Бессмертие творений мастеров Высокого Возрождения
По учебнику Л.А. Рапацкой

В эпоху Возрождения в скульптуру, живопись, музыку вернулись языческие боги и богини, персонажи античной истории. Церковное и светское искусство начинает говорить на едином художественном языке. В связи с этим происходит переход храмовой живописи, скульптуры, музыки в светские формы. Самое же главное, искусство постепенно начинает открывать реального человека — прекрасного и безобразного, святого и грешного, доброго и злого, воинствующего и любящего. Словом, в художественной культуре Возрождения складывается «гуманистический реализм», открывший дорогу всем реалистическим течениям европейского искусства последующего времени.

Данте Алигьери (1265—1321) называют последним поэтом Средневековья и первым поэтом Возрождения. Он поддержал тех, кто выступал против всевластия папы римского. Когда Данте в молодости начал писать стихи, тосканский народный язык не был в чести у просвещенных аристократов. И все же самое выдающееся свое произведение Данте написал именно на этом наречии. Поэтому с его «Божественной комедии» началось утверждение литературного итальянского языка.

Поэма рассказывает о путешествии Данте в 1300 г. по трем царствам загробного мира — аду, чистилищу и раю, в соответствии с чем в произведении три части («Ад», «Чистилище», «Рай»). Каждая часть имеет 33 песни. Всего же в поэме 100 песен (первая — введение). Так что в ней нашла отражение средневековая символика чисел: три — Святая Троица, 100 — совершенство, 9 — число небесных сфер. Однако картина мироздания, воссозданная в поэме, вполне сопоставима с христианскими представлениями об устройстве земной и загробной жизни. Убедительные строки сочинения Данте породили легенду о том, что он действительно путешествовал по загробному миру.

Предвозрождения Франческо Петрарке (1304—1374). У Петрарки, как и у Данте, была «Прекрасная Дама», которой он посвятил свою музу. Красавицу Лауру Петрарка встретил в 23 года. Двадцатилетняя женщина была уже замужем. Всю жизнь поэт воспевал ее неземную прелесть и добродетели, а после смерти возлюбленной оплакивал ее кончину.
Родоначальником и провозвестником нового искусства стал Джотто ди Бондоне (1266 или 1267—1337). Ровесник Данте, он относится к многогранно одаренным представителям флорентийских гуманистов: незаурядный талант в архитектуре, скульптуре, поэзии. Образы живописи Джотто отличаются силой эмоционального воздействия, драматизмом и духовной глубиной. Произведения Джотто сохранились во многих музеях, но прежде всего в храмах Флоренции, Рима, Падуи. Для флорентийцев особенно дороги фрески капеллы Барди церкви Санта-Кроче, посвященные истории жизни почитаемого здесь святого Франциска. Пожалуй, наибольшую известность приобрели фрески Капеллы дель Арена в Падуе (построена в 1303—1305 гг. на месте разрушенной арены древнеримского цирка). Фрески посвящены образам Священного Писания. Флорентийцы гордятся еще одним творением гениального мастера — так называемой Кампаниле (колокольней) Джотто. Колокольня входит в ансамбль знаменитого собора Санта Мария дель Фьоре (святой Девы Марии с цветком лилии в руке). Проект принадлежал Джотто, он же руководил всеми работами (в том числе изготовлением барельефов). Колокольня отличается удивительным изяществом, легкостью, полетной устремленностью ввысь.
В 1436 г. архитектор Филиппо Брунеллески (1377—1446), с именем которого связано начало Раннего Возрождения, завершил сооружение храмового ансамбля Санта Мария дель Фьоре, возведя над средневековым собором грандиозный восьмигранный купол. Мощная масса купола, завершенного фонарем, словно царит над Флоренцией. В этом сооружении воплотилась идея возвеличивания человеческого разума, его безграничных возможностей. Брунеллески по праву считается родоначальником ренессансной архитектуры.
Скульптура эпохи Раннего Возрождения имела особое значение для ваяния, находившегося в Средние века в полной зависимости от зодчества, вновь обретает самостоятельность. Центральный образ

этого искусства — человек. Скульптурными портретами наполняются дома знатных горожан; конные статуи становятся излюбленным украшением улиц и площадей. Подлинным реформатором скульптуры считается Донателло (ок. 1386—1466, полное имя Донато ди Никколо ди Бетто Барди). Именно он сотворил первую обнаженную статую — «Давид» (1430—1440). Выполненная в бронзе фигура хорошо обозрима с разных сторон. В образе юного пастуха, победителя великана Голиафа, конечно же, чувствуется влияние античности. Но напряженность позы и острота ритма, что сообщил мастер своему творению, характерна лишь для ренессансного искусства.

Основоположник стиля Высокого Возрождения в живописи — Леонардо да Винчи (1452—1519). Кажется, его биография хорошо изучена. Известно даже, как выглядел Леонардо: он обладал прекрасными

чертами лица, стройной фигурой и одевался по моде, был приятным человеком и увлекательным собеседником. Самая знаменитая его работа — «Джоконда». Ученые спорят о том, как родились научные пророчества и изобретения Леонардо. Наследие Леонардо да Винчи как художника невелико. В числе его

ранних произведений — «Мадонна с цветком» («Мадонна Бенуа»), сейчас эта картина находится в России, в Эрмитаже. Самое страстное, драматичное произведение Леонардо да Винчи — фреска «Тайная вечеря», выполненная в 1495—1497 гг. для монастыря Санта Мария делла Грацие в Милане. Фреска дошла до нас в сильно поврежденном виде. Отчасти повинен в этом и сам художник, экспериментировавший с материалами во время работы.

Великий художника Высокого Возрождения Рафаэль Санти (1483—1520). Младший современник Леонардо да Винчи, он прожил короткую, но яркую и светлую жизнь, посвятив свое творчество возвеличиванию самых чистых и прекрасных идеалов гуманизма. Одна из первых работ Рафаэля «Мадонна Конестабиле», она несет в себе «ядро» будущих его произведений: нежный, просветленный образ молодой матери запечатлен на фоне прозрачного пейзажа. Более зрелое воплощение темы материнской любви мы находим в последующих работах мастера — «Мадонна со щегленком», «Прекрасная садовница», созданных во Флоренции. Все они варьируют композицию, где главными действующими лицами являются Дева Мария, младенец Христос и Иоанн Креститель. Во всем блеске гений Рафаэля раскрылся в росписи станци делла Сеньятура (комната печати). В пространстве с парусными сводами помещены композиции «Диспут» и «Афинская школа». Если бы Рафаэль написал лишь одно полотно — бессмертную «Сикстинскую мадонну», его все равно почитали бы как великого мастера. Идеален образ Девы Марии, шагнувшей с облаков к людям и несущей им на руках самое дорогое — своего сына. Существует предание, что этот лик и сама композиция были явлены художнику во сне. Неотразимую силу образу придает сочетание лиричности, человечности с духовным величием. Рафаэль умер в день своего рождения в возрасте 37 лет. После смерти его имя стало символом идеального художника, сочетающего высокие человеческие качества с творческим даром, ниспосланным свыше.

Третьим из титанов Высокого Возрождения был Микеланджело Буонарроти (1475—1564). Жизнь

свою гений отдал сотворению идеального образа человека. Нет, не такого, как в жизни, а лучше, физически совершеннее, духовно возвышеннее. Созидая этот образ, мастер изменял и самого себя, тренируя волю, самодисциплину, развивая интеллект. Одаренность Микеланджело была феноменальной. Он был и поэтом, и архитектором, и живописцем, и военным инженером. Но более всего он почитал в себе талант скульптора. Первая крупная победа молодого мастера — мраморная группа «Пьета» (1498—1501), выполненная для собора Святого Петра в Риме. Тему оплакивания Иисуса Христа скульптор решает психологически точно: в безмерной скорби застыла Богородица, весь ее облик излучает нравственную чистоту и любовь. Возвеличиванию человека, его мощи, духовной и физической красоты посвящены многие скульптуры мастера. Вот, к примеру, статуя Давида, воплощающая силу и человеческое достоинство. Произведение грандиозно по размерам — статуя (без основания) имеет высоту 4,10 м. Флорентийцы прозвали скульптуру «Гигантом» и поставили ее перед городской ратушей.
Когда Микеланджело получил заказ на роспись потолка Сикстинской капеллы в Ватикане, он принял его без энтузиазма, так как считал себя прежде всего скульптором, а не живописцем. Однако необычайно увлекся работой и посвятил ей без остатка четыре года жизни, выполнив то, что, кажется, было никому не под силу: собственноручно расписал огромную площадь потолка и прилегающих к нему пространств (600 кв. м). Грандиозный ансамбль составил более 300 фигур. Работал Микеланджело лежа на спине на лесах, забывал о еде и сне. Краска капала ему в глаза, и к концу работы он стал плохо видеть. Сверхчеловеческое физическое и духовное напряжение словно передалось фигурам, изображенным художником. Даже то, что созерцать это великолепие можно, только запрокинув голову, служит дополнительным импульсом к постижению титанических образов, величие которых наполняет душу чувством гордости за деяния человеческого гения. Микеланджело было суждено возвратиться в Сикстинскую капеллу еще раз. Ему было поручено написать на алтарной стене сцену Страшного суда.

Величайшим архитектурным творением Микеланджело является собор Святого Петра в Риме. Для его строительства Микеланджело разработал новый проект, в котором предложил принять центрический план здания, усилить его монолитность и возвести огромный купол на массивном барабане (купол достраивался уже после смерти мастера, в соответствии с изготовленным им ранее макетом сооружения). Умер Микеланджело в 80 лет в зените славы, до конца сохранив свою уникальную работоспособность. Его могила находится во Флоренции, в церкви Санта_Кроче.

	[image: image1.emf]
	

Микеланджело. Пьета
Тициано Вечеллио Тициан (1476/77 или 1489 —1576) стал главой венецианской школы живописи. Он, в отличие от других корифеев Возрождения, не был ни скульптором, ни зодчим, ни поэтом. Всю свою счастливую и долгую жизнь этот мастер посвятил живописи и оставил большое наследие1. Его талант был могучим, восприятие жизни — оптимистичным и всеобъемлющим. В его полотнах есть красота и уверенность в торжестве прекрасных начал бытия. Художник никогда не изменял идеалам гуманизма, и образ человека составляет главное содержание его творчества. Вариации женской красоты, несущие ощущение полнокровной радости жизни, в работах разных периодов творчества мастера: «Флора», «Вакханалия», «Праздник Венеры», «Венера Урбинская», «Венера перед зеркалом» — все это языческие мифологические персонажи. «Кающаяся Мария Магдалина», «Вознесение Марии» — это уже евангельские сюжеты и образы. Последнее из названных полотен находится в церкви Санта Мария деи Фрари (Венеция). Не менее выразительны образы Тициана, являющие мученичество, страдание, смерть. В коллекции Эрмитажа — полотно «Святой Себастьян». Оно написано незадолго до смерти и вновь доказывает удивительную верность мастера идеалам молодости, сформированным философией гуманизма.

[image: image2.emf]
Тициан. Вознесение Марии
