega časa je Gianlorenzo Bernini, ki je bil odličen arhitekt in kipar. Dvorišče pred cerkvijo sv. Petra v Rimu je obdal s kolonado (stebriščem), samo cerkev pa okrasil s Catedro Petri (Petrovim prestolom) in baldahinom nad grobom sv. Petra. Ustvaril je vodnjak Štirih rek (Ganges, Nil, Donava in Rio de la Plata), ki je služil za vzor Francescu Robbi, ki je v Ljubljani izklesal vodnjak treh kranjskih rek (Krka, Sava in Ljubljanica). Pomembni so tudi Berninijevi kipi, npor. Apolon in Dafne; David.

Berninijev tekmeč je bil Francesco Borromini, njegovi najbolj znani deli sta cerkev sv. Neže in San Carlo alle Quatre Fontane V Rimu.

V slikarstvu prevladuje iluzionizem (navideznost), največji mojstri tega sloga so slikarji iz družine Caraci iz Bologne.

Caravaggio je slikar, ki ga siceršnje razkošje v umetnosti ne zanima, zavezan je naturalizmu in naravnim virom svetlobe, zato so njegove slike temačne, izvorov svetlobe je malo. Dela: Marijina smrt, Petrovo križanje, Marija z Jezuškom.

V Franciji Georges de la Tour prav tako raziskuje svetlobo, navadno je na njegovih slikah prisoten en sam izvir svetlobe- sveča.

Na Nizozemskem ustvarja eden največjih genijev tega časa: Rembrandt Hermenszoon van Rijn, ki velja za enega najboljših bakrorezcev vseh časov. Je tudi eden večjih portretistov, naklonjen je bil tudi avtoportetu.

V Sloveniji so se ta čas gradile nove cerkve, najpomembnejša je cerkev sv. Nikolaja (stolnica) v Ljubljani. Zanj je načrt naredil Andrea Pozzo, s kipi in oltarjem jo je okrasil Francesco Robba, poslikal pa Giulio Quaglio.

Pomembni slovenski slovenski slikarji so Franc Jelovšek (Sveta družina), Mihael Bergant, Valentin Metzinger. Jelovšek je tudi najboljši iluzionist (poslikava cerkve na Sladki gori).

Pomembne cerkvene gradnje: Gornji Grad, Vesela gora, Tunjice pri Kamniku, Minoritska cerkev na Ptuju (porušena med 2. svet. vojno).

IMPRESIONIZEM

Dobi ime po sliki Impresija (=vtis) Clauda Moneta.

Se začne v Franciji, drugi polovici 19. stoletja.

Impresionisti raziskujejo svetlobo; slikajo isti moti v različnih delih dneva, v različnih letnih časih. Na platno nanašajo s širokimi čopiči oziroma slikarsko lopatico barvo neposredno iz tube in jo mešajo na platnu.

Pomembni mojstri:

- Claude Monet (Lokvanji, Impresija)
- Edgar Degas (Balerina)
- Pierre-Auguste Renoir (Zajtrk, Loža)
- Vincent van Gogh (Sončnice, Seneni voz, Avtoportret)

Tudi Slovenci imamo štiri vrhunske impresioniste, ki se lahko uspešno kosajo s tujino.

- Rihard Jakopič (Sava, Križanke, Med brezami)
- Ivan Grohar (Sejalec, Macesen. Skofja Loka v snegu)
- Matija Jama (Kolo, Pastir)
- Matej Strnen (Rdeči parazol, Steznik)

Nadaljnje informacije:

Nataša Golob: Umetnostna Zgodovina, DZS, 2003

©Julija Krajšek Souvan