
Jegyzetek művészettörténethez IV.

8. és 9. osztály

Égei kultúra

Minószi (krétai) kultúra
Kr. e. 2700- 1100

Kréta szigetén, Knósszosz központtal kialakult egy kultúra
- a művészet középpontjában nem a harcok, hanem az élet örömei álltak

Építészet és festészet

- a palota alaprajza bonyolult, aszimmetrikus
- falakat freskókkal díszítették, amelyek

- növényi ornamentikát,
- delfineket,
- oroszlánokat,
- hercegeket és ifjú lányokat ábrázolnak.

Bikaugrás (Kr. e. 1450 körül), freskó, Knósszosz, Királyi Palota

Jelképek a palotában:

- bika, mint a királyi hatalom jelképe

- bikaszarvakat mintázó pártázat az épület felső szintjén
- bikafej formájú ivóedény (rüthon) (Kr. e. 1700-1600)

- kettős bárd, görögül labrüsz,
- a palota elnevezése a bárdok háza (labürithosz)
- a bárd Holt istennő (termékenység) szimbólum

Szobrászat és fazekasság

- Kígyós Istennő (Kr. e. 1500) agyag, Knósszosz, Iráklion Múzeum
 - a kígyó megeszi a kártevőket (egér, patkány)
- agyagból készült nagyméretű tároló cserépedény (Kr. e. 1450- 1400), Knósszosz
 - gabona, olaj, bor tárolására, 100 cm – 200 cm között

A krétai kultúrának a közeli Théra (Szantorini) szigetének felrobbanása vetett véget, a vulkáni
hamu terméketlenné téve a termőföldeket (Atlantisz legendája)

A knósszoszi palotát Sir Arthur Evans angol régész tárta fel 1920-ban.

Mükéné művészete
Kr. e. 1600- 1000

A Peloponészosz- félszigeten kialakult egy hierachikus és katonai kultúra:
- magaslatra épített, fallal körülvett várakba (akropolissz) laktak

 1

Építészet

A várfalat kétféle módon készítették:
 - szabálytalan kövekből (köklopszfal)
- szabályosra faragott kövekből (kváderfalazat)
- utóbbit stratégiailag fontosabb helyeken

A vár bejáratnál egy álboltozatos kapu volt:
- két függőleges monolit tartópillér
- őket összekötő vízszintes kőtömb (szemöldökgerenda)
- háromszög alakú teherhárító álboltív

Oroszlános kapu (Kr. e. 13. sz.), Mükéné

A palota
- alaprajzi elrendezése szimmetrikus
- központi helyisége a trónterem

A műkénéi királysírok

- Hienrich Schliemann német régész, Trója felfedezője (1871), műkénében ásatásokat végzett
- a mükénéi akropolisz falain belül gazdag, aranyleletet tartalmazó sírokat fedezett fel (1876)
 - leghíresebb, Schliemann által „Atreusz kincsesházának” elnevezett álkupolás síremlék
- az álkupola átmérője 14, 5 m (az ókor addigi legnagyobb fesztávolságú kupolája)

Az álboltozat
- a falat alkotó kősorokat bentebb csúsztatták az alsóbb szinthez képest
- csak külső terheléssel marad stabil, különben beomlik

Atreusz kincsesháza (Kr. e. 1350 k.), Mükéné, felfedezése 1876-ban.

A mükénéi lakóház (megaron)

- egyetlen helyiségből állt (naosz)
- oszlopos előtér (pronaosz)
- tetőszerkezete nyeregtető

Az ókori görög művészet

Geometrikus kor Kr. e. 1100- 700
Archaikus kor Kr. e. 700- 480
Klasszikus kor Kr. e. 480- 330
Hellenizmus Kr. e. 330- 30

Görög törzsek:

- dórok Pelopoészosz- félszigeten
- iónok Attika és Kis-Ázsia délnyugati partjain
- achájok a korinthoszi földszoros és Kis-Ázsia északnyugati partvidékét foglalták el

 2

- a harcok során megsemmisült Knósszosz, Mükéné és Trója.
- a görög törzsek új egymással versengő városállamokat alapítottak, amelyek
- vallási ünnepek (olympia) és külső támadás (perzsák) esetén összefogtak

Művészet

- művészetük és vallásuk emberközpontú (antropomorf)
- ismerjük az alkotók nevét (a kiváló teljesítményt nyújtó embereket köztisztelet övezte)

Építészet

- a korai görög templomok a mükénéi lakóház mintájára épültek
- idővel az építési anyagokat nemesebbre cserélték (agyag és fa helyett márvány)
- a klasszikus görög templomoknál a szentélyt oszlopsorral vették körül (peripterosz)
- a templomokat élénk színűre festették és arannyal díszítették
- a szertartást a szabadban végezték

Az oszlopsorral körülvett templom alaprajza:

- keletre néző rámpa
- külső oszlopfolyosó
- oszlopos, nyitott előcsarnok (pronaosz)
- cella, amely szentélyként szolgált (naosz)
- hátsó cella, amelyben az áldozati adományokat helyezték el (opisztodomosz)
- a templom alaprajzi típusát a homlokzaton lévő oszlopok száma alapján nevezik el

- hexasztil peripterosz (hatoszlopos)
- oktasztil peripterosz (nyolcoszlopos)

A görög oszloprend

Dór oszloprend

- nyeregtető

- háromszög alakú oromzat (tümpanon)
- gerendázat
 - képszék
 - triglif (a támaszgerendás faszerkezet emléke)
 - metopé (képmező, amely általában dombormű)
 - főgerenda (architráv)
- oszlop
 - oszlopfő
 - kockatag (abakusz)
 - párnatag (echinusz)
 - oszloptörzs
 - felfele keskenyedik
 - zömök
 - vájatok (kannelúra)
 - enyhe hasasság (etázis)
 - lábazat
 - egyedül a dór oszlopnak nincs lábazata
- alépítmény (krepidóma)

 3

 - háromlépcsős

Ión oszloprend (különbségek a dór oszloprendhez képest)

- gerendázat

- képszék: osztatlan domborműsor (fríz)
- oszlop

- oszlopfő
 - csigavonalas oszlopfő (voluta)
 - oszlop
 - karcsúbb, magasabb
 - lábazat
Korinthoszi oszloprend (különbségek a dór és az ión oszloprendhez képest)

- az oszlopfő akantuszleveleket mintáz
- a késői, hellenisztikus korban jelenik meg
- pl. az athéni Szelek tornya körtemplom

Az athéni Akropolisz

- Kr. e. 480-ban a perzsák lerombolták Athént
- Periklész idején újjáépítették

- 1687-ben a törökök a Parthenont lőporraktárnak használták, a velencei seregek felrobbantottak

Fontosabb épületek:

Díszkapu (Propülaia), Kr. e. 437-432

- dór stílusú
- tervezője: Mnesziklész

Niké temploma (Szárnyatlan Niké temploma, Niké Apterosz), Kr. e. 427-424

- ión stílusú
- tervezője: Kallikratész

Erekhtheion (Poszeidon temploma), Kr. e. 421-406

- ión stílusú
- tervezője: Kallikratész
- déli csarnok oszlopai khitont viselő fiatal nőalakok, kariatidák

Parthenon (Athnéné Parthenosz, a szűz Pallasz Athéné temploma), Kr. e. 447-438

- dór stílusú, oktasztil peripterosz
- tervezője: Iktinosz és Kallikratész
- a szobrászati munkák irányítója: Pheidiász
- a szentélyben állt Pallasz Athéné 12 m magas aranyból és elefántcsontból készült

szobra (krüzelephantin)

A görög templomok harmóniája

- a klasszikus görög templomok tervezésénél az aranymetszés arányát vették figyelembe

 4

- az alépítmény és oszlopok aránya a gerendázat és a tetőszerkezet aránya a magassághoz
- a homlokzat szélségének aránya a hosszúsághoz

Az aranymetszés aránya (divina proportio, sectio aurea):
- a kisebb rész úgy aránylik a nagyobbhoz, mint a nagyobb az egészhez

A görög templomok optikai korrekciói

- minden vízszintes vonalat középen egy kissé felfelé íveltek
- a függőleges részeket az épület közepe fel döntötték (10 m oszloptengely elhajlása 7 cm)
- minden oszlop felfele keskenyedik, de egy kicsit kihasasodik (entázis)
- a sarok felé eső oszlopköz kisebb (sarokkonfliktus)

A görög színház

- Dionüszosz isten tiszteletére nagy ünnepségeket rendeztek
- a színház célja nem a szórakozás volt, hanem a lelki megtisztulás (katarzis)

- a görög színházakat természetes domboldalba vájva építették
- a nézőtér közepén a kör alakú rész az orkesztra, ahol a kórus állt
- a színpad mögötti U alakú építmény a szkéné

Görög színház romjai (Kr. e. 4. sz.), Epidaurosz

Szobrászat

Archaikus kor szobrászata (Kr. e. 7-6. sz.)

- a szobrok vallási szobrok (fogadalmi), templomdíszek, vagy sírelmlékek voltak
- fiatal lányokat ábrázoló szobrok (kóré)

- bő redőzetű ruhában, khitonban ábrázolták őket
- fiúkat ábrázoló szobrok (kuroszok)
 - győztes atlétákat ábrázolnak, meztelenül

Anténor: Kóré (Kr. e. 530 k.), márvány, Athén, Akropolisz Múzeum
Anavüsszoszi Kurosz (Kr. e. 530 k.), márvány, Athén, Nemzeti Múzeum

Klasszikus kor szobrászata (Kr. e. 5-4. sz.)

- a szobrászok a harmonikus testlakat és
- az élethű mozdulat ábrázolására törekedtek
- legtöbbször ismerjük az eredeti szobor alkotójának nevét
- sok szobrot bronzból készítettek (viaszveszejtéses technikával), amelyeket sajnos csak
- római márvány másolatokból ismerünk

Delphói kocsihajtó, (Kr. e. 470 k.), bronz, Delphi Múzeum
Polükleitosz: Lándzsavivő (Dorüphorosz, Kr. e. 450) márvány, római másolat, Nápoly
Müron: Diszkoszvető (Kr. e. 450), eredetileg brozból, római másolat,
Pheidiász: a Pathenon domborművei

 5

Praxitelész: Knidoszi Aphrodité (Kr.e 360), római márványmásolat
Praxitelész: Hermész (Kr.e 360-340), római márványmásolat

Hellenisztikus kor szobrászata (Kr.e. 323-100)

- a görög kultúra elterjedéséről kapta a nevét
- Nagy Sándor halálától az utolsó görög királyság meghódításáig
- a szobrászatban megjelenik az érzelmek és az érzelmesség ábrázolása

Testi lelki szenvedés:Laokoón csoport, Pergamoni Zeusz-oltár
Gyermeki báj: Libával játszó kisfiú, Tövishúzó fiú
Női szépség: Milói Vénusz, Szamothrakéi Niké
Tudósok, filozófusok: Platón, Arisztotelész, Szophoklész

Pergamoni Zeusz-oltár (Kr. e. 180-150) - több mint 120 m dombormű fríz díszíti

Festészet

Falfestmények

Sírhelyek díszítése vidám, az elhunyt életét ábrázoló jelenetekkel
„A búvár sírja” (Kr. e. 480) Phaestrum

Táblaképek

Temperával és viaszfestés (enkausztika) technikával fára festettek, majd a falra erősítették
Áldozati szertartás (Kr. e. 6. sz.) festett fa

Mozaikok

A tehetősebb görögök a lakóházak padlózatát mozaikokkal díszítették

Szarvasvadászatot ábrázoló kavicsmozaik (Kr.e. 300) Pella
Nagy Sándor mozaik (Kr. e. 4 sz. vége) Nápoly, Nemzeti Múzeum

Kerámiafestmények

Geometrikus stílus (Kr.e. 8-9 sz.)
- geometrikus motívumok mellett stilizált ember- és állatfigurák is díszíthetik

Feketealakos stílus (Kr. e. 7-6 sz.)
- a vörös agyagfa feketével festették a figurák sziluettjét, majd belekarcolták a vonalakat

Vörösalakos stílus (Kr. e. 6 sz.)
- vékony vonalakkal megrajzolták a kompozíciót, majd a hátteret feketére festették

Fehéralapos stílus (Kr. e. 5 sz.)
- fehérre festett kerámiára vékony ecsettel rajzoltál meg a vonalakat

 6

