PAGE

МІНІСТЕРСТВО ОСВІТИ І НАУКИ УКРАЇНИ
ЧЕРКАСЬКИЙ ДЕРЖАВНИЙ ТЕХНОЛОГІЧНИЙ УНІВЕРСИТЕТ
ФАКУЛЬТЕТ КОМП’ЮТЕРИЗОВАНИХ ТЕХНОЛОГІЙ МАШИНОБУДУВАННЯ ТА ДИЗАЙНУ

НАВЧАЛЬНО-МЕТОДИЧНИЙ ПОСІБНИК
з дисципліни

«Історія образотворчого мистецтва»

для здобувачів освітнього ступеня «бакалавр»

спеціальності 022 «ДИЗАЙН»

спеціалізації «Графічний дизайн»

усіх форм навчання

Черкаси
2018
	УДК 75.03(075.8)
Н15

	Затверджено вченою радою ФКТМД,

протокол № 10 від 06.03.2018 р.,

згідно з рішенням кафедри дизайну,

протокол № 7 від 30.01.2018 р.

 Упорядники: Храмова-Баранова О.Л., д.і.н., професор
 Галицька О.В., старший викладач
 Рецензент: Яковець І.О. к.мистецтвознавства, доцент,
	Н 15

	Навчально-методичний посібник з дисципліни «Історія образотворчого мистецтва» для здобувачів освітнього ступеня «бакалавр» спеціальності 022 «Дизайн» спеціалізації «Графічний дизайн» усіх форм навчання [Електронний ресурс] / [упоряд. О.Л.Храмова-Баранова, О.В.Галицька]; М-во освіти і науки України, Черкас. держ. технол. ун-т. – Черкаси : ЧДТУ, 2018. – 67 с.

Навчально-методичний посібник передбачає підвищення рівня організації та якості вивчення дисципліни «Історія образотворчого мистецтва», що є важливим етапом перевірки знань та вмінь і оцінки підготовки фахівця спеціальності 022 «Дизайн».
УДК 75.03(075.8)

Навчальне електронне видання

комбінованого використовування
НАВЧАЛЬНО-МЕТОДИЧНИЙ ПОСІБНИК

з дисципліни

«Історія образотворчого мистецтва»

для здобувачів освітнього ступеня «бакалавр»

спеціальності 022 «ДИЗАЙН»

спеціалізації «Графічний дизайн»

усіх форм навчання
Упорядники: Храмова-Баранова Олена Леонідівна
 Галицька Олена Валеріївна
В авторській редакції.

ЗМІСТ
	
	Вступ …………………………………………………………..
	4

	1
	Особливості вивчення теоретичного курсу дисципліни «Історія образотворчого мистецтва» за спеціалізацією «Графічний дизайн»…………………………………………
	6

	1.1
	Програма навчальної дисципліни……………………………
	6

	1.2.
	Плани і анотації лекційних занять з курсу «Історія образотворчого мистецтва»………………………………….
	7

	2
	Вимоги до семінарських занять і до індивідуального семестрового завдання курсу дисципліни «Історія образотворчого мистецтва» за спеціалізацією «Графічний дизайн»……………………………………………………….
	50

	2.1.
	План семінарських занять……………………………………
	52

	2.2.
	Перелік індивідуальних семестрових завдань……………...
	55

	3
	Запитання до заліку і іспиту з курсу «Історія образотворчого мистецтва»………………………………….
	59

	3.1.
	Запитання до заліку…………………………………………..
	59

	3.2.
	Запитання до іспиту…………………………………………..
	61

	4
	Оцінювання якості знань студентів………………………….
	63

	5
	Рекомендована література
	66

ВСТУП
Метою викладання навчальної дисципліни «Історія образотворчого мистецтва» є забезпечення студентів знаннями з історії світової образотворчої культури. Курс сприяє вихованню загальнокультурного та професійно-інформаційного рівня майбутніх фахівців, навчає їх розглядати та оцінювати події, що відбуваються у образотворчому мистецтві з діалектичного погляду. Висновки та знання, отримані під час навчання, безпосередньо використовуються в учбово-проектній та майбутній професійній діяльності студента. На основі засвоєння даного курсу студенти повинні оволодіти знанням у галузі історії образотворчого мистецтва, які необхідні для професійної діяльності в майбутньому.

Основними завданнями вивчення дисципліни «Історія образотворчого мистецтва» є:

· вивчити основні етапи історичного розвитку та становлення образотворчого мистецтва;

· проаналізувати сутність основних етапів розвитку мистецтв;
· порівняти основні напрями світових та вітчизняних досягнень в образотворчому мистецтві;

· застосовувати знання для вирішення конкретної тематики дослідження, у своїй професійній та громадській діяльності.

Згідно з вимогами освітньо-професійної програми студенти повинні:

знати :

· об’єкт, предмет дисципліни, чітко оперувати і володіти її поняттєво-категоріальним апаратом;

· основні етапи історичного розвитку та становлення образотворчого мистецтва;

· сутність основних етапів розвитку мистецтва.

Вміти :

· порівняти основні напрями світових та вітчизняних досягнень в образотворчому мистецтві;

· аналізувати етапи розвитку та досягнення образотворчого мистецтва в різних країнах;

· застосовувати здобуті знання для аналізу конкретної тематики дослідження;

· застосовувати знання у своїй професійній та громадській діяльності.

В результаті вивчення курсу з історії образотворчого мистецтва студент повинен знати основні етапи його розвитку, характерні особливості стилів і найважливіших шкіл минулого, видатних майстрів, їх найзначніші твори та засоби їх виконання. Одночасно студент повинен вміти дати вірну характеристику явищ у мистецтві, творчості найвидатніших митців минулого. При цьому студент повинен оволодіти основами стилістичного аналізу художніх пам’ятників, що потрібно йому для подальшої творчої роботи.

Забезпечення навчально-методичним матеріалом.

Навчальний матеріал, який містить у собі дисципліна, ґрунтується на численних літературних джерелах, архівно-історичних документах тощо. Лекційний матеріал супроводжується показом фільмів, демонстрацією проспектів, каталогів, фото зображень.
Послідовність викладення матеріалу.
Послідовність викладення матеріалу зумовлена необхідністю ознайомлення студентів насамперед з термінологією та етапами історії образотворчого мистецтва, потім з соціально-філософським підґрунтям стилів, напрямків, особливістю видатних творінь мистецтва, особливостями розвитку мистецтв різних країн.

Навчальна дисципліна «Історія образотворчого мистецтва» за структурно-логічною схемою підготовки студентів вищеназваного напряму продовжує формування комплексу знань студентів, поглиблюючи основні положення, що були викладені в основних предметах спеціалізації «Дизайн».

Індивідуальна робота студента полягає у виконанні презентації, за обраною темою згідно параметрам, визначеними методичними рекомендаціями щодо виконання роботи і оцінюється на основі «Критеріїв оцінки знань студентів».

Взаємодія курсу «Історія образотворчого мистецтва» з іншими дисциплінами.
Лекційний курс передбачає певну підготовленість студентів щодо засвоєння матеріалу. Методика навчання вибудована таким чином, щоб найбільш логічно пов’язати історико-теоретичний матеріал, який викладається з завданнями курсового та дипломного проектування.

Дисциплінами, що забезпечують вивчення курсу «Історія образотворчого мистецтва» є:

· «Історія України»;

· «Історія української культури»;
· «Культурологія»;

· «Естетика»;

· «Філософія» та ін.

1. Особливості вивчення теоретичного курсу дисципліни «Історія образотворчого мистецтва» за спеціалізацією «Графічний дизайн»

1.1.Програма навчальної дисципліни.

Змістовий модуль № 1. Передісторія розвитку образотворчого мистецтва в Стародавньому світі. Мистецтво скіфів, сарматів, Київської Русі 9-13 ст. Давньоруське мистецтво. Мистецтво на території України до 17 ст.
ТЕМА 1. Характеристика образотворчого мистецтва первісної епохи та її періодизація. Образотворче мистецтво як мистецтво відображення образів на площині (графіка, живопис тощо) та в просторі (скульптура).

ТЕМА 2. Становлення та розвиток образотворчого мистецтва Стародавнього Єгипту, держав Дворіччя, племен майя тощо.

ТЕМА 3. Виникнення та розвиток образотворчого мистецтва Індії, Китаю, особливості. Мистецтво Японії.
ТЕМА 4. Мистецтво Стародавньої Греції, його особливості.

ТЕМА 5. Утворення і розвиток образотворчого мистецтва в Давньому Римі. Візантійське мистецтво.

ТЕМА 6. Мистецтво племен, що населяли територію сучасної України. Перші античні міста-держави Північного Причорномор’я та їх мистецтво.

ТЕМА 7. Мистецтво Київської Русі 9-13 ст. Давньоруське образотворче мистецтво. Володимиро-Суздальське князівство, Новгород, Псков у 12-15 ст., інші.

ТЕМА 8. Мистецтво України 14 - першої половини 17 ст.

Змістовний модуль № 2. Образотворче мистецтво Західної Європи, готика, проторенесанс, ренесанс. Мистецтво Західної Європи 17 - 19 ст.
ТЕМА 1. Мистецтво Західної Європи 10-13 ст. Романське мистецтво. Утворення та розвиток готичного мистецтва.

ТЕМА 2. Мистецтво Проторенесансу, його особливості. Мистецтво Відродження.

ТЕМА 3. Мистецтво Італії 17 ст. Мистецтво Високого та Зрілого бароко в Італії 17 ст.

ТЕМА 4. Мистецтво Фландрії 17 ст. Мистецтво Іспанії 17 ст. Мистецтво Голландії 17 ст.

ТЕМА 5. Мистецтво Франції 17 ст.

ТЕМА 6. Мистецтво Західної Європи 18 ст. Творчість митців Франції.

ТЕМА 7. Мистецтво Західної Європи 19 ст.

ТЕМА 8. Мистецтво Франції кінця 19 ст. – початку 20 ст. Імпрессіонізм. Постімпрессіонізм.

Змістовний модуль № 3. Образотворче мистецтво України 17 – поч.20 ст. Російське мистецтво до ХХ ст. Мистецтво СРСР до 1980-х років.

ТЕМА 1. Мистецтво України другої половини 17 ст. – кінця 18 ст.

ТЕМА 2. Мистецтво України кінця 18 ст. – 19 ст.

ТЕМА 3. Російське образотворче мистецтво 18 ст. Скульптура, живопис.

ТЕМА 4. Російське мистецтво 19 ст. Скульптура, живопис.

ТЕМА 5. Митецькі течії початку 20 ст. в Україні і Росії.

ТЕМА 6. Радянське образотворче мистецтво 1917 – 1930-х років.

ТЕМА 7. Мистецтво СРСР. Період 1930-перша половина 1950-х рр.

ТЕМА 8. Скульптура, живопис та графіка в СРСР. Період 1955 – 1970 рр.

ТЕМА 9. Мистецтво СРСР та СНД 1970 – 1980-х років.
Змістовний модуль № 4. Образотворче мистецтво 20 ст. Західна Європа, США та ін. Українське мистецтво радянського періоду. Мистецтво Незалежної України.
ТЕМА 1. Розвиток світової архітектури 20 ст.

ТЕМА 2. Мистецтво Франції та ін. країн 20 ст. Авангардизм. Кубізм.
ТЕМА 3. Експресіонізм та сюрреалізм - течії в мистецтві 20 ст.

ТЕМА 4. Мистецтво Італії 20 ст. Футуризм.
ТЕМА 5. Мистецтво США 20 ст. Абстракціонізм.
ТЕМА 6. Українське мистецтво радянського періоду. 1921-1939 рр.

ТЕМА 7. Українське мистецтво радянського періоду. Період 1940-1970 рр.

ТЕМА 8. Основні течії в мистецтві 1980 – 2000-х рр. в Україні.

1.2.Плани і анотації лекційних занять з курсу «Історія образотворчого мистецтва»
Теми змістовного модуля №1 присвячені історичному розвитку світової культури, історії античного мистецтва, мистецтва стародавніх цивілізацій. В теоретичному курсі «Історія образотворчого мистецтва» необхідно звернути увагу на такі аспекти:

· Предмет та завдання курсу. Поняття культури. Історична еволюція поглядів на культуру в європейській культурологічній думці. Матеріальна і духовна культура. Культура і цивілізація. Поняття світової та національної культури. Сучасне розуміння категорії «культура», її сутність, структура і функції. Ранні типи культури. Первісна культура та її особливості. Фетишизм, анімізм, магія, тотемізм.
· Мистецтво Стародавнього Єгипту. Природні умови і особливості світосприймання стародавніх єгиптян. Міфологія, релігія, наука, мистецтво, землеробська культура, писемність. Мистецтво Дворіччя (Межиріччя). Шумер, Вавилон, Ассирія. Досягнення культури у Стародавній Месопотамії. Міфологія, наука, мистецтво. Мистецтво стародавніх цивілізацій Ірану та Афганістану. Особливості розвитку культури на Сході в середні віки. Виникнення ісламу, його вплив на розвиток середньовічного Сходу. Наука і мистецтво арабського Сходу.
· Мистецтво Стародавньої Індії. Філософські школи. Релігія. Брахманізм, індуїзм, буддизм. Література, наука. Мистецтво Стародавнього Китаю, Японії. Соціально-релігійні системи. Конфуціанство і даосизм. Розвиток науки. Внесок у розвиток світової культури.
· Стародавня Греція та її вплив на розвиток європейської цивілізації. Еллінська культура та її періодизація. Крито-мікенська культура. Класична грецька культура. Елліністична культура. Наука, філософія.
· Мистецтво Стародавнього Риму. Світове значення античного мистецтва. Мистецтво Візантії. Візантія в історії світової культури. Філософська думка. Література, освіта, наука, мистецтво. Візантійська культура та її вплив на культуру Київської Русі. Світове значення візантійської культурної спадщини.
· Історичні витоки східнослов’янської культури. Трипільська культура. Матеріальна культура Київської Русі. Монументальне будівництво. Архітектурні школи. Монументальний і станковий живопис. Духовна культура. Писемність, літописання, література. Наука і освіта в Київській Русі. Політична та правова культура Київської Русі. «Руська правда». Прийняття християнства і його вплив на культуру Київської Русі. Давньоруське образотворче мистецтво. Володимиро-Суздальське князівство, Новгород, Псков у 12 – 15 ст., інші.
· Православні братства. Козацтво і Запорізька Січ, її роль у відродженні культури українського народу. Розвиток освіти і наукових знань. Києво-Могилянська академія як центр культурного життя в Україні.
ТЕМА 1. Характеристика образотворчого мистецтва первісної епохи та її періодизація.

1.1. Періодизація первісної епохи, її загальна характеристика.

1.2. Мистецтво палеоліту, мезоліту (перехід від площинного до об’ємного рисунку), особливості.

1.3. Особливості мистецтва неоліту, бронзової та залізної доби (кераміка, житло).

Мистецтвознавство – це комплекс наук, що вивчають мистецтво та культуру суспільства в цілому, їх специфіку і відношення до дійсності, їх виникнення і закономірності розвитку, роль в історії людства. Образотворче мистецтво – мистецтво відображення сущого у вигляді різних образів, зокрема таких як художні образи на площині (графіка, живопис тощо) та в просторі (скульптура).

Первісне мистецтво має таку періодизацію:

· Палеоліт (кам’яний вік (ранній – 3 млн. – 35 тис. до н.е.; пізній – 35-11 тис. до н.е.);

· Мезоліт (середній кам’яний – 11 – 6 тис. до н.е.;

· Неоліт (новий кам’яний вік – 6 – 3 тис. до н.е.;

· Енеоліт (перехід до залізного віку – 3 – 2 тис. до н.е.

Пам’ятки первісного мистецтва знайдені в Західній Європі (Франція і Іспанія). Вони датуються тим же періодом пізнього палеоліту, що і поява людини сучасного типу (33 тис. до н.е.). Зображення було незмінним засобом фіксації, моделювання і передачі з роду в рід духовної культури, що формувала майбутні види людської діяльності. Рисою палеолітичного мистецтва став яскравий, стихійний реалізм. Життєвість зображень обумовлена особливостями праці і світосприймання людини. Перші твори первісного мистецтва з’явилися в зрілій стадії орін’яківської епохи (приблизно 33 – 18 тис. до н.е.). З того часу на просторах від Сибіру до Західної Європи широко розповсюдилися жіночі статуетки з каменя і кістки (Венери), пов’язані з культом матері. Мезолітичні наскельні зображення (відкриті у Східній Іспанії) відрізняються від палеолітичних, важливе місце в них займають зображення людини у дії та багатофігурні композиції, а саме: сцени битв, полювання і т.п. В епоху неоліту (приблизно 6 – 3 тис. до н.е.) і період бронзи – енеоліту (приблизно 3 – 1 тис. до н.е.) з’явилися зображення, що передають складніші поняття, намітилося прагнення створити картини реального життя. Сформувалися види декоративно-прикладного мистецтва (кераміка, обробка металу, ткацтво, мистецтво орнаменту). Види орнаменту мали магічне культове значення. Разом з тим неолітичні зображення багато в чому втратили яскраву реалістичну безпосередність мистецтва палеоліту придбали умовні форми.

ТЕМА 2. Становлення та розвиток образотворчого мистецтва Стародавнього Єгипту, держав Дворіччя
2.1. Вплив релігії на мистецтво і світогляд в Давньому Єгипті. Піраміди – одне з чудес світу.

2.2. Образотворче мистецтво та монументальне будівництво Давнього Єгипту (Середнє та Нове царство).

2.3. Розвиток мистецтва Півдня Дворіччя (Шумер та інші держави). Мистецтво Ассирії (Північ Дворіччя). Клинопис.
Єгипет – стародавня держава в Північно-Східній Африці, утворилася до 3000 р. до н.е. За розрахунками єгипецького жреця Манефона (кін. 4 – поч. 3 ст. до н.е.), до 341 до н.е. (2-е завоювання Єгипту персами) було 30 династій. В Давньому царстві першим з єгипетських фараонів, що спорудив у свою честь піраміду, був фараон Джосер. Вона складалася з опоясуючих масивних частин, прямокутної форми. Найвідоміша піраміда Хеопса (висота 147 м., площа 55 тис.м.кв.) складається з 2 млн. 300 тис. каменів, вагою 2 – 3 тони кожний. В період Середнього царства (приблизно 2020 – 1700 р. до н.е.) піраміди втратили грандіозність, мастаби змінилися скельними гробницями з 2-або 4-колонним портиком. Склалася канонізована форма зображення фігури людини на площині: одночасно у фас (око, плечі) і в профіль (обличчя, груди, ноги). В образотворчому мистецтві посилилися тенденції до правдоподібності, в стінних розписах гробниць зображення придбали композиційну динаміку, з’явилися спроби передачі об’єму. Особливою поетичністю і безпосередністю відрізняються зображення побутових сцен, рослин, тварин (розписи гробниць у Фівах, 21 ст. до н.е.). В скульптурному портреті збільшилася індивідуальність. При збереженні канонів композиції фіксувалися вікові риси моделі, розкриття характеру (портрети і статуї фараонів Сенусерта III і Аменемхета III, 19 ст. до н.е.). Розквіт мистецтва Єгипту відбулося в період Нового царства (приблизно 1580 – 1070 до н.е.). Суворі образи епохи Середнього царства змінилися витончено-аристократичними. В храмі цариці Хатшепсут в Дейр-ель-Бахрі, частково вирубано в скелях лінії карнизів і протодорійських колон, які контрастують своєю впорядкованістю з хаотичністю скель. М’яко модельовані статуї, рельєфи і розписи додають храму гармонійної ясності. Особливий розвиток отримав поглиблений рельєф з вишуканою грою світлотіні (рельєфи храму Хатшепсут, поч. 15 ст. до н.е.). В стінних розписах з'явилися динаміка ракурсів, вводився пейзаж (розписи гробниць у Фівах, кін. 15 ст. до н.е.).
За часів найдавнішої шумеро-акатської культури, вперше навчилися виготовляти предмети з золота, кольорового скла, модернізувати мечі, винайшли колесо, гончарний круг, клинописну писемність, перші створили правові кодекси, армію, бібліотеки і бібліотечні каталоги. Саме шумери почали будувати типові для Месо​потамії архітектурні пам’ятки – східчасті вежі (зіккурати), які були не​від’ємною частиною месопотамських храмів. Велику роль у культурі Месопотамії відіграла писемність. Шу​мери винайшли клинопис – найважливіше з того, що було створено давньомесопотамською цивілізацією. Малочисельним пам’яткам скульптури (статуї царів) властиві сувора канонічність, монументальність, орнаментально-декоративне трактування волосся, одягу, атрибутів (статуї Ашурнасирпала II, 883 – 859 до н.е., Салманасара III з Ашшура, 859 – 824 до н.е.). Живопис Ассирії представлений фрагментами фресок з палацу 9 – 8 ст. до н.е. в Тіль-Барсибі («Два Ассирійських сановника», «Полювання на лева» та ін.). Розвивалося мистецтво гліптики (циліндричні печатки зі сценами полювання, міфів), ткацтво, різьблення по кістці і дереву, обробка металу.
ТЕМА 3. Виникнення та розвиток образотворчого мистецтва Індії, Китаю, його особливості. Мистецтво Японії
3.1. Вплив релігійних вчень Давньої Індії на розвиток мистецтва. Образ людини та природи в мистецтві Індії. Аджанта. Головні типи храмів.

3.2. Мистецтво Стародавнього Китаю. Вплив соціально-релігійної системи на мистецтво.

3.3. Мистецтво Японії. Основні етапи розвитку.

В 3 тис. до н.е. уздовж течії р. Інд виникли перші центри культур (Хараппська цивілізація), яка підтримувала торговельні зв’язки з Месопотамією. У 2 тис. до н.е. після колонізації півострова арійськими племенами починається нова доба в розвитку індійської культури, коли створено літературну мову Санскрит (упорядкований) з 55 літер, якою було написано найдавніші релігійно-філософські пам’ятки Індії – Веди (священне знання). Веди поділяються на чотири види: Рігведа, Самаведа, Яджурведа, Атгарведа. Найдавніші пам’ятки мистецтва Давньої Індії було створено в епоху Хараппської цивілізації, але яскраві їх зразки відносяться до Кушано-гуптської епохи (1 ст. до н.е. – 4 ст. н.е.). З початку нової ери у будівництві активно використовують камінь. Будуються печерні комплекси (споруди у Карлі та Еллорі), храми, кам’яні будови де знаходилися реліквії Будди, створено спеціальні школи скульптури. Періоду Хараппськой цивілізації характерно: планування, налагоджена система водопостачання і каналізації, багатоповерхові споруди з обпаленої цегли, розписні керамічні вироби, кам’яні і теракотові статуетки. Розповсюдження буддизму при царі Ашоці (3 ст. до н.е.) викликало масове будівництво храмів-чайтья, монастирів, що включали чайтья і житло для ченці, а також меморіальні споруди. До числа ранніх споруд цих типів відноситься ступа № 1 в Санчі (3 – 2 ст. до н.е.). Аджанта прославилася стінними розписами буддійських монастирів (2 ст. до н.е. – 7 ст.). Виконані на сюжети про Будду, вони створюють разом з архітектурою і скульптурою святковий декоративний ансамбль. На Півдні Індії в 10 – 11 ст. споруджувалися храми (Великий храм Брахадешвара у Танджавурі), де архітектурна композиція, що утворилася ще в 8 ст. в Канчипурамі, отримала своє завершення. На півдні Індії в 10 – 12 ст. розповсюдилася бронзова пластика (статуї і статуетки божеств). В державах Декана в 14 – 17 ст. споруджувалися будівлі, що поєднували в собі інженерні досягнення мусульманської архітектури з місцевими традиціями (мавзолей Гол-Гумбаз в Біджапуре).
Хронологічні межі культурної історії Давнього Китаю визначають з кінця 3 тис. до н.е. коли в басейні річки Хуанхе виникли перші землеробські культури. До визначних успіхів матеріальної культури Китаю належить лакове виробництво. Лакувалася зброя та архітектурні деталі, предмети поховання, речі повсякденного вжитку. Засвоїли культуру розведення шовкопряда. Китайський шовк цінувався у всьому стародавньому світі. Великим внеском Давнього Китаю до світової культури був винахід паперу. Спочатку він виготовлявся із залишків шовкових коконів. Потім було знайдено дешевший про​цес, коли папір почали виготовляти з деревинного волокна. Цей винахід належить китайцю Цай-Луню (105 р. н.е.). До 7 ст. папір залишався надбанням тільки Китайської імперії. Винахід па​перу і туші створив умови для розвитку техніки книгодрукування (11 ст. н.е.). Для захисту у 4 – 3 ст. до н.е. було споруджено більшу частину Великого Китайського муру. Культура Давнього Китаю заклала підвалини безперервної культурної традиції, яку можна прослідкувати далі протягом багатовікової історії Китаю до Новітнього часу. Періодами найвищого підйому всіх галузей культури були часи панування держави Тан (618 – 907) і Сун (960 – 1279). Вищим досягненням мистецтва середніх віків став живопис, де з найбільшою повнотою втілені гуманістичні ідеали. Настінні храмові розписи, виконані за зразками відомих живописців того часу (Даоцзи, Янь Лібень). Встановилися жанри в живописі: портрет (Янь Лібень, Хань Хуан, Чжоу Фан, Даоцзи), пейзаж (Бянь Луань). Пейзаж придбавав самостійне значення і тісно поєднувався з поезією.

Найдавніші пам’ятки мистецтва Японії відносяться до періоду неоліту (8 – 5 ст. до н.е.) – культура Дземон для якої характерний керамічний посуд з пишним наліпним декором, фігурки ідолів – догу, маски – домен. В залізному періоді (енеоліт) (5 ст. до н.е. – 4 ст. н.е.), культура Яеі, разом із землянками зводилися зерносховища, прямокутні в плані, без вікон. В 4 – 6 ст. період Кофун, споруджувалися грандіозні кургани зі скульптурою магічного значення. В період Асука (552 – 645), з розповсюдженням буддизму, почалося інтенсивне зведення буддійських монастирів за китайським зразком. В період Нара (645 – 794) споруджувалися храмові ансамблі (Якусидзі, 680 р., Асука) з чіткою симетрією планів, величчю конструкцій. Переміщення в 794 столиці в Хейан (нині Кіото) поклало початок періоду Хейан (794 – 1185). З розквітом таємних буддійських сект, ототожнюючих Будду з самою природою, почалося будівництво монастирів в гірській місцевості. В 11 - 12 ст. формуються риси світського живопису (ямато-е). В період Камакура (1185 – 1333), зі вступом до епохи розвинутого феодалізму і переходом влади до самураїв, виділяється секта Дзен, що підкріплювала своїм прагматизмом, культом подвигу моральні принципи самураїв. В період Муроматі (1333 – 1573), відсутня міцна влада дзенського буддизму, замість культу подвигу підкреслювалася поетична основа єдності людини з оточуючим світом. В архітектурі формування стилю «сеін-дзукурі» з легкою трансформацією інтер’єру, вікнами з широкими підвіконцями. Для періоду Момояма (1573-1614), часу переходу від розвинутого феодалізму до пізнього, характерно відхід від середньо-вікових релігійних сприйнять світу до більш конкретного. В архітектурі види культових споруд втратили домінуюче значення, отримали перевагу чайні павільйони (замок в Осаці, 1583). Період Едо (1614 – 1868; за назвою нової столиці Едо, сучасне Токіо), останній етап розвитку феодальної культури, яскраво виражав ідейно-естетичні зрушення, що намітилися раніше.
ТЕМА 4. Мистецтво Стародавньої Греції, його особливості
4.1. Періоди Давньогрецької культури. Мистецтво Крито-мікенської культури. Особливості мистецтва гомерівського періоду Стародавньої Греції.

4.2. Архаїчне мистецтво Стародавньої Греції (ордерна система, техніка вазопису). Класичне мистецтво Стародавньої Греції. Храми Афінського Акрополя. Творчість Фідія, Мирона.

4.3. Мистецтво пізньої класики. Творчість Скопаса, Праксителя, Леохара. Особливості мистецтва еллінізму Стародавньої Греції.

Егейське (крито-мікенське мистецтво), так називають культуру Греції 23 – 12 ст. до н.е., центрами якої були о.Крит, материкова Греція і о.Егейського моря, о.Кіпр, відрізняється більш світським характером. Близько 23 ст. до н.е. провідним центром Егейського мистецтва став о.Крит. Найвищі досягнення критських архітекторів – палаци (в Кносі, Фесті), в яких поєднання відкритого простору з оточуючими їх комплексами 2 – 3-поверхових приміщень, сходів створює ефект живописного перетікання простору. В гомерівський період (11 – 8 ст. до н.е.) широкий розвиток отримала розписна кераміка, яка до 7 ст. до н.е. в геометричному стилі.

Протягом наступного, архаїчного періоду Греція поступово випередила у своєму розвитку сусідні культури. На зміну палацам і фортецям при​йшли численні культові споруди, храми. Світське будівництво ві​дійшло на другий план. З 7 – 6 ст. до н.е. в архітектурі складаються два ордери (стилістичні канони стояково-балкової конструкції буді​влі): дорійський та іонійський. Більш давній дорійський ордер харак​теризується тяжінням до монументальності. В іонійському ордері цінувалася легкість, вишуканість, примхливість ліній. Серед споруд того часу відомі храм Аполлона у Сіракузах; храм Гери на о.Самос і одне з семи чудес світу – храм Артеміди в Ефесі.

В епоху класики (5 – 4 ст. до н.е.) досягли розквіту давньогрецькі міста, склалася система планування (Мілет, Пірей), головні принципи якої (розбиття міста прямокутною сіткою вулиць, комплексна забудова житлових кварталів будинками однакової величини та ін.) прийнято пов’язувати з Гіпподамом з Мілету. В образотворчому мистецтві збільшився інтерес до людини, що стимулювало розвиток скульптурного портрета (роботи Деметрія з Алопеки, кінець 5 ст. до н. е.). У другій половині 4 ст. до н.е. на арену історії вийшла нова політична сила - Македонія, якій не могли протистояти грецькі міста-держави. В історії культури ця епоха отримала назву періоду еллінізму, для якого характерним було поєднання еллінської та низки східних культур. Результатом взаємовпливу різних культур стало створення особливого культурного конгломерату, де провідну роль відігравала грецька культура, яка в кожному окремо​му регіоні набувала місцевих рис.
ТЕМА 5. Утворення і розвиток образотворчого мистецтва в Давньому Римі. Візантійське мистецтво
5.1. Мистецтво періоду етрусків (9-3 ст. до н.е.).

5.2. Мистецтво Риму республіканського періоду (особливості, досягнення). Мистецтво Римської імперії. Творчість А.Дамаського.

5.3. Візантійське мистецтво 5 – 7 ст. Асиміляція античних та східних традицій. Візантійське мистецтво 7 – 14 ст., його значення для розвитку світового мистецтва.

Архітектура етрусків близька до грецької, але етруски використо​вували для будівництва дерево й сиру глину. Жоден з етруських храмів (окрім фун​даментів) не зберігся до нашого часу. Архітектура представлена залишками храмів, поховальними спорудами, зміцненнями, інженерними конструкціями (мости, канали). Етруски застосовували арки (брама в Перузії), східчасті зведення (склепи 7 – 6 ст. до н.е.). Про розвиток містобудування свідчать залишки прямокутного планування м.Марцаботто. Храми Етрусків були підняті на високий цоколь, з 1 або 3 святилищами. Фронтони і скати крівлі прикрашалися фігурними зображеннями. Етруски створили емблему Риму – статую вовчиці «Капітолійська вовчиця» з бронзи. Високого рівня досягала кераміка – це «зачорнені» вироби, імітація виробів з металу (7 ст. до н.е.).
Римляни будували дороги, міцні стіни, водопроводи. Найдавнішою вимощеною каменем дорогою став Аппіїв шлях (будівництво його у 312 р. до н.е. почав Аппій Клавдій). Римляни почали використовувати у будівництві новий матеріал – бетон. В образотворчому мистецтві епохи пізньої республіки широко розповсюдилися портретні статуї (тип статуї «тогатус» зображував оратора в тозі) і бюсти що відрізнялися чітко виявленою пластичною структурою, суворою простотою. За часів Октавіана на Марсовому полі у Римі було поставлено Вівтар миру (19 – 9 рр. до н.е.), прикрашений ре​льєфами із зображенням жертвоприношень богині Миру. При імпе​раторах Веспассіані та Титі у 75 – 82 рр. н.е. був збудований амфітеатр для гладіаторських боїв – Колізей. За часів імперії створюється класична римська література. У пе​ріод правління Октавіана Августа римський багатій Меценат створює спілку, до якої входили поети Вергілій, Горацій та ін. При імператорі Траяні будувався найбільш розвинутий і складний з форумів Риму (111 – 114, архітектор Аполлодор з Дамаску). Починаючи з часів Адріана, в архітектурі перехід до вишуканості і живописності, частково це пов’язано з дією мистецтва еліністичного Сходу (вілла Адріана поблизу Тіволі, 125 – 135).
Візантія виникла в 4 ст. при розпаді Римської імперії і існувала до середини 15 ст. На відміну від держав Європи, Візантія уникнула катастрофічних руйнувань, що були в Західній Римській імперії, тому традиції античності довго зберігалися у візантійському мистецтві. Особливості мистецтва визначилися до 6 ст. в містобудуванні і світській архітектурі. Архітектура Константинополя (нині Стамбул) в 4 – 6 ст. (форум з колоною Костянтина, іпподром, комплекс палаців імператора з великими приміщеннями і мозаїчними підлогами) пов’язана з давньоримською архітектурою. Шедевром серед купольних базилік став храм св. Софії в Константинополі (532 – 537, архітектор Анфімій з Тралл і Ісідор з Мілету). В 9 – 10 ст. розписи храмів приводяться в струнку систему, стіни і зведення церков покриваються мозаїками і фресками розташованими в ієрархічному порядку з композиціями храму. В інтер’єрі створюється пройняте єдиним змістом середовище з іконами і іконостасами. Скульптура 9 – 12 ст. представлена рельєфними іконами і декоративним різьбленням з багатством орнаментів як античного так і східного походження. Високого розквіту досягає декоративно-прикладне мистецтво (тканина, вироби з кістки, металу).
ТЕМА 6. Мистецтво племен, що населяли територію сучасної України. Перші античні міста-держави Північного Причорномор’я та їх мистецтво
6.1. Образотворче мистецтво скіфських та сарматських племен.

6.2. Мистецтво античних держав Північного Причорномор’я (Ольвія, Херсонес).

6.3. Художня творчість східних слов’ян (венедів, антів та ін.). Мистецтво зарубинецької, черняхівської культур. Трипільська культура.
Першим народом, ім’я якого зберегла історія на теренах України, були кіммерійці. Вони з’явилися в українських степах наприкінці бронзового віку (2800 – 1200 рр. до н.е.). За кіммерійської доби в Україні у вжиток входить залізо, яке витісняє бронзу. Спостерігається подальше вдосконалення засобів виробництва, збудовуються численні городища. У 7 ст. до н.е. культура кіммерійців була інтегрована в культуру скіфів. Скіфська художня творчість створила неповторну символічно-знакову систему образів, яскраво представлених в декоративно-прикладному мистецтві. Зокрема, найпопулярнішими стали зображення тварин, що слугувало основою створення самобутнього скіфського звіриного стилю, відомого на великій території – від Північного Причорномор’я до Середньої Азії й Сибіру. Сарматська кераміка зроблена без допомоги гончарного круга. Існувало ковальське, шкіряне, деревообробне, бронзоливарне виробництва, але рівня ремесел вони ще не досягли. Яскрава та самобутня сарматська культура пов’язана з культурою місцевих племен. Зброя сарматів відрізняється від скіфської, їхні мечі довгі, пристосовані для рубання з коня.

Трипільська культура є однією з основних давньоземлеробських культур мідної доби. Трипільські племена займали простори Східної Європи, займалися гончарством, ткацтвом тощо. Розвивалася ця культура в 5 – 3 тис. до н. е. (протягом 2000 років). В Україні виявлено (станом на 2014 рік) понад дві тисячі пам’яток трипільської культури, вони у 15 областях.

Історія античних культурних осередків у Північному Причорномор’ї починається з другої половини 7 ст. до н.е. і завершується 370 р. н.е. Починаючи з 1 ст. до н. е., античні міста підпадають під вплив Риму, ведуть боротьбу із сарматами, готами, гуннами та іншими кочовими племенами. Якщо більшість античних міст у 4 ст. н.е. занепадає, то в Херсонесі та Пантікапеї життя продовжувалося і в середні віки. У 5 – 4 ст. до н.е. набуває поширення будівництво культових споруд, храмів та вівтарів. В античних містах-державах та найбільш визначних святилищах цього регіону існувало не менше двадцяти храмів. Серед них слід назвати залишки двох – Аполлона Дельфінія в Ольвії (5 ст. до н.е.) та храму у Пантікапеї (друга половина 5 – 4 ст. до н.е.). Високого рівня в Північному Причорномор’ї досягло будівництво і декоративне оформлення поховальних споруд-склепів. Найвизначніші пам’ятки цього типу відкрито в Боспорі, де в 4 ст. до н.е. зводили такі величні споруди, як склепи Царського і Золотого курганів, багато склепів з фресковими розписами стін. Найяскравішими пам’ятками є розписи склепів (3 ст. до н.е.) першого кургану Васюринської гори.

У східних слов’ян-язичників не було храмів. Дерев’яні зображення богів стояли просто неба. Сюди люди приносили дарунки. Навколо них танцювали і співали, просили багатого врожаю, успіху на полюванні, гарної погоди. Головними святами у слов’ян були Новий рік, Масниця, Івана Купала. Ці та інші свята уособлювали різні важливі події в житті людей. Відображуючи певні пори року, вони стверджували глибоку віру в добро і щасливе життя, радість, перемогу над ворогом і нечистою силою. Традиції виготовлення глиняного посуду сягали ще дотрипільських часів мізинської культури. Вже тоді гончарні вироби, особливо ті, що виконували культове призна​чення, прикрашалися різнокольоровим розписом, у якому переважа​ли геометричні та рослинні орнаменти. Суттєві зміни в історії давніх слов’ян приходять в 1 тис. н.е. Це пов’язано з їхнім великими розселенням, що стало вагомим фактором у формуванні етнокультурної та політичної карти слов'янських народів на території Центральної та Східної Європи. Найяскравіше творчий геній давніх слов'ян на території України виявися в зарубинецькій (2 ст.до н.е. – 2 ст. н.е.) та черняхівській (2 – 5 ст. н.е.) культурах (Зарубинецьку культуру вперше відкрив В.В. Хвойко в 1899 р. в могильниках біля с. Зарубинці, що на Київщині; черняхівську культуру (біля с. Черняхове, Київщина) також вперше дослідив В.В.Хвойко в 1900 та 1901 рр.).

ТЕМА 7. Мистецтво Київської Русі 9 – 13 ст. Давньоруське образотворче мистецтво. Володимиро-Суздальське князівство, Новгород, Псков у 12 – 15 ст., інші
7.1. Дерев’яне та кам’яне будівництво. Загальні та відмінні риси давньоруського та візантійського мистецтва. Фрески та мозаїки Софії Київської.

7.2. Книжкове оформлення. Остромірово Євангеліє (1056 – 1057), збірник Святослава (1073) та ін. Українська ікона 11 – 13 ст. Технології виготовлення ювелірних виробів у 9 – 13 ст.

7.3. Мистецтво Володимиро-Суздальського князівства. Мистецтво Новгорода у 12 – 15 ст. Особливості іконопису. Творчість Ф.Грека, А.Рубльова.

У Київській Русі сформувалася власна культура будівництва, що відрізнялася від іноземних технологій. У місцевій архітектурі почали використовувати глибокі і широкі фундамен​ти, що викладалися з грубого каміння, залитого цементом (рустика). З 10 ст. у Київській Русі розпочинається новий етап у розвитку монументального кам’яного зодчества, яке стає складовою європейської архітектурної традиції. Будували з каменю та цегли, використовуючи змішану кладку (ряди цегли чергувалися з рядами каміння) та утопленого ряду (ряди цегли заглиблювались через кожний ряд кладки). З кінця 11 ст. в архітектурі настає новий етап, який характеризується відмовою від грандіозних форм. Перлиною такого типу церков є собор у Володимирі-Волинському, а також П’ятницька церква у Чернігові. Зразком такого типу споруд стала церква над Золо​тими воротами (1037) або Михайлівський собор Видубицького мо​настиря (1088) у Києві, Успенська (1078) церква Києво-Печерської лаври та багато ін. Монументальне мистецтво в Давньоруській державі впроваджується з проникненням християнства. У 9 – 10 ст. швидкими темпами розвиваються фресковий та мозаїчний живопис. Оздоблення найчастіше мало характер сюжетних малюнків і портретів святих, що чергувалися з орнаментами. Великої популярності в давньоукраїнських розписах набув образ Богоматері, її типове зображення у канонічній позі Оранти (Благаючої) – з молитовно піднятими руками. Саме такі Богоматері-Оранти оздоблювали вівтарну частину багатьох храмів Давньоруської держави.
В 12 ст. художня першість належала Володимиро-Суздальському князівству – супернику Києва, претенденту на роль руського центру. Його процвітання при Андрії Боголюбськом відродило архітектуру, своєрідну за своїм декором. Одна з прекрасних споруд Володимиро-Суздальської архітектури – церква Покрова на Нерлі, побудована в 1165 році. Це – 4-стовний храм, досконалих пропорцій. Церква на Нерлі вертикальна, але вертикалізм пом’якшено мотивом півкола, яким плавно завершується вся її вертикальна тяга: півкола перекриттів, декоративні арки, напівкруглі завершення вікон, дверей і вінчаюча півкуля глави. Стіни з рельєфом – арки, ліпні зображення, з фігурою людини з музичним інструментом, з левами, грифонами тощо. В порівнянні з Володимирськими церквами, Новгородські виглядають приземистими, скупими на прикраси. В них сильно відчуття «ручної роботи», здається, що їх ліпили руками, залишаючи нерівності кладки стін, проробляючи асиметрично розташовані віконця. (Церква Спаса в Новгороді, 1198 р.).

Мозаїка, що процвітала раніше в Києві, подальшого розвитку не отримала, але знайшла нове життя фреска, а потім широко поширеною формою живопису стала ікона. В образах староруського живопису очевидне поєднання християнської релігії з побутовими і фольклорними традиціями, історичними спогадами з емоційними переживаннями сучасності. В 14 ст. в Новгороді працював і створив цілий художній напрям художник найяскравішої індивідуальності – Феофан Грек. На Русі його мистецтво пустило глибокі корені і принесло плоди. Одним з його учнів став іконописець Андрій Рубльов.
ТЕМА 8. Мистецтво України 14 – першої половини 17 ст.
8.1. «Оранта» Києво-Печерської Лаври (14 ст). Різьбленні хрести. Монументальний настінний розпис 14 – 17 ст.

8.2. Портретний живопис (єдність українського і польського стилів). Українська ікона 14 – 17 ст. Особливі риси.

8.3. Книгодрукування. Творчість І.Федорова. Книги львівського та київського друку.

8.4. Творчість Діонісія. Фрески церкви Різдва Богородиці Ферапонтова монастиря. Іконопис. Розвиток жанру-притчі, алегорії.

В 11 ст. у Давній Русі з’являються ікони, раніше вони були «грець​кого письма». Ікони писали на спеціальній липовій дошці темперними фарбами (натуральні барвники, замі​шані на яєчних жовтках). Зі сторінок Києво-Печерського патери​ка до нас дійшло ім’я талановитого художника – київського іконописця Алімпія (Аліпія), творчість якого припадає на останню третину 11 – початок 12 ст. З ім’ям Алімпія пов’язують становлен​ня школи іконопису в Ук​раїні.

З кінця 13 ст. відбувається інтенсивне будівництво (Галицько-Волинські землі, менш зруйновані татарами), де до 17 ст. величезну роль грала оборонна архітектура. Зводилися зміцнення, замки (замки в Белгороді-Дністровському, Кам’янець-Подільському, Кременці, Луцьку, Львові, Мукачеві тощо), поблизу яких виникали укріплені міські поселення з центрами і забудовою. До 15 століття церкви будувалися по типу 4-стовпних, хрестово-купольних храмів (Вірменський собор у Львові), були також і 1-нефні храми, що поєднували в оформленні давньоруську архітектуру з елементами готики (церква Різдва Христова в Галичі).

Останнім проявом проторенесансу була творчість Діонісія 16 ст. Діонісию належать розписи церкви Ферапонтова монастиря в Белозерському краї. Ферапонтов монастир і зараз залишається одним з кращих заповідників староруського мистецтва, місцем паломництва художників, яких притягує артистична майстерність Діонісія. Український портрет, традиції якого зародилися в давньоруському живописі, протя​гом століть роз​вивався під впли​вом світських і ре​лігійних уявлень. В україн​ському мистецтві періоду середньовіччя тривав процес створення образів діячів, які жили ще за часів давньої Русі, то у 14 – першій по​ловині 16 ст. сучасник мало привертав увагу художників. Портретні зображен​ня в цей час трапляються переважно у творах, виконаних на території Ук​раїни іноземними майстрами або ж українськими, що працювали на за​мовлення іноземців. Боротьба різних тенденцій у розвитку українського національного портрета охоплює період від кінця 16 до середини 17 ст. На той час поряд зі старими давньо​руськими художніми традиціями важливу роль продовжували відігра​вати зв’язки із західноєвропейським мистецтвом. Наприкінці 17 ст. поширюються впливи італійського мистецтва. Широке ознайомлення з італійським мис​тецтвом відбувалося і завдяки посиленню експорту творів до інших країн. Вони з’являються в замках польських та українських магнатів.

Змістовний модуль № 2. Образотворче мистецтво Західної Європи, готика, проторенесанс, ренесанс. Мистецтво Західної Європи 17 – 19 ст.
Теми змістовного модуля №2 присвячені історичному розвитку світової культури, історії мистецтва Західної Європи з Середньовіччя до Нового часу. В теоретичному курсі «Історія образотворчого мистецтва» необхідно звернути увагу на такі аспекти:

· Середньовічна культура Західної Європи. Християнська церква, її роль в середньовічній культурі. Освіта і наука в епоху Середньовіччя. Міська культура європейського середньовіччя. Мистецтво. Романський і готичний стилі в архітектурі.
· Історичні передумови та загальна характеристика епохи Відродження, гуманізм епохи Відродження. Основні етапи розвитку культури Відродження, характеристика. Вплив ренесансних ідей.
· Стиль барокко, світогляд, література, мистецтво цього періоду. Виникнення і розвиток класицизму, його характерні риси.

· Епоха Просвітництва, її характерні риси. Зміни в соціально-економічному та політичному житті Західної Європи. Ідеї Просвітництва. Духовна культура доби Просвітництва. Основні типи художнього мислення. Бароко і класицизм. Творчість Д.Веласкеса, Рембрандта, П.Рубенса, Ф.Буше, А.Ватто, Н.Пуссена та ін.

· Нові явища у світовій культурі. Ідеологічні течії. Розвиток науки і техніки. Різноманітність напрямків і течій у мистецтві. Романтизм, реалізм, імпрессіонізм, постімпрессіонізм у мистецтві.

ТЕМА 1. Мистецтво Західної Європи 10 – 13 ст. Романське мистецтво. Утворення та розвиток готичного мистецтва
1.1. Мистецтво «варварського» стилю. Романське мистецтво Франції, Німеччини, Італії, Іспанії, Англії.

1.2. Готика – мистецтво середньовічних міст. Готична мініатюра. Вітражі.

1.3. Особливості готичного стилю у Франції, Німеччині, Англії, Італії.

Романський стиль у мистецтві 10 – 13 ст. – один з важливих етапів розвитку середньовічного Європейського мистецтва. Термін «Романський стиль» було введено на початку 19 ст. і означав різні елементи пізнєантичного та меровінгського мистецтва. Характерними особливостями споруд Романського стилю були масивні стіни, товщина яких підкреслювалася вузькими отворами вікон і східчасто поглибленими порталами, а також високими вежами, що стали одним з головних елементів архітектурних композицій. Романська споруда була системою простих об’ємів (кубів, паралелепіпедів, призм, циліндрів), поверхня яких розчленовувалася фризами і галереями, що полегшувало масив стіни. Якщо в ранньому Романському стилі головну роль в декорі грав настінний живопис, то в кінці 11 – початку 12 ст., коли зведення і стіни були складнішої конфігурації, провідним видом храмового декору стали монументальні рельєфи, а в інтер’єрі – зосереджувалася увага на капітелях колони. В зрілому Романському стилі плоский рельєф змінюється більш високим насиченим світлотіньовим ефектом, але незмінно зберігаючим органічний зв’язок зі стіною. У всіх видах романського мистецтва важливу роль грав орнамент – геометричний або складений з мотивів флори і фауни. Загальна образна система Романського стилю, на зрілій стадії тяжіє до універсального втілення середньовічної картини світу, що підготувала властиве готиці уявлення про собор як своєрідну «духовну енциклопедію».
Готичний стиль – завершальний етап в розвитку середньовічного мистецтва країн Європи (12–16 ст.). Термін «Готика» введено в епоху Відродження як принизливе позначення всього середньовічного мистецтва, що вважалося «варварським». З початку 19 ст., коли для мистецтва 10–13 ст. було прийнято термін романський стиль, обмежено хронологічні рамки Готики, в ній виділили ранню, зрілу і пізню фази. Готика розвивалася в країнах, де панувала католична церква. Особливе місце в мистецтві готики займав собор – вищий зразок синтезу архітектури, скульптури і живопису. Простір собору, вертикалізм його веж і зведень, підкорення скульптури динамічним архітектурним ритмам, багатоколірне сяйво вітражів надавали сильну емоційну дію на віруючих. Основним видом образотворчого мистецтва була скульптура, що отримала багатий ідейно-художній зміст. Застиглість і замкнутість романських статуй змінилася рухливістю фігур. Виник інтерес до реальних природних форм, до фізичної краси, нове трактування отримали теми материнства, страждання, жертовної стійкості людини. В готиці органічно поєдналися ліризм і трагічні ефекти, духовність і соціальна сатира, фантастика і фольклорність. В епоху готики розвивалася книжкова мініатюра і з’явився вівтарний живопис, досягло високого підйому декоративне мистецтво.

Готика зародилася в Північній Франції (Іль-де-Франс) в середині 12 ст. і досягла розквіту в 13 ст. Кам’яні готичні собори отримали у Франції свою класичну форму. Як правило, це 3 – 5 нефні базиліки з поперечним нефом. В пізній готиці отримали розповсюдження скульптурні вівтарі в інтер’єрах, об’єднуючі дерев’яну розфарбовану скульптуру з позолотою і живопис на дерев’яних дошках.
ТЕМА 2. Мистецтво Проторенесансу, його особливості. Мистецтво Відродження
2.1. Мистецтво Проторенесансу. Творчість Ніколо Пізано, Джовані Пізано, Джотто та ін.

2.2. Особливості Раннього Відродження. Творчість Донателло, Сандро Ботічеллі, Вітторе Карпаччо, Джованні Белліні та ін.

2.3. Особливості Високого Відродження. Творчість Д.Браманте, Леонардо да Вінчі, Рафаеля, Мікеланджело.

2.4. Майстри маньєризму. Творчість Тіциана, Паоло Веронезе, Дж.Вазарі, Бронзіно, Б.Челліні та ін.

2.5. Північне Відродження. Мистецтво Нідерландів, творчість братів Лімбург, Яна ван Ейка, І.Босха, Пітера Брейгеля Старшого. Мистецтво Німеччини, творчість А.Дюрера, Г.Гольбейна Молодшого.

Хронологічно культура Ренесансу співіснує з пізнім Середньо​віччям, але ренесансні діячі відділяли себе від сучасної їм середньовічної культури як концептуально, так і формально, переважно шляхом утворення різноманітних елітних гуртків та організацій. Ідейною домінантою Відродження стає християнський антропоцентризм, з позицій якого людина є центром Всесвіту. Передвідродженням (проторенесансом) називають період в історії культурного розвитку Європи, коли нові процеси і явища ще досить щільно пов’язані з середньовічними традиціями. Проторенесанс підготував грунт для мистецтва Відродження. Для мистецтва характерні тенденція до наочного віддзеркалення реальності світського життя і інтерес до античної спадщині. Мистецтву Треченто (14 ст.) властиві боротьба реалістичних готичних тенденцій.

З представником Проторенесансу Джотто ді Бондоне (1266 або 1267 – 1337) пов’язано поворот в розвитку живопису, її розрив з середньовіччям в мистецтві, канонами і традиціями італійсько-візантійського мистецтва 13 ст. До видатних творів проторенесансного живопису Джотто відноситься розпис Капели дель Арена в Падуї (1304 – 1306), присвячений життю Марії і Христа, розписи розташовані на стінах трьома горизонтальними рядами. Вони відрізняються драматизмом, життєвою переконливістю образів, сміливою побудовою простору і виразністю жестів і ракурсів.
Для мистецтва італійських міст раннього Відродження кінця 14 – 15 ст. характерний відхід від традицій Середньо​віччя, розквіт реалістично-підне​сеного живопису. Для художників Відродження головними залишаються картини релігійного змісту, але тепер і Мадонна, і Ісус, і святі – це люди з плоті і крові. Мистецтва перестали бути безіменними і оста​точно перейшли до рук художника-професіонала. При цьому італійські митці навмисне уникали добре їм відомі канони готичного мистецтва. Альтернативою ста​ло повернення до античних традицій, які творчо переосмислювалися. Геометрія, математика, анатомія, вчення про пропорції людського тіла набувають у цей час для художни​ків ще більшого значення, ніж для готичних майстрів. Філіппо Брунеллескі (1377 – 1446) – творець нових канонів ренесансної світської архітектури – палац​цо; Мазаччо (1401 – 1428) – художник мужнього стилю, який зміг розробити і втілити закони тримірності простору, лінійної та по​вітряної перспективи; скульптор Донателло (1386 – 1466) – відродив тип округлої скульптурної статуї як самостійного твору мистецтва, не прив’язаного до архітектури (статуя Давида, кінний постамент кондотьєра Гаттамелати в Падуї).
Мистецтво Високого Ренесансу відходить від часткового, від незначних подробиць заради узагальненого образу, заради прагнення до гармонійного життя. В цьо​му головна відмінність зрілого Відродження від раннього. Досить трьох імен, щоб уявити значення Високого Ренесансу: Леонардо да Вінчі, Рафаель Санті, Мікеланджело Буонарроті. Їх життєві шляхи часто перетинались, вони були суперниками, мали дуже різні художні й людські індивідуальності. Та саме ця трійця видатних представників свого часу уособлює найвищі досягнення італійського Відродження.
Маньєризм – течія в європейському мистецтві 16 ст., представники якої відійшли від ренесансного гармонічного сприйняття світу, гуманістичної концепції людини як досконалого творіння природи. Гостре сприйняття життя поєднувалося в маньєризмі з прагненням не слідувати природі, а виражати суб’єктивну ідею образу. Мистецтво маньєризму тісно пов’язано з придворною пізнєфеодальною культурою, орієнтоване на вузьке коло знавців. Яскравіше маньєризм виявився в Італії (Понтормо, Парміджаніно, Джуліо Романо і ін.). В більшості портретів підкреслюється внутрішня напруженість і замкнутість персонажів. В декоративних монументальних циклах (Джуліо Романо і ін.) переважають витончені, насичені гротесковою орнаментикою рішення. В скульптурі (Б.Амманаті, Челліні Джамболонья) і архітектурі (Амманаті, Вазарі, Джуліо Романо) маньєризм виявився в тяжінні до нестійкої, динамічної композиції, підкресленої виразності декору і фактури, прагненням до сценічних ефектів. Перетворенню маньєризму в загальноєвропейське явище сприяли діяльність італійськихмайстрів у Франції (Ніколо дель Абаті, Россо Фьорентіно, Пріматіччо), Іспанії (В.Кардучо), Чехії (Дж.Арчимбольдо).

Північне Відродження характеризується мистецтвом Нідерландів (творчість братів Лімбург, Яна ван Ейка, І.Босха, Пітера Брейгеля Старшого) і мистецтвом Німеччини (творчість А.Дюрера, Г.Гольбейна Молодшого). На території історичних Нідерландів будувалися строгі базилікальні церкви (Маастріхт). Для 14 – 16 ст. характерні споруди в стилі «полум’яніючої готики». Їх святковий декор підпорядковуються монументальним формам будівель, побудованих на контрасті горизонтальних і вертикальних об’ємів (собори в Брюсселі, Антверпені). Високого рівня досягли скульптура і станковий живопис ряду майстрів, працюючих в Бургундії (Ж.Малуель, М.Брудерлам тощо). В 16 ст. з Італії і Франції в архітектуру Нідерландів проникли класичні форми Відродження. В світських спорудах цього часу готика поєднувалася з великою кількістю ренесансних деталей, що додавало будівлям святковості (ратуша в Антверпені). В Північних Нидерландах була поширена цегляна архітектура з ренесансним декором. Нідерландський майстер 16 ст. П.Брейгель Старший спирався на національне і народне мистецтво. В своїх багатофігурних полотнах з обширними пейзажами і жанровими сценами він відтворював (використовуючи прийоми гротеску, алегорії, соціальної іронії) широку панораму народного життя.

ТЕМА 3. Мистецтво Італії 17 ст. Мистецтво Високого та Зрілого бароко в Італії 17 ст.
3.1. Архітектура Італії 17 ст. Римське бароко. Декоративна скульптура та живопис у спорудах періоду бароко. Творчість Карло Мадерна.

3.2. Болонська Академія братів Караччи. Живопис представників Академії. Розвиток реалізму, творчість Караваджо.

3.3. Творчість Лоренцо Берніні (скульптор, архітектор), Творчість архітектора Франческо Борроміні.

Бароко (химерний, дивний), один з основних стилів в європейській архітектурі і мистецтві кінця 16 – середини 18 ст. Бароко затвердилося в епоху інтенсивного складання держав (в основному абсолютних монархій) і розповсюдилося в країнах, де особливо активну роль грала феодально-католицька реакція. Тісно пов’язане з аристократичними колами і церквою, мистецтво бароко було покликане прославляти і пропагувати їх могутність.

Мистецтво бароко формується в Італії на рубежі 16 – 17 ст. і переживає розквіт в 2-й третині 17 ст. Архітектурі цього періоду властиво прагнення до театральності форм, масштабності споруд, до напруженої динамічної організації внутрішнього простору. Складні плани будівель і куполів, зорово збільшених живописними ефектами, зігнуті криволінійні контури фасадів, розірвані карнизи створюють враження динамічної мінливості форм (споруди Л.Берніні, Ф.Борроміні і К.Мадерни в Римі, Г.Гваріні і Ф.Ювари в Туріні). В Італії – на батьківщині бароко, окремі його передумови і прийоми виявилися в 16 ст. в станковому і декоративному живописі Корреджо, пройнятій демократичному бунтарством реалістичної творчості Караваджо, спорудах Дж.Віньоли (тип ранньобарочної церкви), скульптурі Джамболоньї.

Караччи заснували в Болоньї «Академію тих, хто вступив на правильний шлях» (близько 1585), що зіграла важливу роль у становленні принципів академізму. Караччи, сім’я італійських художників болонської школи. Лодовіко Караччи (1555 – 1619) і його двоюрідні брати Агостіно Караччи (1557 – 1602) і Аннібале Караччи (1560 – 1609), еклектично сполучаючи прийоми Корреджо, Мікеланджело і Тінторетто, створили власний стиль, що став реакцією на маньєризм. Караваджо, італійський художник, засновних реалізму в живописі. Творчість Караваджо зробила великий вплив на складання реалістичних течій в багатьох європейських художніх школах 17 століття.
Берніні Джованні Лоренцо (1598 – 1680), італійський архітектор і скульптор. Представник бароко. Споруди Берніні вражають просторовим розмахом, парадністю і пишнотою декору, гнучкою динамікою форм, сміливими перспективними ефектами, цілісним синтезом мистецтв (ансамбль площі св. Петра, 1657 – 1663, і церкви Сант-Андреа аль Квірінале, 1653 – 1658, в Римі). Борроміні Франческо (1599 – 1667), італійський архітектор. Представник зрілого бароко. Споруди Борроміні відрізняються неспокійною динамікою і примхливою живописністю. Вільно використовуючи класичний ордер, Борроміні винаходить нові декоративні деталі, ускладнює контури фасадів і плани споруд (церкви Сан-Карло алле Куатро Фонтані, 1634 – 1667, і Сант-Іво алле Сапієнца, 1642 – 1660, палац Барберіні, 1625 – 1663, а – все в Римі).
ТЕМА 4. Мистецтво Фландрії 17 ст. Мистецтво Іспанії 17 ст. Мистецтво Голландії 17 ст.
4.1. Мистецтво Фландрії 17 ст. Творчість Рубенса, Ван-Дейка, Я.Йорданса, А.Браувера, Ф.Снейдерса, Я.Фейта.

4.2. Загальна характеристика іспанського мистецтва. Становлення реалізму, творчість Хусепе Рібера, Дієго Веласкеса та ін.

4.3. Розвиток особистого та групового портрету. Реалістичний характер живопису Голландії 17 ст. Творчість Франса Хальса, Яна Вермера, Рембрандта ван Рейна та ін.

Мистецтво Фландрії 17 ст. характеризується творчістю таких митців як Рубенс, Ван-Дейк, Я.Йорданс, А.Браувер, Ф.Снейдерс, Я.Фейт та ін. Рубенс Пітер Пауль (1577 – 1640), живописець Фландрії, в 1600-1608 рр. жив в Італії (Римі, Мантуї, Генуї), де вивчав твори Мікеланджело, венеціанських живописців, братів Карраччи, Караваджо. Майстерня художника (в якій працювали Ван Дейк, Я.Йорданс, Ф.Снейдерс) виконувала на замовлення знаті численні монументальні композиції. В циклі картин для французької королеви Марії Медічи («Історія Марії Медічи», 1622 – 1625, Лувр), Рубенс поєднував міфічні фігури з реалістичними елементами, що стало новим в розвитку історії живопису. Багатогранна творчість Рубенса вплинула на художників фламандців та живопис європейських художників 18 – 19 ст. (О.Фрагонар, Е.Делакруа, О.Ренуар та ін). Портретне мистецтво Ван Дейка сприяло створенню національної англійської портретної школи живопису.
В 17 столітті в Іспанії розвивається бароко, назване «чуррігереско» (на ім’я архітектора Чуррігера), яке до початку 18 століття придбало характер національного стилю. В 18 столітті декоративним тенденціям в архітектурі протистояло палацове будівництво в стилі класицизм. Організована в 1744 р. Академія мистецтв в Мадриді стала провідником академічного класицизму (архітектор В.Родрігес). Перша половина 17 століття знаменується розквітом іспанського живопису. Місцеві, національні традиції були розвинуті в творах X.Рібери і Ф.Сурбарана, відзначених суворим реалізмом і драматичною напруженістю. Своє найяскравіше втілення вони знайшли в живописі Д.Beласкеса. де об’єктивність глибокого психолога, безпосередність художнього бачення поєднуються з зображенням життєвих явищ. З другої половини 17 століття розвивається, з одного боку, витончений придворний напрям (Коельйо), з другого боку, продовжуються реалістичні традиції (Мурільйо, А.Луга, А.Переда).
В результаті Нідерландської буржуазної революції 16 століття в Голландії почала формуватися національна художня школа. В архітектурі важливу роль мали споруди, пов’язані з судноплавством: будівлі Адміралтейства і Ост-Індської компанії, а також адміністративні, торгові і виробничі будівлі (ратуші, біржі, мануфактури, будівлі гільдій та інші). Для початку 17 століття характерні будівлі з білокам’яним декором (архітектор Л.де Кей. Скульптура 17 століття не мала великого значення, оскільки в протестантських храмах не було статуй, а скульптурні декоративні надгробки і портрети виконувалися рідко. В той же час живопис (в основному станковий) і графіка (малюнок, офорт, різцева гравюра) стали доступними широким верствам населення. В 1-й четверті 17 століття визначною стала творчість утрехтських караваджистів (X.Тербрюггена, Г.Хонтхорста), голландських майстрів, що ознайомили з прийомами живопису Караваджо. Для творчості голландських реалістів 17 століття характерні інтерес до національних особливостей життя своєї країни, внутрішнього світу простих людей, психологічних переживань людини. Твори голландських художників відзначені високою майстерністю у відтворенні матеріальної наочності і прихованої внутрішньої динаміки реального світу. Живописці Голландії спеціалізувалися в груповому і одиночному портреті (Ф.Хальс, Рембрандт), пейзажі (X.Аверкамп, Ван Гойен, X.Сегерс, Рейсдал, М.Хоббема), натюрморті (П.Клас, В.Хеда, А.Бейерен, В.Калф) жанровій сцені міста (Я.Стен, Г.Метсю, Г.Терборх, Я.Вермер) і селянського життя (Ван Остаде).

ТЕМА 5. Мистецтво Франції 17 ст.
5.1. Творчість Жака Лемерсьє (роботи в Луврі та Версалі) та Франсуа Мансара (замок Мезон). Версальський ансамбль.
5.2. Особливості живопису. Творчість Жана Калло (техніка офорту). Основні риси класицизму. Творчість Н.Пуссена. К.Лорена та ін.

5.3. Скульптура. Творчість Куазевокса та Пьєра Пюже.

В 17 столітті, із зміцненням абсолютизму, перед мистецтвом була поставлена задача звеличення особи і влади монарха. Були створені Королівські академії живопису і скульптури (1648) і архітектури (1671). Був вироблений стиль абсолютної монархії, що поєднував раціональну логіку, композиційну стриманість і врівноваженість класицизму з просторовим розмахом. Париж прикрашався геометрично правильними, єдиними по стилю площами: Дофіна (1607), Вогезов (1606 – 1612), Перемоги (1685 – 1686), Вандомської (1685 – 1701; дві останні – архітектора Ж.Ардуен-Мансара). Змінили свій вигляд і заміські замки, що перетворилися на комплекси палацових і службових будівель з «французькими парками» (Воле-Віконт, палацово-парковий ансамбль Версаля). Палацово-парковий ансамбль Версаля виріс з мисливського замку Людовика XIII (1624, перебудований в 1631 – 1634, архітектор Ф.Леруа), перетвореного за декілька будівельних періодів (1661 – 1668, архітектор Л.Лево; 1670 – 1674, архітектор Ф.д’Орбе; 1678 – 1689, архітектор Ж.Ардуен-Мансар) в палацевий комплекс (довжина фасаду – 576,2 м) з пишною обробкою інтер’єрів та парком. В основі планування Версаля лежать три дороги, що йдуть віялом від палацу до Парижа і до королівських палаців. Точку з’єднання цих доріг єднає кінна статуя Людовика XIV. Середню дорогу продовжує головна алея з басейнами Латони і Аполлона і з Великим каналом (довжина 1520 м), парк з геометрично правильно підстриженими деревами (1660-і роки, архітектор А.Ленотр), з павільйонами, фонтанами, скульптурою (Ф.Жірардон, А.Куазевокс).
Основну роль в живописі 17 століття грав класицизм. Ж.Калло створював офорти, в яких гострота соціальних спостережень поєднана з елементами фантастичного гротеску. В класицизмі працював Н.Пуссен, який створював міфічні і історичні композиції, пейзажі, пройняті ідеалізацією світу людини, що живе в щасливому єднанні з законами природи. Ідеальні образи природи передані в наповнених світлом пейзажах К.Лорена. З середини 17 століття законодавцем стилю став Ш.Лебрен, який займався інтер’єрами палаців Парижа і Версаля. В 2-й половині 17 століття склався новий тип репрезентативного портрета, в якому модель оточувалася ореолом пишноти і блиску (Г.Ріго, І.Ларжильєр), що вплинуло на розвиток європейського портрета.
В скульптурі панували класичні тенденції (Ф.Жірардон, А.Куазевокс), а також риси драматичності (П.Пюже). Багатством і парадністю були відзначені вироби декоративно-прикладного мистецтва (меблі Ш.Буля, шпалери, ювелірні вироби).

ТЕМА 6. Мистецтво Західної Європи 18 ст. Творчість митців Франції та інших країн
6.1. Мистецтво Італії. Венеціанська школа. Особливості творчості Дж.Тьєполо, Каналєтто, Гварді, Д.Піранезі.

6.2. Мистецтво Англії. Архітектурна школа і творчість І.Джонса, К.Рена. Мистецтво живопису Англії, творчість І.Хогарта, Дж.Рейнольдса та Т.Гейнсбора.

6.4. Напрями французької культури (придворно-аристократичний та реалістичний). Творчість А.Ватто (галантний жанр), Ж.Шардена (розквіт реалізму).

6.5. Французький портрет, творчість К.Латура, О.Фрагонара. Скульптура Франції, особливості творчості А.Гудона.

Рококо, стильовий напрям в європейському мистецтві 1-ї половини 18 століття. Для рококо характерні настрої, відхід в світ ілюзорної театральної гри, пристрасть до еротичного сюжету. В архітектурі позначилося головним чином в характері декору, що придбав підкреслено витончені, ускладнені форми; розповсюджуючись в архітектурі інших країн Європи (споруди Г.Кнобельсдорфа, І.Неймана, частково М.Пеппельмана), рококо часто виступало як місцевий варіант пізнього бароко. Декоративний характер з тонкими переливами кольору мав живопис рококо (картини і розписи Н.Ланкре, Ф.Буше, Ж.Фрагонара). В скульптурі рококо переважали рельєфи і статуї, невеликі статуетки, у тому числі з теракоти і фарфору (вироби І.Кендлера).

Новий розквіт Венеціанської школи відноситься до 18 століття, коли вона стала одним з головних центрів Італії. З цим періодом пов’язаний розквіт монументально-декоративного живопису, що поєднував життєрадісну святковість з просторовою динамікою і вишуканою легкістю колориту (творчість Дж.Б.Тьєполо). В англійській архітектурі 18 століття панував палладіанський стиль, тісно пов'язаний з розквітом заміських паркових садиб (архітектори У.Кент, Дж.Пейн, У.Чеймберс).

В 2-й половині 18 століття складаються нові прийоми планування, що передбачають органічне поєднання міської забудови з елементами природи, створення відкритих площ, що зливаються з вулицею або набережною. У французькому класицизмі 18 століття визначилися нові архітектурні типи: вишукано-інтимний особняк, парадна адміністративна будівля, відкрита міська площа (архітектори Ж.Габріель, Ж.Суфло). Цивільний пафос і ліричність поєднувалися в пластиці Ж.Пігаля, Е.Фальконе, Ж.Гудона, в міфічному живописі Ж.Вєна, пейзажах Ю.Робера. Велика французька революція (1789 – 1794) затвердила в архітектурі прагнення до суворої простоти, сміливі пошуки монументального геометризма нової архітектури (К.Леду, Е.Булле, Ж.Леке). В живописі класицизму основними елементами моделювання форми стали лінія і світлотінь, локальний колір чітко виявляв пластику фігур і предметів (відзначені піднесеністю філософсько-етичного змісту, загальною гармонією твори Н.Пуссена, основоположника класицизму і найбільшого майстра класицизму 17 століття «ідеальні пейзажі» Лорена).
ТЕМА 7. Мистецтво Західної Європи 19 ст.
7.1. Мистецтво Франції. Особливості творчості Ж.Давида, А.Гро, Ф.Жерара.

7.2. Особливості романтизму у Франції. Творчість Т.Жеріко, Е.Делакруа. Скульптура романтизму у Франції. Барбізонська школа пейзажу (Т.Руссо, К.Коро, Т.Добіньї, Ж..Міллє, Г.Курбе).

7.3. Мистецтво Іспанії. Особливості творчості Ф.Гойя.

7.4. Особливості романтизму в Німеччині. Творчість К.Фрідріха, О.Рунге. Реалізм в творчості А.Менцеля, Лейбля.

7.5. Мистецтво Англії. Проромантичність творів У.Блейка. Особливості англійського пейзажу (Дж.Констебль, Д.Тернер).

Романтизм – ідейний і художній рух в європейській і американській культурі кінця 18 – початку 19 ст., який зародився як реакція на раціоналізм естетики класицизму і філософії Просвіти, що затвердився в епоху революцій. Розвиваючись в багатьох країнах, романтизм мав яскраву національну своєрідність, обумовлену місцевими історичними традиціями і умовами. Послідовна романтична школа склалася у Франції, де художники, реформуючи систему виразних засобів об’єднували форми, використовували яскравий насичений колорит і широку, узагальнену манеру (живопис Т.Жеріко, Е.Делакруа, О.Домьє, пластика Л.Барі, Ф.Рюда). В Німеччині і Австрії ранньому романтизму властиві пильна увага до всієї індивідуальної, меланхолійної тональності образно-емоційного ладу (портрети і алегоричні композиції Ф.Рунге, пейзажі К.Фрідріха і Й.Коха), прагнення відродити релігійний дух німецького і італійського живопису 15 століття. Своєрідним зрощенням принципів романтизму і «бюргерського реалізму» стало мистецтво бідермейєра (творчість Л.Ріхтера, К.Шпіцвега, М.фон Швінда, Ф.Вальдмюллера). У Великобританії романтичною свіжістю живопису відзначені пейзажі Дж.Констебла і Р.Бонінгтона, фантастичністю образів і незвичністю виразних засобів – роботи У.Тернера, прихильністю до культури середньовіччя і Раннього Відродження – творчість майстрів пізнєромантичного руху прерафаелітів Г.Россетті, Е.Берн-Джонса.
Особлива чуйність до індивідуальної неповторності окремих станів природи, інтерес до пленера, до національної своєрідності ландшафту. Ці риси властиві творам майстрів барбізонської школи, Г.Курбе, Ж.Мілле у Франції. Барбізонськая школа – група французьких живописців-пейзажистів (Т.Руссо, Ж.Дюпре, Н.Діаз, Ш.Добіньї, К.Труайон), які працювали в 1830–1860 рр. в селі Барбізон поблизу лісу Фонтенбло і прагнули затвердити естетичну цінність національного ландшафту і буденних пейзажних мотивів. До Барбізонськой школи були близькі К.Коро і Ж.Мілле, ці традиції вплинули на розвиток пейзажного живопису як у Франції, так і в інших країнах Європи.
Істотна межа реалізму – переконаність в пізнаваності істотних сторін реального світу засобами мистецтва. В образотворчому мистецтві, специфіка художніх засобів дає можливість створювати картину реально зримих форм наочної дійсності, різні елементи і тенденції реалізму можна виділити, починаючи з епохи первісного мистецтва. Демократично орієнтований реалізм 19 століття, що виявився в пейзажному (Дж.Констебль у Великобританії, К.Коро і майстри барбізонської школи у Франції), жанровому (Г.Курбе і Ж.Б.Мілле у Франції, А.фон Менцель в Німеччині), історичному (Е.Месоньє у Франції, Я.Матейко в Польщі) і портретному (В.Лейбль в Німеччині), Дж.Сарджент і Т.Ейкинс в США) живописі, в графіці (О.Домьє у Франції) і скульптурі (К.Меньє в Бельгії).

ТЕМА 8. Мистецтво Франції кінця 19 ст. – початку 20 ст. Імпрессіонізм. Постімпрессіонізм
8.1. Імпрессіонізм. Особливості творчості Е.Мане, Е.Дега, К.Моне, О.Ренуара.

8.2. Визначення постімпрессіонізму. Особливості творчості П.Сезана, В.Ван Гога, П.Гогена. Скульптура, особливості творчості О.Родена.
Імпрессіонізм – напрям в мистецтві останньої третини 19 – початку 20 ст., майстри якого, фіксуючи свої швидкоплинні враження, прагнули найбільш природно і неупереджено відобразити реальний світ в його рухливості і мінливості.

Імпрессіонізм зародився у французькому живописі кінця 1860-х років в творчості Е.Мане, О.Ренуар, Е.Дега та ін., які внесли в мистецтво свіжість і безпосередність сприйняття життя, звернулися до зображення миттєвих, вихоплених з потоку реальності ситуацій, використовували фрагментарні, несподівані ракурси. В 1870 – 1880 рр. формується пейзаж французького імпресіонізму в творчості К.Моне, К.Піссарро, А.Сіслея, які виробили послідовну систему пленера, створювали в своїх картинах відчуття виблискуючого сонячного світла, багатства фарб природи, розчинення форм у вібрації світла і повітря. Назва напряму походить від найменування картини К.Моне «Враження. Схід сонця» («Impression. Soleil levant», 1874, Париж). Поняття імпрессіонізм застосовується також до скульптури 1880–1910-х років, де є прагнення до передачі миттєвого руху, текучість і м’якість форми (твори О.Родена, бронзові статуетки Е.Дега та ін.). Імпрессіонізм в образотворчому мистецтві вплинув на розвиток сучасної літератури, музики, театру.

Постімпрессіонізм – назва тенденцій французького живопису кінця 19 – початку 20 ст. Майстри Постімпрессіонізму приєднувалися до імпресіонізму, з середини 1880-х років, шукали нові виразні засоби, здатні подолати емпіризм художнього мислення і дозволити перейти від імпресіоністської фіксації окремих миттєвостей життя до втілення їх тривалих станів, матеріальних і духовних констант. Для періоду постімпрессіонізму характерна активна взаємодія окремих напрямів і індивідуальних творчих систем. До цього стилю належить творчість майстрів неоімпрессіонізму, групи «Набі», В.ван Гога, П.Сезана, П.Гогена, А.Тулуз-Лотрека та ін.
Творчість П.Сезана, одного з головних майстрів постімпрессіонізму, що прагнув створення класичного мистецтва, позбавленого всього швидкоплинного, прагнув розкриття незмінної величі і гармонійної врівноваженості природи, органічної єдності її форм вплинула на художників 20 ст. і на напрями образотворчого мистецтва.
Теми змістовного модуля №3 присвячені історичному розвитку образотворчого мистецтва України 17 – поч.20 ст., Російського мистецтва до ХХ ст. і мистецтва СРСР до 1980-х років. В теоретичному курсі «Історія образотворчого мистецтва» необхідно звернути увагу на такі аспекти:

· Суперечливий процес розвитку української культури 17 – 18 ст. Політична дискримінація та русифікація. Нові стильові напрямки. Видатні художні пам’ятки. «Козацьке бароко». Наука, освіта, музика. Входження української культури в загальнослов’янський та світовий культурний процес.
· Формування української національної ідеї та європейський національно-визвольний рух. Розвиток філософської думки в Україні. Науково-дослідна робота в галузі мистецтва, історії, етнографії. Розвиток науки та освіти. Недільні школи. Харківський і Київський університети. Особливості літературного процесу. Романтизм. Реалізм в українській літературі. Творчість Т.Г.Шевченка. Вплив Т.Г.Шевченка на розвиток української культури. Образотворче мистецтво України XIX ст. Звернення до народного життя. В.Тропінін, Т.Шевченко. Музика. Творчість П.П.Гулака-Артемовського. Педагогічна та композиторська діяльність М.Лисенка. Українська драматургія. Перші українські професійні театри (Львів, Київ, Єлисаветград).
· Радянське образотворче мистецтво 1917 – 1930-х років. Мистецтво СРСР в період 1930-перша половина 1950 рр. Скульптура, живопис та графіка. Мистецтво СРСР та СНД 1970 – 1980-х років.
ТЕМА 1. Мистецтво України другої половини 17 ст. – кінця 18 ст.
1.1. Іконопис 17 – 18 ст. Народний портрет, орнаментально-килимовий стиль.

1.2. Гравюра як головний вид графічних мистецтв. Розвиток офорту. Творчість Леонтія Тарасевича (портретний жанр).

1.3. Бароко в скульптурі (брами Заборовської та Софійської дзвіниці в Києві, скульптура І.Пінзеля на ратуші в Бучачі (1750), кругла скульптура з Київської ратуші тощо).

У мистецтві гравюри відобразилися притаманні українському живопису традиції іконопи​су, портрета, декорування, символіки. Основною виробничою і твор​чою базою розвитку графічного ми​стецтва були друкарні, а найвиз​начнішою серед них – друкарня Києво-Печерської лаври. Літерату​ра, яку вона видавала, поширювала​ся на теренах України, Росії, Біло​русії, балканських держав. Львівська братська друкарня й друкарня в мо​настирі с.Унева (тепер с.Міжгір’я, Львівської області), що видавали книжки кирилицею, в умовах посилення католицької реакції пережива​ли важкі часи.
Перший період – це друга поло​вина 17 століття, коли в графічно​му мистецтві продовжували ви​користовувати дереворитну техніку. В 1661 році було виконано гравюри до «Києво-Печерського патерика» (гравер Ілля), в 1676 році – до ви​дання «Огородок» Антонія Радивиловського (гравер «АК»), у 1677 році – до «Акафістів» (гравер «АК») із документальним зображенням Успенського собору, Троїцької надбрамної церкви, де​рев’яної дзвіниці Києво-Печерської лаври. Ксилографічною технікою було виконано гравюри до збірника статей «Меч духовний» (1666 р.) Ла​заря Барановича і його праці «Лютня Аполлонова» (1671 р.). Ксило​графічна техніка досягла найвищого рівня в творчості гравера А.Федора (гравюри у виданнях 1697 р. «Єван​гелія» і «Толкової Псалтирі»).

З останньої чверті 17 до першої чверті 18 століття розпочався другий період розвитку стилю українського бароко. Цей етап ознаменований появою видат​них майстрів: Олександра та Леонтія Тарасевичів, Інокентія Щирського, Никодима Зубрицького, Данила Галаховського. Визначна роль у піднесенні граверського мис​тецтва належала Олександрові Тарасевичу. Третій етап розвитку українського граверства (різцевої гравюри на металі) завершується в середині 18 століття і кращим його виявом була творчість Григорія Левицького та Оверкія Козачківського. Майстри графічного мистецтва приділяли велику увагу зовнішньому вигляду книги, яку вирішу​вали як цілісний художній твір. Ок​самитові або шкіряні оправи різних кольорів оздоблювали золо​тим та срібним тисненням.
У 18 сто​літті най​улюбленішим пер​сонажем майстрів народного живопису був образ ге​роя народно-виз​вольної боротьби – козака-банду​риста, якого зображували на стінах хат, дверях, ві​конницях, скринях, на чумацьких возах. Зберігся фрагмент стіни (18 ст.) із зображенням козака-бандуриста з написом: «Сидить козак, в кобзу грає, що замислить, все те має...». Збереглося також зображення козака-бандуриста на дверях запорізького куреня (остання чверть 18 ст.). Одягнений у жовтий жу​пан і червоні шаровари, він сидить у традиційній позі з бандурою в руках. Праворуч від нього на другому плані – білогривий кінь, покритий червоною попоною. По​руч – дуб із темно-зеленою кроною.

ТЕМА 2. Мистецтво України кінця 18 ст. – 19 ст.
2.1. Архітектурний модерн. Монументальна скульптура класицизму. Творчість І.Мартоса.

2.2. Романтизм, реалізм, модернізм. Творчість М.Мікешина, Л.Позена, С.Лєвандовського. Живопис і графіка в творчості Т.Г.Шевченка. Графічна творчість Л.М.Жемчужнікова, О.Л.Кульчицької, Т.Д.Мартиновича.

Кінець 18 ст. характеризується поширенням класицизму. Найкраще характеризує цей період творчість І.Мартоса. Мартос Іван Петрович (1752 – 1835) – ректор Петербурзької Імператорської академії мистецтв, скульптор. Визначний представник класицизму кінця 18 – першої половини 19 ст., автор численних творів монументальної скульптури в Україні та Росії. Наприклад, пам’ятник K. Мініну та Д. Пожарському в Москві, де є напис: «Сочинилъ и изваялъ Іоаннъ Петровичъ Мартосъ родом из Ични». Так у камені увічнив своє ім’я та свою вітчизну видатний скульптор українського походження. В 1773 р. із золотою медаллю закінчив славнозвісну Петербурзьку академію мистецтв. Продовжував навчання в Римі, де ознайомився з римськими старожитностями та мистецтвом майстрів Ренесансу. Окремою сторінкою творчості Івана Мартоса є створені ним пам’ятники. В Україні відомий пам’ятник Рішельє в Одесі, над яким І.Мартос працював у 1823 – 1828 pp. і створив ідеальний образ правителя-громадянина. Голова герцога ледь нахилена, начебто він дивиться вниз, на море. Статуя вийшла напрочуд монументальною і дуже вдало вписалася в архітектурне довкілля.
Цьому періоду належить і творчість видатних митців М.Мікешина, Л.Позена, С.Лєвандовського, Т.Г.Шевченка та ін. Т.Шевченко є геніальним художником, у його творах вся глибина неповторної особистості митця, сила його духу.
Шевченко зробив значний внесок у розвиток портрета, побутового жанру й пейзажу. Він був одним із перших тогочасних офортистів України й Росії. Його реалістична творчість сповнена соціально-викривального змісту й відзначається глибокою народністю, інтернаціональними мотивами, гуманізмом. Твори Т.Шевченка вплинули на розвиток українського мистецтва, вони є джерелом для багатьох поколінь українських художників. Мистецька спадщина Т.Шевченка визначає його видатне місце в історії не лише українського, а й світового мистецтва. Романтичний дух часу, що так яскраво був виражений у поетичній творчості, все сильніше пронизував і академічні роботи Шевченка, такі як: «Марія» (ілюстрація до поеми О.Пушкіна «Полтава»), «Циганка-ворожка», «Катерина» (1842) та ін. Творчість Т.Шевченка вплинула на зростання уваги художників до України. В українському мистецтві працювали послідовники, а саме: Л.Жемчужников, І.Соколов, К. Трутовський. О.Кульчицька, Т.Мартинович. У 2-й пол. 19 ст. відбувається становлення і розвиток української національної художньої школи, яка звертається до історичного минулого. Тема козацтва посідає важливе місце в творчості таких художників, як П.Мартинович, М.Пимоненко, Ф.Красицький та ін. О.Мурашко, А.Ждаха, М.Івасюк належали до представників реалістично-демократичного напряму.

ТЕМА 3. Російське образотворче мистецтво 18 ст. Скульптура, живопис

3.1. Архітектура першої чверті 18 ст. Будівництво Петербурга. Творчість архітектора Д.Трезіні, Ф.Растреллі, Д.Ухтомського. Архітектура класицизму (А.Кокорінов, К.Рінальді, Ю.Фельтен та ін).
3.2. Живопис 18 ст. Представники нового російського живопису: І.Нікітін, А.Матвєєв. Різноманітність жанрів, творчість Ф.Рокотова, Д.Левицького, В.Боровиковського.

3.3. Скульптура. Творчість Е.Фальконе, Ф.Шубіна.

На початку 17 ст. основним будівельним центром стає Петербург. На Заячому острові завдовжки і шириною приблизно 750 на 350 метрів, 27 травня 1703 року, по кресленню Петра I і військових інженерів заклали фортецю нового бастіонного типу – Петропавлівську фортецю. Для прикриття гирла Неви з моря в 1703 р. на острові Котлін було почато будівництво військово-морської бази Кронштадт. На південному березі Неви, майже напроти Петропавловськой фортеці, в 1704 році по кресленню Петра I заклали Адміралтейство. Під захистом трьох взаємодіючих фортець почалося зведення Петербургу, що став з 1712 року новою столицею Росії, проголошеної в 1721 році імперією. В Москві працювали архітектори І.Зарудний, Д.Аксамитов, П.Потапов, М.Чочлаков, Я.Бухвостов, Г.Устінов і інші. В той же час мистецтву архітектури навчалися за кордоном: Іван Коробов, Іван Мічурін, Петро Еропкин, і інші.

Російський живопис розвивався протягом всього 18 ст. в тісному контакті з мистецтвом західноєвропейських шкіл, залучаючись до загального надбання епохи Ренесансу і бароко. В цей період в Росії творили найбільші майстри своєї справи – представники вітчизняної художньої школи і іноземні живописці. Найцікавішим явищем в мистецтві петровської епохи став портрет. Біля витоків портретного живопису нового часу стояв І.Нікітін (1680 – 1742). До петровської епохи по духу належить і творчість іншого російського живописця – А.Матвєєва (1701 – 1739).
В описуваний період В.Н.Татіщев і М.B.Ломоносов закладали основи вітчизняної історичної науки. Завдяки цьому в 1755 році в Росії відкрився перший університет, а в Петербурзі Академія Мистецтв, що зіграла велику роль в розвитку мистецтва і архітектури класицизму. Росія в середині 18 ст. стала однією з розвинутих європейських країн. Все це надало урочисто-декоративного вигляду палацам і храмам основних типів монументальних будівель в Росії. До найвидатніших архітекторів цього часу відносяться вихованці І.Kоробова – С.Чевакінский і Д.Ухтомський. В цей час Академія стає і законодавцем художніх ідей і учбовим закладом. В її середовищі виросло нове покоління художників, це були архітектори І.Старов, В.Баженов, скульптори Ф.Шубін, Ф.Гордєєв, художники А.Лосенко, Д.Левицький і ін.

Особливо слід зазначити про творіння архітектора Ф.Растреллі (1700 – 1771), творчість якого досягла апогею в 1740 – 1750 рр. До основних його творів відносяться: ансамбль Смольного монастиря в Петербурзі; палаци в Курляндії (Латвія); палаци єлизаветських вельмож М.І.Воронцова і С.Г.Строганова в Петербурзі; імператорські палаци – Зимовий в столиці, Великий (Екатеринінський) в Царському Селі (Пушкіні), Великий палац в Петергофі, Адріївська церква і Маріїнській палац в Києві.

Живопис останніх десятиріч 18 ст. відрізняється різноманітністю і повнотою. Творчість Ф.Рокотова (1735 – 1808) складає одну з найпривабливіших сторінок культури. Його твори – портрети Г.Г.Орлова (1762 – 1763 рр.), Е.Б.Юсупової (1756 – 1761 рр.) свідчать про його причетність до стилю рококо. Близько 20 років Д.Левицький очолював портретний клас Академії мистецтв і задавав тон і рівень портретного мистецтва в Росії. В.Боровіковській (1757 – 1825) завершує плеяду видатних російських портретистів 18 ст. Роботи художника святкові завдяки граціозній постановці моделей, витонченим жестам і умілому зверненню до костюма. Герої В.Боровіковського звичайно бездіяльні, більшість моделей перебуває в захваті власною чутливістю.
ТЕМА 4. Російське мистецтво 19 ст. Скульптура, живопис
4.1. Особливі риси творчості майстра пейзажу С.Щедріна. Творчість О.Іванова, В.Тропініна. Побутовий жанр в творчості О.Венеціанова, П.Федотова, Г.Сороки.

4.2. Живопис 30-50-х рр. 19 ст. К.Брюллов, традиції класицизму і романтизму.

4.3. Передвижники. Творчість І.Крамського, В.Максимова, Г.Мясоєдова, І.Рєпіна.

4.4. Історичний живопис. Особливості творчості М.Ге, В.Сурікова, В.Васнецова.

4.5. Пейзажний жанр. Творчість О.Саврасова, І.Шишкіна, А.Куінджи, І.Айвазовського.

Сильвестр Щедрін, один з найкращих російських пейзажистів першої половини 19 ст., хоча надихала його не природа Росії. Він жив в Італії і писав її природу. Олександр Іванов (1806 – 1858) все своє творче життя присвятив ідеї духовного пробудження народу, втіливши її в картині «Явище Христа народу». Для російського образотворчого мистецтва були характерні романтизм і реалізм. Однак офіційно визнаним стилем був класицизм. Академія мистецтв стала консервативною установою, що перешкоджала будь-яким спробам волі творчості, вимагала строго додержуватися канонів класицизму, заохочувала написання картин на біблійні й міфологічні сюжети. Реалістичну манеру відбивали здобутки В.Тропініна. Ранні портрети В.Тропініна, написані в стриманій барвистій гамі (сімейні портрети графів Моркових 1813 – 1815 рр.), ще цілком належать до традиції століття Просвіти. У першій половині 19 ст. у російський живопис входить побутовий сюжет. Одним з перших до нього звернувся Олексій Венеціанов (1780 – 1847) – титулярний радник, який зачинившись в своєму домовласництві у колі своїх учнів, писав портрети селян. В 1811 р. відправив свої роботи до Академії мистецтв, де йому було присвоєно звання академіка. Роботи Павла Федотова (1815 – 1852) реалістичні, наповнені сатиричним змістом («Сватовство майора», «Свіжий кавалер» та ін.).
Визначним твором 19 ст. стала робота «Останній день Помпеї» Карла Брюллова (1799 – 1852). Художник знайшов дивні фарби для зображення трагедії давнього міста, що гине під лавою й попелом Везувію. Картина перейнята високими гуманістичними ідеалами, показує мужність людей, їхню самовідданість під час страшної катастрофи.

Друга половина 19 ст. ознаменувалася розквітом російського образотворчого мистецтва, яке було перейнято пафосом визвольної боротьби народу. В образотворчому мистецтві остаточно затвердився реалізм – правдиве й всебічне відбиття життя народу. Твердження реалізму в мистецтві проходило в завзятій боротьбі з офіційним напрямком, представником якого було керівництво Академії мистецтв. Діячі академії висували лише біблійну й міфологічну тематику для творчості художників, тому 9 листопада 1863 р. група випускників Академії мистецтв відмовилася писати конкурсні роботи на запропоновану тему зі скандинавської міфології й покинула Академію. На чолі бунтарів стояв Іван Крамський (1837 – 1887). Передвижники об’єдналися в артіль і стали жити комуною, яка через сім років розпалася, але до цього часу зародилося «Товариство пересувних художніх виставок», професійно-комерційне об’єднання художників, що стояли на близьких ідейних позиціях. «Передвижники» були єдині у своєму неприйнятті «академізму» з його міфологією, декоративними пейзажами й театральністю. Провідне місце в їхній творчості зайняли жанрові (побутові) сцени. Особливою симпатією «передвижників» користувалося селянство. Вони показували його нестатки, страждання, пригноблене положення. Деякі полотна «передвижників», писані з натури або під враженням від реальних сцен. У В.Максимова запам’ятовуються лють, сльози й горе сімейного життя. Урочиста святковість селянської праці показана в картині Г.Мясоєдова «Косарі». І.Рєпін був чудовим майстром у всіх жанрах живопису й у кожному сказав своє нове слово. Центральна тема його творчості – життя народу у всіх проявах, він показав народ у праці, у боротьбі, прославив борців за волю народу. Йому належать ряд монументальних жанрових полотен. Кращим твором І.Рєпіна в 1870-і р. була картина «Бурлаки на Волзі», яка була сприйнята як подія художнього життя країни.

ТЕМА 5. Митецькі течії початку 20 ст. в Україні і Росії
5.1. Національні особливості імпресіонізму, творчість С.Коровіна, І.Левітана. Товариства харківських художників початку 20 ст. «Блакитна лілія» та ін.

5.2. Історико-побутовий жанр в творчості А.Рябушкіна. Пейзажний жанр в творчості М.Нестерова, Ф.Малявіна. Особливості творчості В.Сєрова, М.Врубеля.

5.3. Течія примітивізму в мистецтві України і Росії, його подальший розвиток. Творчість М.Шагала.

5.4. Стиль «модерн» в архітектурі. Творчість Ф.Шехтеля, К.Щусєва. Скульптура в творчості П.Трубецького.

До кінця 19 ст. вплив передвижників зменшився. В образотворчому мистецтві з’явилися нові напрямки. Портрети в творчості В.Сєрова й пейзажі І.Левітана були співзвучні із французькою школою імпресіонізму. Частина художників поєднала російські художні традиції з новими образотворчими формами (М.Врубель, Б.Кустодієв, І.Білібін та ін.).

Своєї вершини російський пейзажний живопис 19 ст. досяг у творчості І.Левітана (1860-1900), який створив свої «дощові» роботи: «Після дощу», «Хмурий день», «Над вічним спокоєм» і вечірні пейзажі: «Вечір на Волзі», «Вечір. Золоте плесо», «Вечірній дзенькіт». На рубежі 19 – 20 ст. модерністські пошуки привели до складання групи художників, що об’єдналися навколо журналу «Світ мистецтва» (А.Бенуа, К.Сомо, М.Реріх та ін.). На початку 20 ст. виник «український і російський авангард», його представники К.Малевич, М.Шагал, В.Кандінський та інші проповідували мистецтво «чистих» форм і зовнішньої безпредметності. Вони були попередниками нових стилів й вплинули на розвиток світового мистецтва.

Художнім центром національного значення Харків став порівняно недавно – в останній чверті 19 століття. Саме тоді сформувалося неповторне обличчя харківської пейзажної школи (С.Васильківський, П.Левченко, М.Ткаченко), що виявила ментальні стереотипи нації: ліричність, емоційність, романтизм. Діяльність Гуртка харківських художників (з 1900 р.), а потім Товариства харківських художників (з 1905 р.) визначила реалістичну, регіональну та національну спрямованість мистецтва міста. У 1910-і роки темп його розвитку помітно прискорився, творча молодь активно висловила прозахідну орієнтацію мистецтва. Студія «Блакитна лілія» (1909 – 1912), виставки об’єднання «Кільце» (1911–1913), студія «Будяк» (1919 –1920-і роки) визначили етапи руху місцевого мистецтва у напрямку новацій. Безпосереднє знайомство художників із сучасним мистецтвом в Європі, участь у виставках авангарду, що формувався, його присутність у художньому житті Харкова (Д.Бурлюк та «Бубновий валет», В.Каменський, В.Маяковський, В.Хлєбніков, М.Асєєв, Г.Пєтніков, Б.Глаголін та ін.) сприяли створенню атмосфери пошуку і експерименту.
Принципи примітивізму сформува​лися на початку 20 століття, хоча примітив як явище мистецтва відомий ще за часів первіс​ного суспільства. Засновником примітивізму став Анрі Руссо (1844 – 1910). Мова примітиву водночас і незвична, і проста. Вона свіжа, часом вражаюче виразна, завжди предметна та наочна. У будь-якому конкретному сюжеті автор примітиву прагне виразити вічні теми. У творчій біографії всіх художників-авангардистів був примітивістський період, у деяких мова примітиву стане основою їх творчості (М.Шагал, А.Матісс, Ф.Леже, могутній, грубий примітив Н.Гончарової, любовний, ледь іронічний примітивізм М.Ларіонова. Примітивізм у Російській імперії почався з виставки творчості М.Піросманашвілі (Ніко Піросмані), він писав свої прості сюжети, узяті з повсякденного життя, на чорній клейонці, продовжуючи народні традиції декоратив​ізму.

ТЕМА 6. Радянське образотворче мистецтво 1917 – 1930-х років
6.1. Кубофутуризм, конструктивізм в Україні і Росії, його характеристика і представники.

6.2. Особливі риси експресіонізму в мистецтві. Основні принципи абстракціонізму, творчість В.Кандінського.

6.3. Авангардизм. Супрематизм К.Малевича.

В Україні і Росії на початку 20 століття існував кубофутуризм. З 1910 року художники Москви, Києва, Санкт-Петербурга почали влаштовувати футуристичні виставки, а весь авангардний рух отримав загальну назву кубофутуризм. Це поняття містить у собі дві несполучувані складові: кубізм (який хоч і розкладав предмети і фігури, та в цілому прагнув до конструктивності, культивував ідею будівництва, архітектоніки) і футу​ризм (який безжальною динамікою форм руйнував конструкцію).

В Росії футуризм виразніше за все проявився в літературі (Д.Д.Бурлюк, В.В.Маяковський, В.Хлебніков та ін.), яка була тісно пов’язана з «лівими художніми течіями» (петербурзький «Союз молоді», московська група «Віслячий хвіст» та ін.) як своїми нігілістичними гаслами, проповіддю бунту, естетизацією техніки і урбаністичної культури, так і вимогами демократизації мистецтва. Схожість ідейно-естетичних поглядів поетів і живописців, переплетення їх творчих інтересів закріпили назву «Футуризм» за всім фронтом «лівого мистецтва» в Росії. Російський футуризм не вийшов у цілісну художню систему; цим терміном позначалися різні тенденції російського авангардизму, а саме: декоративний варіант кубізму, неопримітивізм, пошуки, співзвучні експресіонізму, фовізму, дадаїзму, досліди абстрактного формоутворення тощо.

В літературі 1890 – 1910 років визрів експресіонізм. Саме цій художній течії виявилося під силу передати соціальну відчуженість людини у ворожому світі, що стало домінуючим відчуттям на зламі століть. Експресіоністичну реакцію знаходимо у творчості новеліста Василя Стефаника. Саме його західна критика вважала письменником, що «прище​пив експресіонізм на українському ґрунті». Абстракціонізм слід розглядати не тільки як напрям живопису, а й як новий світогляд, що охопив мистецтво та життя початку сторіччя. Єдина гідна уваги реальність в абстакціонізмі – це власне «я», неусвідомлений стан душі митця. В.Кандінський, аби висловити суб’єктивне внутрішнє «я», створює теорію «чотирьох «с»: самоаналіз, самооцінка, самовираження, самозаглиблення. Поняття простору в абстракціонізмі починає домінувати над чітко окресленим кордоном безпредметної форми. К.Малевич у «Супрематичному маніфесті» (1919 р.) зазначає, що шлях людини йде через простір, а супрематизм – це шлях у безкінечність. Художній твір починають розу​міти як самостійний планетарний світ.
Український і російський авангард – це пе​редусім європейське мистецтво початку сто​ліття. Але на відміну від перенапруженого ур​банізмом французького кубізму та італійсько​го футуризму, важкого металу живопису московських кубофутуристів український авангард більш ліричний.
ТЕМА 7. Мистецтво СРСР. Період 1930 – перша половина 1950-х рр.

.

7.1. Патріотична тематика. Основні види плакатів. Кукриникси.

7.2. Реконструкція міст після війни 1939 – 1945 рр. Архітектурна школа А.В.Добровольського, Б.Г.Приймака.

В 1930-х рр. створювалися будинки та адміністративні будівлі нових типів, а саме: палаци культури, клуби, фабрики-куховарні, дитячі садки, гуртожитки (дім-комуна) тощо. В їх проектуванні приймали участь творчі групи «конструктивістів» (брати Весніни, М.Я.Гінзбург), «функціоналістів» (К.С.Мельников, Н.А.Ладовський), зодчих старшого покоління, які продовжували класичні архітектурні традиції (А.В.Щусєв, І.В.Жолтовський, І.А.Фомін).

Індустриалізація країни викликала масове будівництво промислових комплексів, жилих масивів і нових міст (Магнітогорськ, Комсомольськ-на-Амурі, Запоріжжя). В 2-й половині 1930-х рр. в архітектурі суспільних будівель виникли тенденції репрезентативності (сталінський ампір), основаному на використанні класичного минулого, що іноді було недоречно. В цей період народжувалися принципово важливі містобудівні ідеї, результатом яких були генеральні плани реконструкції Москви (1935) та Ленінграду (1935 – 1940). Широкий розвиток отримало будівництво транспортних, культурно-житлових, санаторно-курортних та ін. будівель (Московський метрополітен (архітектор А.Н.Душкін і І.А.Фомін), станції якого створювалися як просторовий комплекс). В післявоєнні роки вирішувалися грандіозні задачі забудови та реконструкції зруйнованих міст та сіл. Виникли нові ансамблі центрів Волгограду, Києва, Мінська та інших міст.

Під час і до Великої Вітчизняної війни 1941 – 1945 років плакат був дієвим засобом мобілізації народу на боротьбу з ворогом: в цей період, як і в післявоєнні роки, велику роль в розвитку сучасного плаката зіграли В.Іванов, Л.Голованов, В.Корецкий, Кукриникси, І.Тоїдзе, Д.Шмарінов та ін. В роки війни успішно працювали над плакатом колективи «Вікна ТАСС» і «Бойового олівця», а також багато живописців, а саме: А.Пластов. І.Серебряний, В.Сєров та ін. М.Купріянов, П.Крилов, Мик.Соколов «Кукриникси». Вони в своїй творчості звернулися до «гротеску» – прийому, який більше характеризує карикатуру. Звернення художників до образів тварин для розкриття змісту та суті твору використовувалося ще з давнини. Кукриникси прийняли мистецтво шаржу, їх Чемберлен – це не загальний англійський консервативний лідер, а конкретний і судячі з фізіономії не дуже вдалий політик. В період Великої Вітчизняної війни мистецтво Кукриниксів досягло зрілості і цьому сприяло співробітництво з поетом С.Маршаком.

ТЕМА 8. Скульптура, живопис та графіка в СРСР. Період 1955 – 1970 рр.
8.1. «Неофіційне мистецтво» СРСР 1960-х років.

8.2. Андеґраунд 1970-х років.

8.3. Побутовий жанр. Ідеалізація побуту і праці. Індустріальний та ліричний пейзаж.

В історії андеграунду 1960-х рр. є суто полі​тичний аспект, який становив частину шир​шого руху громадянського протесту, що за​родився на хвилях «відлиги». Відбувалася боротьба проти монополії художньої інформації, захоп​леної купкою бюрократів, боротьба за мож​ливості людини без членського квитка мистецьких спілок творити картини і демонстру​вати їх співгромадянам.

Виступи «авангардних митців» у Манежі, на Бєляєвському пустирі, на галявині в Ізмайлово, на Виставці досягнень народного господарства (ВДНГ) і відповідь влади на них (розгром за допомогою міліції, політична, моральна й есте​тична дискредитація митців) спричинили поділ мистецтва на дві течії: офіційно санкціонова​не і нелегальне. Своїми статтями офіційна критика, попри власну волю, визнала існування підпільних митців як факт іншої культури, єдиного руху, що протистояв «дозволеному» мистецтву.
Зміни, що прийшли до нашого мистецтва на початку 1970-х років, пов’язані з переходом до постмодернізму. Головним імпульсом цьо​го етапу стає руйнування естетизму як принципу творчої інтерпре​тації світу. Виникають хепенінг, перформанс. Поряд з ними набува​ють розвитку соц-арт, фотореалізм, мінімал-арт, кон​цептуалізм – споріднені різновиди творчості, що виникли з одного джерела. Диференціювати їх за мовними засобами, а надто за ідейним змістом, деколи досить важко. Своєрідністю вітчизняної культури є менше значен​ня ігрового жартівливого початку, хоча іронія як спосіб інтерпретації дійсності відіграє велику роль. У відповідь на уповільнений пасивний характер середовища, митець створює таке ж уповільнене, навмисно нецікаве кодоване мистецтво, основним пла​стичним принципом якого є точне віддзеркалення або фізичне вклю​чення складових цього середовища.
ТЕМА 9. Мистецтво СРСР та СНД 1970 – 1980-х років.
9.1. 1970-ті роки – перелом в долі неофіційного мистецтва СРСР. Новаторство в монументальній скульптурі.

9.2. В.Комар і О.Меламід – засновники соц-арту. Постсоц-арт. Постмодерністські риси мистецтва.

Середина 1970-х років – переломний період у долі неофіційного мистецтва. 1975 р. – перший рік компромісу, коли після напівлегальних незалежних виставок просто неба або у приватних помешканнях, митці нарешті дістали можливість показати широкому загалові свої твори на ВДНГ. Приниження та безперспективність ситуації з цензурою змусила «дисидентів» залишити СРСР. Якщо перші 4 роки 1970-х років емігрувало небагато (митці М.Гробман, О.Прокоф’єв, М.Шемякін. В.Григорович, Ю.Куперман, В.Шапіро, В.Стесін, В.Бахчанян, Г.Худяков), то з другої половини 1970-х почалась масова еміграція: О.Косолапов, Л.Мастеркова, Е.Неізвєстний, Л.Нусберг, В.Комар, О.Меламід, О.Целков, О. та А.Рабіни, В.Кропивницька, В. і Р.Герловіни, Л.Соков та ін. У мистецтві 1970-х років велику роль відіграв «ретро-стиль» як певний діалог молоді з художньою класикою, котрий давав можливість зіставити себе зі світовим художнім процесом, перенести власну творчість в інші культурні виміри. Неоренесанс С.Пустовойта, а згодом Е.Гордійця, Г.Неледви, В.Рижих; необароко Ю.Луцкевича; неонаївізм Л.Рапопорта і ще багато «нео», стикаючись із вітчизняними традиціями, адаптували відкриття світового мистецтва, залучали митців до загального контексту художніх пошуків. У 1970-і роки сформувалися і такі явища в образотворчому мис​тецтві, що існували на межі офіційної та неофіційної сфер. Творчість Ю.Єгорова, А.Лимарева, В.Рижих, Г.Неледви, М.Степанова, з одного боку, змикалася із загальносвітовими процесами, з другого – була пов’язана з розвитком радянського мистецтва. Сповнені свіжими враженнями життя, засновані на вітчизняних реалістичних традиціях, твори цих авторів все ж чимось не виконували офіційних вимог, а тому особливо не популяризувались.
Соц-арт, як один із напрямів постмодерніз​му, виник ще в радянському «неофіційному» мистецтві на межі 1960 – 1970-х років. Цей напрям розцінюється на Заході як найбільш значний, мало не єдиний внесок радянського образо​творчого мистецтва другої половини 20 ст. у світовий художній процес. Засновниками естетики, а також авторами терміна «соц-арт» були Віталій Комар і Олександр Меламід. Першу частину терміна «соц» вони розшифрували як соціа​лістичне (мистецтво) за аналогією до соціалістичного реалізму, який став предметом їхнього натхнення. Друга частина «арт», надала терміну своєрідного забарвлення, характерного для політико-естетичного гібриду. Створення терміна стало актом концептуальної творчості і саме «соц-арт» став однією з форм вітчизняного концептуа​лізму, який здебільшого працював не з космополітично нейтральним, а з рідним матеріалом. Творчість Е.Булатова, І.Кабакова уособлює відсутність розмежування між концептуалізмом і «соц-артом». У 1990-і роки головною прикметною рисою нью-йоркського соц-арту стає творчість на межі масової та елітарної культури. Цікаву роботу в цьому плані виконали у 1994 р. В.Комар і О.Меламід, коли запро​понували широкий художній проект, спрямований на конструювання «улюблених картин» різних народів.
Теми змістовного модуля №4 присвячені розвитку нових видів і стилів мистецтва у 20 ст., пошукам нової естетики і художніх засобів. В теоретичному курсі «Історія образотворчого мистецтва» необхідно звернути увагу на такі аспекти:

· Основі течії в розвитку культури у 20 ст. Модернізм як специфічний культурний феномен 20 ст. Експресіонізм, фонізм, футуризм, сюрреалізм, конструктивізм тощо. Феномен «масової культури» як явище сучасності. Вплив НТР і нових технологій на розвиток мистецтва. Стан і розвиток культури у XX ст. Творчі організації, угрупування, течії.
· Особливості соціально-політичних умов формування культури України 1990-х років. Зростання інтересу українського народу до свого історичного минулого, усної народної творчості, етнографії, мови. Українська державність та розвиток української освіти. Релігійний світогляд. Особливості філософської думки в Україні в сучасних умовах. Українська наука: проблеми та перспективи розвитку. Сучасна українська Література, музика. Живопис, кіномистецтво. Український театр: його проблеми та перспективи. Особливості розквіту сучасного українського самобутнього образотворчого мистецтва. Культура української діаспори.

ТЕМА 1. Розвиток світової архітектури 20 ст.
1.1. Чикагська школа і творчість Ф.Л.Райта (органічна архітектура). Особливості творчості А.Аалто, О.Німейєра, А.Гауді.
1.2. Школа Баухауза. Творчість В.Гроппіуса. Інтернаціональний стиль в архітектурі.

1.3. Еклектизм в архітектурі. Деконструктивізм в архітектурі.
Культура 20 ст. – одне з найскладніших явищ в історії світової культури. По-перше, це пояснюється великою кількістю соціальних потрясінь, страшних світових війн, революцій, які дали поштовх розви​тку націонал-шовіністичних ідей. По-друге, відбуваються суттєві зміни в галузі економіки та засобів виробництва. Поглиблюється індустріаліза​ція, руйнується традиційний сільський устрій життя. Маси людей переїжджають до міст, що призводить до урбанізації культури. По-третє, поступове перетворення суспільства на комплекс різних об’єднань веде до процесу загальної інституціоналізації, результатом якої є позбавлен​ня людини власного «Я», втрата індивідуальності.

Характерною рисою культури 20 ст. є нові комбіновані види мистецтва. Цей процес почав виявлятися наприкінці 19 ст. у зв’язку з появою кінематографу (1895 – 1896). Умовно історію культури 20 ст. можна розділити на три осно​вні періоди:

- продовження розвитку реалістичної традиції та модернізму (декадансу): кінець 19 ст. – 10-і рр. 20 ст.;
- еволюція модерністських напрямків і течій: 20 – 50-і рр. 20 ст.;
- розквіт масової культури та виникнення так званої «рок-культури»: 50 – 90-і рр. 20 ст.

В 20 столітті в центрі Чікаго з’являються висотні будівлі, парадні комплекси (суспільний центр 1963 – 1965, архітектор Дж.Браунсон). Серед споруд 20 століття – споруди архітектора Ф.Л.Райта (будинок Робі, нині в комплексі університету Чікаго, 1909), Б.Голдберга (висотні житлові будинки «Маріна-Ситі», 1964 тощо). Під впливом традиційної японської архітектури Ф.Райт вперше здійснив ідею єдиної системи «перетікаючих внутрішніх просторів». З 1930-х років Ф.Райт – лідер архітектури, програмним твором якої став будинок Кауфмана («Дім над водоспадом») в Беррані (штат Пенсільванія, 1936). Органічну архітектуру представляють і А.Аалто, фінський архітектор та О.Німейєр, бразильський архітектор, один із засновників сучасної школи бразильської архітектури.
Важливим етапом послідовного розвитку у вихованні молодого покоління архітекторів і художників-конструкторів була організація процесу навчання, до якого в значній мірі причетний Вальтер Гроппіус, який розробив програму експериментальної школи-майстерні, а в 1919 р. заснував Баухауз – школу дизайну.
ТЕМА 2. Мистецтво Франції та ін. країн 20 ст. Авангардизм. Кубізм
2.1. Авангардистська течія, загальна характеристика.

2.2. Авангардистська течія в творчості Матісса, Дерена, Модільяні та ін.

2.3. Кубізм, особливості. Творчість П.Пікассо.
Авангардизм – умовне найменування художніх рухів художників 20 століття, для яких характерні прагнення до корінного оновлення художньої практики, розриву з її принципами і традиціями (і з реалізмом), що встояли, пошуки нових засобів виразу і форм творів, взаємостосунки художників з життям. Риси авангардизму, що стали віддзеркаленням кризи буржуазної культури 20 століття, виявилися у ряді шкіл і перебігу модернізму, що розвивалися в період 1905 – 1930 років (фовізм, кубізм, футуризм, експресіонізм, дадаїзм, сюрреалізм, абстрактне мистецтво, ряд раціоналістичного перебігу модернізму).

До початку 30-х років авангардизм втрачає бунтарський характер. Після 2-й світової війни 1939 – 1945 років в мистецтві країн Західної Європи і Латинської Америки разом із зміцненням позицій реалістичного мистецтва відбувається пожвавлення авангардних тенденцій, виникає неоавангардизм, тепер уже повністю що укладається в рамки модернізму і що знаходиться в конфлікті не стільки з буржуазним суспільством, скільки з ідеалами соціалізму. А.Матісс у 1905 – 1907 стає лідером фовізму (дикий). З 2-ї половини 1900-х років використовував лаконічний гнучкий малюнок, чіткість композиції, контрастне поєднання кольорів (панно «Танець» і «Музика» – обидва 1910), то багатих відтінками основного тону («Майстерня художника», 1911). Авангардизму в своїй творчості притримувалися А.Дерен і А.Модільяні.

Кубізм – модерністська течія в образотворчому мистецтві (переважно в живописі) 1-ї чверті 20 ст. Виникнення кубізму відносять до 1907 р., коли П.Пікассо написав картину «Авіньйонські дівчата» (Музей сучасного мистецтва, Нью-Йорк), незвичайну по своїй гострій гротескності: деформовані, огрублені фігури зображені тут без елементів світлотіні і перспективи, як комбінація розкладених на площині об’ємів. Слово «кубісти» вперше спожив у 1908 французький критик Л.Воссель як глузливе прізвисько художників, які зображають світ у вигляді комбінацій правильних геометричних об’ємів (куба, кулі, циліндра, конуса).

В «сезановський період» кубізму (1907 – 1909) геометричність форм підкреслює стійкість, наочність світу; могутні грановані об’єми як би щільно розкладаються на поверхні полотна, утворюючи подібність рельєфу; колір, виділяючи окремі грані предмету, одночасно посилює і дробить об’єм (П.Пікассо, «Три жінки», 1909). В «аналітичній» стадії кубізму (1910-1912) предмет розпадається, дробиться на грані, які чітко відділяються один від одного; наочна форма як би розпластується на полотні (П.Пікассо, «А.Воллар», 1910). В «синтетичній стадії» (1912 – 1914) перемагає декоративний початок, а картини перетворюються на барвисті площинні панно (П.Пікассо, «Гітара і скрипка», 1913; Ж.Брак, «Жінка з гітарою», 1913); з’являється інтерес до фактурних ефектів з наклейками, присипками. Тоді ж з’явилася кубічна скульптура з її геометричністю і зсувами форми, просторовими побудовами на площині (скульптури Пікассо, А.Лорана, Р.Дюшан-Віллона, О.Цадкіна). До 1914 кубізм почав поступатися місцем іншим течіям, але продовжував впливати не тільки на французьких художників, але і на італійських футуристів, російських кубофутуристів.
ТЕМА 3. Експресіонізм та сюрреалізм – течії в мистецтві 20 ст.
3.1. Німецький експресіонізм, його особливості. Експресіонізм в творчості О.Дікса, Г.Гросса, Хеккеля, Е.Нольде, Е.Барлаха та ін.

3.2. Сюрреалізм, його особливості. Угрупування «дада», творчість М.Ернста.

3.3. Сюрреалізм в творчості С.Далі.
Експресіонізм – напрям, що розвивався в європейському мистецтві і літературі в середині 1900 – 1920 р. Виник цей напрям як відгук на найгострішу соціальну кризу 1-ї чверті 20 століття, експресіонізм став виразом суб’єктивного. В образотворчому мистецтві попередниками експресіонізму були голландець В.Ван Гог, норвежець Е.Мунк, бельгієць Дж.Енсор, швейцарець Ф.Ходлер і інші майстри, різною мірою близькі до символізму.

Члени об’єднання «Міст» (Е.Кірхнер, М.Пехштейн, Е.Хеккель, К.Шмідт-Ротлуф, Е.Нольде) хаосу сучасного буття протиставляли пафос вільного сприйняття світу. У художників під впливом зростання революційної свідомості мас експресіонізм отримав антивійськове забарвлення (в скульптурах і графіці Е.Барлаха, живописі і графіці Ж.Гроса, О.Дікса та ін.). Разом з живописом і скульптурою, частіше всього в загостено-емоційній манері, тяжіючими до гострих колірних і пластичних контрастів або різких просторових зсувів, важливе значення знайшли станкова і книжкова графіка експресіонізму з її гротесковою образною системою.

Дадаїзм зародився в Цюріху, в середовищі анархістів, інтелігенції, що сприйняла 1-у Світову війну 1914 – 1918 як розв’язування в людині одвічних звіриних інстинктів, а розум, мораль, естетику – як їх лицемірне маскування. Звідси виникали програмний ірраціоналізм дадаїзму і конкретні методи його представників (французи М.Дюшан, Ф.Пікабія, швейцарець Ж.Арп, німці М.Ернст, К.Швіттерс і ін.), що зводилися до різного роду скандальним витівкам – огорожним карлючкам, псевдотехнічним кресленням, комбінаціям випадкових предметів, наклейкам на полотно (колажам). В 1920-х роках у Франції дадаїзм злився з сюрреалізмом (що перейняв парадоксальність прийомів дадаїзма), а в Німеччині - з експресіонізмом.

Сюрреалізм – авангардний напрям в художній культурі 20 століття. Теоретично і організаційно сюрреалізм виник у Франції в середині 20-х років з «Маніфестом сюрреалізму» А.Бретона (1924), «Сюрреалістичною революцією» (1924 – 1929) на 1-й виставці сюрреалізму в Парижі (1925). В образотворчому мистецтві основними прийомами сюрреалізму були імітація рис первісного мистецтва, творчості дітей і психічнохворих, їх «естетизація» за допомогою усунення від реальної функції (колажі, фотомонтажі, композиції з деталей механізмів, предметів начиння і т.п.).

В 1930-х роках з сюрреалізмом порвало більшість діячів культури. Проте саме в 1930-х роках сюрреалізм отримав широке розповсюдження в образотворчому мистецтві, влаштовувалися численні виставки. З 1940-х років центр сюрреалізму перемістився в США (куди емігрували Бретон, Дюшан, Далі та ін.).
Витончено-натуралістичні по трактуванню речей і предметів картини сюрреаліста С.Далі («Постійність пам’яті», 1931, Музей сучасного мистецтва, Нью-Йорк; «Палаючий жираф», 1935, Публічний художній збір, Базель) є кошмарними баченнями, де протиприродні ситуації і нарочито безглузді поєднання предметів знаходять уявну реальність і достовірність. В релігійних картинах ексцентрична фантастика, ретельна манера листа поєднуються з використанням класичних композиційних прийомів («Таємна вечеря», 1955, Національна галерея мистецтва, Вашингтон).

ТЕМА 4. Мистецтво Італії 20 ст. Футуризм.
4.1. Футуризм, його особливості.

4.2. Творчість футуристів У.Боччоні, Д.Северіні, Д.Балла. Опозиційна діяльність фашистському режиму митців Р.Гутуззо, Д.Манца.
4.3. Метафізичний живопис де Кіріко.

Футуризм (майбутнє) – це загальна назва авангардних художніх рухів 1910 – початку 1920-х років в деяких європейських країнах (перш за все в Італії і Росії), де рекламували ідеї створення «мистецтва майбутнього», заперечення художніх традицій і обраних тем, але володіючих різними, деколи протилежними ідейними установками. В Італії футуристи (теоретик руху Т.Марінетті, поети, художники, а саме: У.Боччоні, К.Карра, Дж.Балла, Дж.Северіні, А.Соффічи, Е.Прамполіні, архітектор А.Сант-Еліа, М.Кьяттоне та ін.), на відміну від представників іншого авангардного руху початку 20 століття, приймали майбутнє з оптимізмом, абсолютизували зовнішні ознаки технічної цивілізації як нових естетичних цінностей, що знаменують модель прийдешнього світобудівництва, новий тип масової свідомості.

Апологія техніки і урбанізму, заперечення етичних і культурних традицій, культ героя, що розхитує світ, поєднувалися у футуризмі із спробами виразити динаміку «сучасного життя» за допомогою комплексу психічних і фізіологічних вібрацій. Звідси в живописі футуристів (в деяких прийомах близької кубізму, але принципово відмінної від нього вираженою сюжетністю) поєднання точок зору і множення контурів, деформація фігур, різкі контрасти кольору, хаотичні вторгнення в композицію тексту тощо. В скульптурі (Боччоні, Балла) ілюзію руху викликають нагромадження і зсув об’ємів. Ряд фантастичних проектів «міст майбутнього», що передбачили деякі тенденції сучасної архітектури, залишили архітектори-футуристи. Жорсткий механіцизм естетики футуризму, мілітаризм і шовінізм Марінетті і деяких інших футуристів привели в 1913 – 1915 рр. до його розпаду. Надалі одні футуристи прийшли до прямої апології фашизму, інші, пройшовши через захоплення метафізичним живописом (Карра), академізували свою манеру або впритул зближувалися з абстрактним мистецтвом.

 Джордж де Кіріко (1888 – 1978), італійський живописець і теоретик мистецтва, один із засновників напряму метафізичного живопису (1917. В творах Кіріко, відзначених тенденціями неокласицизму, умовно абстраговані реальні предмети, відірвані від звичних життєвих зв’язків і розташовані на фоні фантастичних гірських ландшафтів, створюють враження ірраціональності, холодної застиглості світу і відчуженості його від людини («Меланхолія прекрасного дня», 1913 «Римська архітектура», 1922).

ТЕМА 5. Мистецтво США 20 ст. Абстракціонізм.
5.1. Абстракціонізм, його особливі риси. Абстракціонізм в творчості В. де Кунінга, Дж.Поллока.

5.2. Реалізм в творчості Е.Хоппера.

5.3. Поп-арт. Творчість Е.Уорхола, Т.Вессельмана, Р.Ліхтенштейна.

5.4. Кінетичне та концептуальне мистецтво. Ідеологія постмодернізму. Еклектизм в сучасному мистецтві.

Абстрактне мистецтво (відвернуте) – безпредметне мистецтво, модерністська течія, яка принципово відмовилася від зображення реальних предметів в живописі, скульптурі і графіку. Програма цього мистецтва повністю пориває з суспільними і пізнавальними задачами художньої творчості, є крайнім проявом індивідуалістичних, суб'єктивістських тенденцій буржуазного мистецтва. Практика абстрактного мистецтва зводиться до створення за допомогою відвернутих елементів художньої форми (колірна пляма, лінія, фактура, тощо) необразотворчих композицій, імпульсно-стихійних або раціоналістично впорядкованих.

Абстрактне мистецтво виникло в 1910 – 1913 рр. в ході розшарування кубізму, експресіонізму, футуризму. Перші його зразки створили В.Кандінській, француз Р.Делоне, іспанець Ф.Пікабія, деякі італійські футуристи (У.Боччоні і ін.), в Росії К.Малевич, М.Ларіонов і Н.Гончарова, в Нідерландах – представники неопластицизму (П.Мондріан, Т.ван Дусбюрг і ін.).

Проте широкого розповсюдження абстрактне мистецтво у той час не отримало, і до середини 1930-х років групи розпалися. В роки 2-й світової війни 1939 – 1945 в США виникла школа абстрактного експресіонізму (живописці Дж.Полпок, В.Кунінг, М.Тоббі і ін.), що розвивався після війни в багатьох країнах (під назвою ташизму) і що проголосив своїм методом «чистий психічний автоматизм» і суб’єктивний підсвідомий імпульсний творчості, культ несподіваних колірних і фактурних поєднань.

В 1950-х роках абстрактне мистецтво стало привілейованим і войовничим напрямом, прагнучим до абсолютного панування в художньому житті. В 1960-х роках як один з варіантів абстрактного мистецтва розвивався поп-арт; разом з тим в цей період абстрактне мистецтво як течію втрачає свої позиції і витісняється різним напрямами, що звертаються до предмету і зображення.

Поп-арт виник як своєрідна реакція на засиллі абстрактного мистецтва з його повним відривом від реальності і як продовження в умовах тотальної індустріальної цивілізації екстравагантних дослідів дадаїзму і сюрреалізму 1920-х років. Отримав розповсюдження перш за все в мистецтві США (Р.Раушенберг, К.Олденберг, Р.Ліхтенштейн, Дж.Розенквіст, Дж.Дайн, Е.Уорхол), а потім Великобританії (П.Блейк, Р.Хамільтон). Своєю метою представники поп-арту проголосили «повернення до реальності» зразків масової продукції. Вони буквально відтворюють типові предмети сучасного урбанізованого побуту (речі домашнього побуту, упаковка товарів, деталі машин і т.д.), широко користуються звичною мовою засобів інформації (штамповані прийоми реклами, преси, телебачення, кіно, документальної фотографії, коміксів).

Кінетичне мистецтво (приводить в рух), авангардний напрям в сучасній пластиці, засноване на створенні естетичного ефекту за допомогою установок, що рухаються (часто також що світяться і озвучених). Кінетичне мистецтво зародилося в 1920-х роках, коли В.Татлін в СРСР (модель пам’ятника-башти III Інтернаціоналу, 1919), а пізніше А.Колдер в США (мобілі), додаючи обертальний або поступальний рух окремим частинам своїх творів, намагалися подолати традиційну статичність скульптури, додати велику активність її взаємодії з середовищем.

Концептуальне мистецтво, концептуалізм – різновид мистецтва модернізму, що склався в кінці 1960-х років і що поставила своєї за мету перехід від створення художніх творів до створення більш менш вільних від матеріального втілення ідей. Особливий вплив на зародження концептуального мистецтва (Дж.Косут, Р.Беррі, Л.Льовін, X.Жаке в США, Бен у Франції, Я.Діббетс в Нідерландах, П.Мандзоні в Італії і ін.) надала діяльність теоретика і практика дадаїзму М.Дюшана, французького художника І.Клейна, представників поп-арту.

Постмодернізм – це напрям в архітектурі і мистецтві країн 2-ї половини 1970 – 1980-х років. Єдиного визначення постмодернізму немає. Найбільш прийнятне визначення постмодернізму як напряму, що протиставив себе модернізму і претендуючого на його заміну, що відрізняє постмодернізм від існуючого одночасно з ним «неоавангардизму», послідовно розвиваючого модерністські концепції. В образотворчому мистецтві з постмодернізмом звичайно зв’язують напрями, що тяжіють до наочно-натурального художнього сприйняття життя.

Еклектизм – це з’єднання різнорідних художніх елементів, яке має місце в періоди занепаду мистецтва. В історії мистецтва найпомітніше місце займає еклектизм архітектури середини 2-ї половини 19 століття, коли використовувалися форми різних історичних стилів. Архітектурний еклектизм з його вибором орнаментних мотивів зробив значний вплив на становлення стилю «модерн». Широке розповсюдження еклектичні тенденції отримали в західно-європейській і американській культурі з середини 20 століття у зв’язку із становленням постмодернізму і модою на «ретро» художнього оздоблення, копіюючий ті або інші стилістичні напрями минулого (у тому числі і еклектизм 19 століття).
ТЕМА 6. Українське мистецтво радянського періоду. 1921 – 1939 рр.
6.1. Неовізантизм. М.Бойчук та його школа.

6.2. Творчість видатного графіка Г.Нарбута.

6.3. Український авангард. Супрематизм К.Малевича Творчість О.Екстер, О.Богомазова, А.Петрицького.

На початку 20 ст. виник «український і російський авангард», його представники К.Малевич, М.Шагал, В.Кандінський та інші проповідували мистецтво «чистих» форм і зовнішньої безпредметності. Вони були попередниками нових стилів й вплинули на розвиток світового мистецтва. Основні принципи примітивізму сформува​лися на початку 20 століття. Пластичні ознаки примітивізму помітні у творах бойчукістів М.Жука, О.Богомазова, О.Екстер, М.Бутовича та ін.). М.Бойчук не лише пов’язав українське мистецтво з мистецькими ідеалами Західної Європи, з вимогами сучасності, а й відновив перервану лінію еволюції українського мистецтва та відкрив нову течію в мистецтві – неовізантизм. Монументальне мистецтво не обмежувалось виключно церковним малярством. Воно прийняло нові засоби, нові канали контакту з ма​сами глядачів через розписи громадських споруд, театральних залів, будинків культури, через станковий живопис. М.Бойчук та його учні розписали Луцькі казарми, селянський санаторій Хаджи-Бей, що на березі Чорного моря, та Червонозаводський театр у Харкові. Бойчук працював і як театральний художник. Ця сторона його твор​чості маловідома, оскільки ескізи не збереглися, а кількість фотознім​ків обмежена. Разом із Л.Курбасом він працював на сцені над трьома виставами. В ескізах до вистави В.Винниченка «Чорна Пантера і Білий Ведмідь» він свідомо нівелював усі прикмети побуту, що настроювало глядачів на «космічний» масштаб. Відмова від традиційного оформлення павільйону, широке використання суворої гами кольорів – все це було новим для українського декораційного мистецтва і відповідало пошукам європейської сценографії. Починаючи з 1929 року ставлення до бойчукістів у СРСР змінилось. Бойчукістів звинувачували в «релігійності» їхнього мистецтва, в націоналізмі, фор​малізмі творчості. У 1936 році художника заарештували, а 16 липня 1937 року М.Бойчука разом із групою його учнів було розстріляно.

Розвивалося графічне мистецтво, яке представляв видатний митець Г.Нарбут. Поняття простору в абстракціонізмі починає домінувати над чітко окресленим кордоном безпредметної форми. К.Малевич у «Супрематичному маніфесті» (1919 р.) зазначає, що шлях людини йде через простір, а супрематизм – це шлях у безкінечність. Художній твір починають розу​міти як самостійний планетарний світ.
Український авангард – це пе​редусім європейське мистецтво початку сто​ліття. Але на відміну від перенапруженого ур​банізмом французького кубізму та італійсько​го футуризму, важкого металу живопису московських кубофутуристів український авангард більш ліричний. Наприклад, у зображенні міста, одного з основних мотивів авангардно​го мистецтва, у німецьких та італійських худож​ників переважає місто, як прокляте місце, яке нівечить і вбиває особистість. Особливість зображення міста в українському і російському авангарді можна виразити словами О.Богомазова: «Місто б’є особистість, але воно таки може і викувати її». Термін «український авангард» ввів паризький мистецтвознавець Андрій Наков для виставки, яку було організовано в Лондоні у 1972 році. Тоді Захід вперше побачив роботи світового рівня невідомих авангардистів України, а саме: Василя Єрмилова та Олек​сандра Богомазова. І це примусило згадати відомих майстрів, за походженням, вихованням та національними традиціями пов’язаних із Києвом, Харковом, Львовом, Одесою: К.Малевича, Д.Бурлюка, О.Екстер, В.Татліна, А.Петрицького, О.Хвостова-Хвостенко та ін.
ТЕМА 7. Українське мистецтво радянського періоду. Період 1940 – 1970 рр.
7.1. Реконструкція міст після війни 1939 – 1945 рр.
7.2. Багатогранна творчість Т.Н.Яблонської та інших митців.
Індустріалізація країни викликала масове будівництво промислових комплексів, жилих масивів і нових міст. В 2-й половині 1930-х рр. в архітектурі адміністративних будівель виникли тенденції репрезентативності (сталінський ампір), основаному на використанні класичного минулого, що іноді було недоречно. Широкий развиток отримало будівництво транспортних, культурно-житлових, санаторно-курортних та ін. В післявоєнні роки вирішувалися грандіозні задачі забудови та реконструкції зруйнованих міст та сіл.

Відбудовуючи промисловість, зруйноване сільське господарство, народ піднімав і культурне життя. Незважаючи на сталінський тоталітарний тиск, переслідування митців, поряд з формуванням класової культури пробивались паростки і загальнолюдського та національного гуманістичного світорозуміння в мистецтві і літературі. Збройний опір національно-патріотичних сил у Західній Україні тривав до початку 1960-х років.

«Хрущовська відлига» значно покращила умови для розвитку культури, формування культуротворчих процесів. Розпочали виходити чимало літературних, громадсько-політичних видань, серед них «Радянське літературознавство», «Український історичний журнал», «Всесвіт». Українська література збагатилася творами О. Гончара, О. Довженка, Г. Тютюнника, М. Стельмаха, М. Рильського, В. Сосюри, М. Бажана, П. Тичини, А. Малишка, П. Воронька. Згодом заявило про себе покоління шестидесятників. Серед них Л. Костенко, В. Симоненко, І. Дзюба, І. Світличний, М. Вінграновський, М. Сингаївський, В. Стус, Є. Сверстюк, О. Бердник, А. Горська, І. Драч, Д. Павличко, В. Чорновіл, В. Зарецький, О. Заливаха, Б. Олійник та ін. У таборах померли В. Марченко, О. Тихий, Ю. Литвин, В. Стус.

Визначною особистістю в мистецтві 20 ст. стала Т.Н.Яблонська, творчість якої представляла багато напрямів і стилів в живописі. В 1940-х рр. створювалися будинки та адміністративні будівлі нових типів, а саме: палаци культури, клуби, фабрики-куховарні, дитячі садки, гуртожитки (дім-комуна) тощо. В їх проектуванні приймали участь творчі групи «конструктивістів» (брати Весніни, М.Я.Гінзбург), «функціоналістів» (К.С.Мельников, Н.А.Ладовський), зодчих старшого покоління, які продовжували класичні архітектурні традиції (А.В.Щусєв, І.В.Жолтовський, І.А.Фомін).

В 1960-ті роки, в час політичної «відлиги» та послаблення норм адмі​ністрування й управління культурою в українському мистецтві намітив​ся курс на аналіз змісту національної художньої традиції в сенсі по​шуків повноцінного рішення фігуративної образотворчості. В цій пе​реломній ситуації примітив набув особливої ваги та значення. Центрами ж художньої та інтелектуальної опозиції, де формува​лось неофіційне мистецтво, бул й майстерні Ф. Манайла (Ужгород), Р. Сельського (Львів), у Києві — квартири М. Гетьмана та М. Трубецької (учениці М. Бойчука), оселі С. Параджанова та Г. Гаврилен​ка, майстерні В.Задорожного, І.Григор'єва, А.Горської та В.Зарецького, М.Грицюка, будинок Г.Кочура (Ірпінь) та квартира І.Світличного. В енергетичному полі цих непересічних індивідуальностей ви​зрівала контркультура шістдесятників.

Фольклоризм був властивий усім видам творчості. Цікавість до видатних майстрів, вихідців із села М.Примаченко, К.Білокур, Г.Собачко, формувала відбуття безперервності у національній художній традиції. Звернення професіоналів до джерел народної культури, орнаментації вівтарів, народної культури сприяло опануванню стилістикою, духовною енергетикою народної творчості. Якщо фольклорний стиль 1960-х років був переважно зовнішньо-декоративним, то в 1970-і він поглибився, став духовним перегуком з першообразами. Це добро видно в картині «Портрет Ю. Кондратюка» В.Задорожного, пластична мова якого своєрідна, виникла на засадах глибокого вивчення народної творчості.

Іншим напрямом неофіційного мистецтва був нефігуративний живопис. Він почав складатись у школі Р.та М. Сельських у Львові, їхні учні Звіринський, Мінько, Марчук починали працювати так само, як і весь світ — «конкретна музика структур і фактур», біле по білому, виявлення картинної площини.

У мистецтві 1960 – 1970-х років велику роль відіграв «ретро-стиль», як певний діалог молоді з художньою класикою, котрий давав можливість зіставити себе зі світовим художнім процесом, перенести власну творчість в інші культурні виміри. Неоренесанс С.Пустовойта, Є.Гордійця, В.Рижих; необароко Ю.Луцкевича; неонаївізм Л.Рапопорта тощо. У 1970-і роки сформувалися і такі явища в образотворчому мис​тецтві, що існували на межі офіційної та неофіційної сфер у творчості Ю.Єгорова, А.Лимарева тощо.
ТЕМА 8. Основні течії в мистецтві 1980 – 2000-х рр. в Україні
8.1. Український андеґраунд. Необароко в контексті українського менталітету.

8.2. Скульптура України 1990-х років. Живопис і графіка України 1990-2000-х років.

Декоративний екс​пресіонізм «необароко» – одна з найвиразніших стильових ліній обра​зотворчого мистецтва 1980-х років. Це відчутно в полотнах Ю.Луцкевича, П.Гончара, О.Бородая тощо. Звернення до українського бароко, до кольору українських художників «Вольової групи» не є декларацією національного початку, а становить ускладнену постмодерністську гру. Виникнення школи українського постмодернізму в живописі пов’язують із Манежною виставкою 1988 р. (іноді її називають «українська хвиля»). Найцікавіші художники постмодернізму стали О.Гнилицький, Г.Сенченко, О.Харчен​ко, О.Голосій; художники групи «Паризька комуна», «Вольова грань національного постмодернізму» тощо. Своєрідною емблемою українського постмодернізму стала карти​на Арсена Савадова «Смуток Клеопатри» (1987 р.). На ній зображено чоловікоподібну матрону верхи на тигрі. Картина сповнена іронічної цитатності: широкоплеча Клеопатра подібна до «Колгоспниці» В.Му​хіної, титанічних «баб» Є.Вучетича. В епоху «тотальної візуалізації» дистанція між минулим та сучасним, будь-яка хронологія зводяться до нуля. Об’єкти, які потрапляють у сферу необароко, набувають власти​вості бути завжди тут, а «тут» означає всю історію в цілому, йдеться не тільки про актуальність збігу часів, але й «спілкування можливого з реальним».

Для сучасних українських художників одна з найголовніших проблем – визначення свого ставлення до спадку, потужної градиції при тому, що постмодернізм передбачає осмислення минулого. Твори Г.Король, О.Клименка та багатьох інших українських митців стверджують позачасові цінності, які наближають нас до універсаліз​му Всесвіту, дозволяють відчути єдність із духом Космосу.

Творчість українських художників надзвичайно різнопланова. Тут трапляються неоромантизм і психоделіка, експресіонізм і неоархаїка, можна зустріти елементи соц-арту та реалізму. Наприклад, пред​ставникам одеської шко​ли живопису (О.Ройтбурд, В.Рябченко, С.Ликов, В.Трубникова та ін.) притаманні вишукана м’якість, за​гострено чутлива виразність спонтанного художнього жесту. Не зважаючи на загальні риси, кожний має індивіду​альні пріоритети: у В. Харченка це – Північне Відродження і бароко, для С. Ликова – неоархаїка. Картини В.Трубникової наповнені місти​цизмом, постмодерністською символікою: сфінкси, Медузи-Горгони, капітелі. Парадоксальні ситуації миротворчості, образи-емблеми, образи-символи трапляються і в картинах В.Рябченка. Визначною рисою українського мистецтва завжди був зв’язок зі своїми традиційними витоками. Він притаманний і неакадемічному живопису (андеграунду), який ніколи не припиняв свого існування в Україні й нерідко в повній ізоляції видавав оригінальні рішення.
2. Вимоги до семінарських занять і до індивідуального семестрового завдання курсу дисципліни «Історія образотворчого мистецтва» за спеціалізацією «Графічний дизайн»
Семінар як організаційна форма навчання являє собою основну ланку процесу навчання. Його відмінність від інших форм у тому, що він орієнтує студентів на вияв більшої самостійності в навчально-пізнавальній діяльності, так як під час семінарського заняття поглиблюються систематизуються та контролюються знання студентів, отримані в результаті самостійної поза аудиторної роботи над першоджерелами, документами. Додатковою літературою.

Дидактична мета семінарського заняття – це закріплення знань, перетворення їх в переконання, перевірка знань, з’єднання вмінь і навичок, самостійна робота з книгою, розвиток культури мовлення, формування вмінь аргументування своєї точки зору, відповіді на запитання слухачів, слухання інших, постановка питань.

Семінарські заняття тісно пов'язані з лекціями, вивченням нового матеріалу та самостійною роботою студентів. І в цьому їх суттєва особливість. Навчальний матеріал семінарів не дублює матеріалу, викладеного викладачем на лекції.

Керуюча роль викладача проявляється в старанному плануванні навчальної роботи, у виділенні суттєвих питань для обговорення, в підборі матеріалу для самостійного вивчення, в управлінні процесом обговорення.

Питання плану семінарського заняття повинні обігнати основний матеріал теми та бути стислими, зрозумілими студентам. Їх можна формувати як в стверджуванні, так і в питаннях. Як правило, на семінарські заняття виноситься не більше як 4 – 6 питань, так як більша кількість розсіює увагу студентів, приводить до поверхнево розгляду питань.

Семінар-бесіда - найбільш розповсюджений тип. Він проводиться у формі розвернутої бесіди за планом з коротким вступом та висновками викладача, припускає підготовку до занять всіх студентів з усіх питань семінару, дає можливість залучити всіх студентів до активного обговорення теми. Досягти це можливо шляхом заслуховування розгорнутого виступу декількох студентів на свої питання плану, доповнень, рецензування виступів постановки проблемних питань.

Семінар заслуховування та обговорення доповідей і рефератів припускає попередній розподіл питань між студентами та підготовку ними доповідей і рефератів.

В доповіді виділяють три основні частини: вступ, в якому визначається тема, її значимість, основна частина, в якій дається виклад теми; заключна, в якій узагальнюється тема, робляться висновки. Особлива увага звертається на переконливість та доведення доповіді. За часом він має бути не більше 20 хвилин. Центральним місцем на семінарі подібного типу є обговорення доповідей (дискусій), після відповідей на питання та обговорення доповіді доповідач викладач виступає з заключним словом.

Підготовка реферату – більш висока форма теоретичної роботи студента, по суті, він представляє собою твір, закінчену працю.

Виконання творчих робіт, наприклад рефератів, презентацій сприяє більшому впливу на розвиток здібностей студентів, підвищує інтерес до навчального предмету, вчить пов’язувати теорію з практикою. При роботі над рефератом як правило виявляються особливості студентів, їх відношення до подій оточуючого життя, поняття про етнічні норми. Тому така робота вимагає більш детального розгляду. З такою метою при розгляданні реферату призначаються опоненти, які повинні раніше ознайомитися із змістом реферату та підготувати відгук, відмітити позитивне і негативне, зробити зауваження і доповнення по його змісту. У висновку викладач дає оцінку референту, опонентам та іншим виступаючим.

Семінар – диспут припускає колективне обговорення будь-якої проблеми і метою встановлення шляхів її рішення. Семінар-диспут проводиться у формі діалогічного спілкування його учасників.

Він припускає високу розумову активність учасників, надає вміння вести полеміку, обговорювати матеріал, захищати погляди і переконання, викладати свої думки.

Змішана форма семінару на якому поєднуються обговорення доповідей, вільні виступи студентів, а також дискусійні обговорення доповідей також використовуються в студентській аудиторії.

Педагогічне керівництво підготовкою студентів до семінару є в тому, що викладач допомагає студентам підготувати план виступу, навчає складати конспекти статті, показує як знайти цитати для обґрунтування висновків та тверджень, спостерігає за самостійною роботою, консультує студентів з інших питань.

2.1. Плани семінарських занять

Теми для поточного контролю знань на семінарських заняттях.

ТЕМА 1. Характеристика образотворчого мистецтва первісної епохи. Образотворче мистецтво Стародавнього Єгипту, держав Дворіччя.
1.1.Мистецтво палеоліту, мезоліту, неоліту, бронзової та залізної доби.

1.2. Образотворче мистецтво Давнього Єгипту.

1.3. Мистецтво Дворіччя (Шумер та інші держави).

ТЕМА 2. Виникнення та розвиток образотворчого мистецтва Індії, Китаю, його особливості. Мистецтво Японії.
2.1. Мистецтво Давньої Індії. Аджанта.
2.2. Мистецтво Стародавнього Китаю.

2.3. Мистецтво Японії. Основні етапи розвитку.

ТЕМА 3. Мистецтво Стародавньої Греції і Риму, особливості.

3.1. Періоди Давньогрецької культури. Мистецтво Стародавньої Греції (ордерна система, техніка вазопису).
3.2. Мистецтво Риму. Візантійське мистецтво. Асиміляція античних та східних традицій.
ТЕМА 4. Мистецтво племен, що населяли територію сучасної України. Мистецтво Київської Русі 9 – 13 ст.
4.1. Образотворче мистецтво скіфських та сарматських племен.

4.2. Мистецтво античних держав Північного Причорномор’я (Ольвія, Херсонес).

4.3. Книжкове оформлення. Технології виготовлення ювелірних виробів у 9 – 13 ст.

4.4. Творчість Ф.Грека, А.Рубльова.

ТЕМА 5. Мистецтво України 14 – першої половини 17 ст.

5.1. Монументальний настінний розпис 14 – 17 ст.

5.2. Портретний живопис (єдність українського і польського стилів). Українська ікона 14 – 17 ст.

5.3. Книгодрукування. Творчість І.Федорова. Книги львівського та київського друку.

ТЕМА 6. Мистецтво Західної Європи 10 – 13 ст. Романське і готичне мистецтво. Проторенесанс.
1.1. Мистецтво «варварського» стилю. Романське мистецтво Франції, Німеччини, Італії, Іспанії, Англії.

1.2. Готика – мистецтво середньовічних міст. Готична мініатюра. Вітражі.

1.3. Мистецтво Проторенесансу. Творчість Ніколо Пізано, Джовані Пізано, Джотто та ін..

ТЕМА 7. Мистецтво Відродження.

7.1. Особливості Раннього Відродження. Творчість Донателло, Сандро Ботічеллі, Вітторе Карпаччо, Джованні Белліні та ін.

7.2. Особливості Високого Відродження. Творчість Д.Браманте, Леонардо да Вінчі, Рафаеля, Мікеланджело. Північне Відродження.
7.3. Майстри маньєризму. Творчість Тіциана, Паоло Веронезе, Дж.Вазарі, Бронзіно, Б.Челліні та ін.

ТЕМА 8. Мистецтво Італії, Фландрії, Іспанії, Голландії, Франції 17 ст. Бароко.
8.1. Болонська Академія братів Караччі. Живопис представників Академії. Розвиток реалізму, творчість Караваджо.

8.2. Мистецтво Фландрії 17 ст. Творчість Рубенса, Ван-Дейка.
8.3. Загальна характеристика іспанського мистецтва. Становлення реалізму, творчість Хусепе Рібера, Дієго Веласкеса та ін.

8.4. Живопис Голландії 17 ст. Творчість Франса Хальса, Яна Вермера, Рембрандта ван Рейна та ін.

8.5. Особливості живопису Франції 17 ст. Творчість Жана Калло, Н.Пуссена. К.Лорена та ін. Скульптура в творчості Куазевокса та Пьєра Пюже.

ТЕМА 9. Мистецтво Західної Європи 18 ст.

9.1. Мистецтво Італії. Венеціанська школа. Особливості творчості Дж.Тьєполо, Каналєтто, Гварді, Д.Піранезі.

9.2. Мистецтво Англії. Творчість І.Хогарта, Дж.Рейнольдса та Т.Гейнсбора.

9.3. Напрями французької культури (придворно-аристократичний та реалістичний). Творчість А.Ватто (галантний жанр), Ж.Шардена (розквіт реалізму), К.Латура, О.Фрагонара. Скульптура Франції, особливості творчості А.Гудона.

ТЕМА 10. Мистецтво Західної Європи 19 ст. – початку 20 ст.
10.1. Мистецтво Франції 19 ст. Особливості творчості Ж.Давида, Т.Жеріко, Е.Делакруа. Скульптура романтизму у Франції.

10.2. Мистецтво Іспанії. Особливості творчості Ф.Гойя.

10.3. Особливості романтизму в Німеччині. Творчість К.Фрідріха, О.Рунге. Реалізм в творчості А.Менцеля, Лейбля.

10.4. Мистецтво Англії. Проромантичність творів У.Блейка. Особливості англійського пейзажу (Дж.Констебль, Д.Тернер).

10.1. Імпрессіонізм, постімпрессіонізм. Особливості творчості Е.Мане, Е.Дега, К.Моне, О.Ренуара, П.Сезана, В.Ван Гога, П.Гогена, О.Родена.
ТЕМА 11. Мистецтво України другої половини 17 ст. – кінця 19 ст.

11.1. Іконопис 17 – 18 ст. Народний портрет, орнаментально-килимовий стиль.

11.2. Бароко в скульптурі (брами Заборовської та Софійської дзвіниці в Києві, скульптура І.Пінзеля.

11.3. Романтизм, реалізм, модернізм. Творчість М.Мікешина, Л.Позена, С.Лєвандовського. Живопис і графіка в творчості Т.Г.Шевченка.

ТЕМА 12. Російське образотворче мистецтво 18 – 19 ст. Скульптура, живопис.

12.1. Живопис 18 ст. Представники нового російського живопису: І.Нікітін, А.Матвєєв, Ф.Рокотов, Д.Левицький, В.Боровиковський. Скульптура в творчості Е.Фальконе, Ф.Шубіна.

12.2. Особливі риси творчості майстра пейзажу С.Щедріна. Творчість О.Іванова, В.Тропініна. К.Брюллов, традиції класицизму і романтизму.

12.3. Передвижники. Творчість І.Крамського, В.Максимова, Г.Мясоєдова, І.Рєпіна та ін.

ТЕМА 13. Радянське образотворче мистецтво 1917 – 1980-х років.

13.1. Кубофутуризм, конструктивізм в Україні і Росії, його характеристика і представники.

13.2. Особливі риси експресіонізму в мистецтві. Основні принципи абстракціонізму, творчість В.Кандінського. Супрематизм К.Малевича. Кукриникси.

13.3. «Неофіційне мистецтво» СРСР 1960 – 1970-х років. В.Комар і О.Меламід – засновники соц-арту. Постсоц-арт. Постмодерністські риси мистецтва.

ТЕМА 14. Мистецтво Франції та ін. країн 20 ст. Авангардизм. Кубізм.

14.1. Авангардистська течія, загальна характеристика.

14.2. Авангардистська течія в творчості Матісса, Дерена, Модільяні та ін.

14.3. Кубізм, особливості. Творчість П.Пікассо.
ТЕМА 15. Експресіонізм, футуризм та сюрреалізм – течії в мистецтві 20 ст.

15.1. Німецький експресіонізм, його особливості. Експресіонізм в творчості О.Дікса, Г.Гросса, Хеккеля, Е.Нольде, Е.Барлаха та ін.

15.2. Сюрреалізм, його особливості. Угрупування «дада», творчість М.Ернста. Сюрреалізм в творчості С.Далі.
15.3. Творчість футуристів У.Боччоні, Д.Северіні, Д.Балла. Опозиційна діяльність фашистському режиму митців Р.Гутуззо, Д.Манца. Метафізичний живопис де Кіріко.

ТЕМА 16. Мистецтво США 20 ст.

16.1. Абстракціонізм, його особливі риси. Абстракціонізм в творчості В. де Кунінга, Дж.Поллока.

16.2. Реалізм в творчості Е.Хоппера.

16.3. Поп-арт. Творчість Е.Уорхола, Т.Вессельмана, Р.Ліхтенштейна.

16.4. Кінетичне та концептуальне мистецтво. Ідеологія постмодернізму. Еклектизм в сучасному мистецтві.

ТЕМА 17. Українське мистецтво 20 ст.

17.1. Неовізантизм. М.Бойчук та його школа.

17.2. Український авангард. Творчість видатного графіка Г.Нарбута.

17.3. Багатогранна творчість Т.Н.Яблонської та інших митців.

17.4. Український андеґраунд. Необароко в контексті українського менталітету.

17.5. Скульптура України 1990-х років. Живопис і графіка України 1990-2000-х років.

2.2. Перелік індивідуальних семестрових завдань
Перш за все студент повинен зробити вибір теми реферату (презентації).

Перед тим, як почати працювати над рефератом (презентації), обов’язковою умовою є ознайомлення з конспектами лекцій з курсу «Історія образотворчого мистецтва», підручниками, основною та додатковою літературою, періодичними виданнями і т.д.

Варіант реферату (презентації) необхідно погодити з викладачем дисципліни «Історія образотворчого мистецтва».

Реферат повинен містити: титульний аркуш, зміст, перелік умовних позначень (при необхідності), вступ, основну частину (текст), висновок, список використаних джерел, додатки (при наявності).

Вимоги до оформлення реферату:

• текстовий документ WORD (формату А4);

• інтервал – 1,5;

• не більше 30 рядків на сторінці;

• мінімальна висота шрифту – 14;

• поля не менше: верхнє та нижнє – 20 мм, ліве – 25 мм, праве – 15 мм.
• обсяг реферату повинен становити не менше 12 сторінок.
Помилки і графічні неточності, які виявилися в процесі написання реферату, будуть давати підставу для зниження балів при оцінюванні роботи.
Ілюстрації, таблиці та ін. повинні бути виконані на комп'ютері, мати назву та розміщуватися або в тексті, або в додатках.
Список літератури повинен мати не менше 5 джерел. Літературу потрібно оформлювати відповідно до вимог вищої школи.
Додатки оформлюють як продовження реферату на наступних її сторінках (без нумерації), розміщуючи їх у порядку посилань у тексті.
Вимоги до оформлення презентації:

• текстовий документ в Power Point (WORD);
• обсяг не менше 10 ілюстрацій з поясненнями;
• презентація подається на диску (дискеті) в упаковці, яка підписується (ПІП студента і тема презентації).

Виконаний реферат (презентація) подається на кафедру для реєстрації та перевірки не пізніше, ніж за два тижні до початку сесії.
Оцінка реферату (презентації) фіксується викладачем на титульному листі (упаковці диску) з позначенням дати і підпису. Про результат перевірки можна дізнатися на кафедрі.
Самостійна робота студентів над курсом “Історія мистецтв” містить такі напрямки:

• опрацювання лекційного матеріалу;

• підготовка до семінарських занять, яка передбачає вивчення окремих питань на основі рекомендованої літератури, а також наявних історичних документів і матеріалів, ведення конспекту по семінарських темах, що сприяє більш глибокому засвоєнню знань;

• підготовка реферативних виступів з актуальних і важливих питань історії мистецтв. Їх теми і необхідна для цього література визначаються викладачем;
• підготовка до заліку.
Самостійна робота студентів передбачає поточний контроль знань шляхом опитування на семінарських та на індивідуальних консультаціях, а також можливе тестування. Підсумковий контроль здійснюється у формі іспиту.

Теми для рефератів (презентацій)

1 семестр

1. Мистецтво неоліту, бронзової та залізної доби (кераміка, мегалітичні споруди).

2. Образ людини та природи в мистецтві Індії.

3. Особливості мистецтва Китаю (живопис, скульптура).

4. Особливості мистецтва Японії. Ксилографія. Живопис. Сади.

5. Мистецтво крито-мікенської культури Давньогрецької цивілізації (Кносський палац, кераміка).

6. Класичне мистецтво Стародавньої Греції. Храми Афінського Акрополя. Творчість Фідія, Мирона.

7. Мистецтво періоду етрусків та інших племен Італії 9 – 3 ст. до н.е.

8. Мистецтво Римської імперії. Творчість А.Дамаського.

9. Візантійське мистецтво 5-7 ст. Асиміляція античних та східних традицій.
10. Готичне мистецтво. Готика – мистецтво середньовічних міст.
11. Мистецтво Проторенесансу. Творчість Ніколо Пізано, Джованні Пізано.
12. Мистецтво Раннього Відродження. Архітектура Флоренції. Брунеллескі.
13. Мистецтво Раннього Відродження. Творчість Донателло.
14. Мистецтво Високого Відродження, загальна характеристика.
15. Мистецтво Пізнього Відродження. Творчість Тиціана, Паоло Веронезе.
16. Мистецтво Північного Відродження. Мистецтво Нідерландів. Творчість братів Лімбург та Яна ван Ейка.
17. Мистецтво зарубинецької, черняхівської культур.

18. Українська ікона 11 – 17 ст. Особливі риси.
19. Книжкове оформлення 11-13 ст. Остромірово Євангеліє (1056-1057), збірник Святослава (1073).

20. Мистецтво Новгорода в кінці 13 – 14 ст. Творчість Феофана Грека і Андрія Рубльова.
21. Книгодрукування в Україні 16 – 17 ст. Творчість І.Федорова. Книги львівського та київського друку.

22. Мистецтво Італії 17 ст. Римське бароко. Декоративна скульптура та живопис у спорудах періоду бароко.

23. Мистецтво Фландрії 17 ст. Творчість Я.Йорданса та А.Браувера.

24. Мистецтво Фландрії 17 ст. Творчість Франса Снейдерса та Яна Фейта.

25. Мистецтво Іспанії 17 ст. Творчість Дієго Веласкеса.

26. Мистецтво Голландії 17 ст. Особливості реалістичного пейзажу. Творчість Ян ван Гойена та П.Хоббеми.

27. Мистецтво Голландії 17 ст. Дельфтська школа живопису. Творчість Яна Вермера Дельтського.

28. Мистецтво Франції другої половини 17 ст. Особливості живопису. Творчість Ш.Лебрена, Ріго та Ларжильєра.

29. Мистецтво Франції другої половини 17 ст. Скульптура. Творчість Куазевокса та Пьєра Пюже.

30. Венеціанська ведута 18 ст. Творчість Каналєто, Гварді, Д.Піранезе.

31. Живопис Франції 18 ст. Особливості творчості А.Ватто (галантний жанр).

32. Скульптура Франції 18 ст. Особливості творчості А.Гудона (психологічний портрет).

33. Особливості романтизму у Франції початку 19 ст. Творчість Т.Жеріко, Е.Делакруа.

34. Мистецтво Німеччини 19 ст. Реалізм в творчості А.Менцеля.

35. Мистецтво Франції кінця 19 ст. – початку 20 ст. Імпрессіонізм в творчості Е.Дега.

36. Мистецтво Франції кінця 19 ст. – початку 20 ст. Постімпресіонізм в творчості П.Сезана.

2 семестр

1. Мистецтво України другої половини 17 ст. – кінця 18 ст. Бароко в скульптурі (брами Заборовської та Софійської дзвіниці в Києві, скульптура з Київської ратуші).

2.Мистецтво України другої половини 17 ст. – кінця 18 ст. Гетьманщина. Гравюра як головний вид графічних мистецтв (типографії в Чернігові).

3. Живопис у творчості Т.Г.Шевченка.

4. Журнальна графіка в період революції 1905-1907 рр. Український авангард (творчість В.Д.Затирайло, О.І.Судомора).

5. Живопис першої половини 18 ст. Представники нового російського живопису: І.Нікітін, А.Матвєєв.

6. Скульптура 18 ст. в Росії. Творчість Е.Фальконе, Ф.Шубіна, Ф.Гордєєва.

7. Скульптура 18 ст. в Російській імперії. Творчість І.Мартоса, Ф.Щедріна, С.Піменова.

8. Передвижники. Творчість В.Стасова, П.Третьякова, І.Крамського.

9. Тема народу в живописі. Творчість Г.Мясоєдова, К.Савицького, І.Рєпіна.

10. Примітивістська течія. Творчість М.Гончарова, М.Шагала та ін.
11. Авангардистська течія в творчості А.Матісса.

12. Експресіонізм і скульптура. Творчість С.Барлаха, К.Кольвіц.

13. Німецький експресіонізм, особливі риси.

14. Сюрреалізм. Творчість С.Далі.

15. Угрупування «дада». Творчість М.Ернста.

16. Метафізичний живопис де Кіріко.

17. Абстракціонізм в творчості Дж.Поллока і В. де Кунінга.

18. Ідеологія поп-арту. Творчість Е.Уорхола.

19. Кубізм. Творчість П.Пікассо.

20. Футуризм. Загальна характеристика.

21. Кінетичне та концептуальне мистецтво.

22. Кубофутуризм в Росії і Україні.

23. Конструктивізм в Росії, характеристика.

24. Творчість Г.Нарбута.
25. Школа Т.Бойчука, характеристика.

26. Творчість Т.Яблонської.

27. Неофіційне мистецтво. Неопримітивізм, соц-арт. Художні угрупування новаторів та «бульдозерна виставка» 1974 року в СРСР.

28. Новаторство в монументальній скульптурі. Український андеґраунд.

29. В.Комар і О.Меламід – засновники соц-арту.

30. Необароко в контексті українського менталітету.

31. Особливі риси українського мистецтва 1990-х років.
32. Постмодерністські риси мистецтва України 1990 – 2000 рр.

3.Запитання до заліку і іспиту з курсу «Історія образотворчого мистецтва»
3.1.Запитання до заліку
1. Загальна характеристика мистецтва первісної епохи та її періодизація.

2. Мистецтво пізнього палеоліту, мезоліту, порівняльна характеристика.

3. Мистецтво неоліту, енеоліту (кераміка, мегалітичні споруди).

4. Образотворче мистецтво скіфських та сарматських племен. Мистецтво античних держав Північного Причорномор’я (Ольвія, Херсонес).

5. Художня творчість східних слов’ян (венедів, антів та ін.). Мистецтво зарубинецької, черняхівської культур. Трипільська культура.

6. Образотворче мистецтво Єгипту Середнього і Нового царства.

7. Розвиток мистецтва держав Дворіччя (Месопотамії), досягнення.

8. Мистецтво Майя. Загальна характеристика.
9. Образ людини та природи в мистецтві Індії. Аджанта.
10. Мистецтво Стародавнього Китаю. Вплив соціально-релігійної системи на мистецтво.

11. Мистецтво Японії. Основні етапи розвитку.

12. Стародавня Греція та її вплив на розвиток європейської цивілізації.

13. Архаїчне мистецтво Стародавньої Греції (ордерна система, чорнофігурна і червонофігурна техніка вазопису).

14. Класичне мистецтво Стародавньої Греції. Храми Афінського Акрополя. Творчість Фідія, Мирона.

15. Мистецтво періоду етрусків та інших племен Італії ІХ-ІІІ ст. до н.е.

16. Мистецтво Риму республіканських і імперських часів.

17. Особливості мистецтва Візантії.
18. Західна Європа 6 – 10 ст. Романське мистецтво. Співіснування візантійської та романської традицій.
19. Готичне мистецтво. Готика – мистецтво середньовічних міст. Готична мініатюра. Вітраж.
20. Загальні та відмінні риси давньоруського та візантійського мистецтва. Фрески та мозаїки Софії Київської.

21. Українська ікона 11 – 13 ст. Технології виготовлення ювелірних виробів у 9 – 13 ст.

22. Мистецтво Володимиро-Суздальського князівства. Мистецтво Новгорода у 12 – 15 ст. Творчість Ф.Грека, А.Рубльова.

23. Мистецтво Проторенесансу. Творчість Ніколо Пізано, Джованні Пізано, Джотто.
24. Мистецтво Раннього Відродження. Творчість Донателло, Сандро Ботічеллі, Витторе Карпаччо, Джованні Белліні та ін.
25. Мистецтво Високого Відродження. Творчість Леонардо да Вінчі, Рафаеля, Мікеланджело.
26. Мистецтво Пізнього Відродження. Творчість Тиціана, Паоло Веронезе та ін.
27. Мистецтво Північного Відродження. Мистецтво Нідерландів. Творчість братів Лімбург та Яна ван Ейка, І.Босха, А.Дюрера та ін.
28. Українська ікона 14 – 17 ст. Особливі риси. Творчість Діонісія. Фрески церкви Різдва Богородиці Ферапонтова монастиря. Іконопис.

29. Книгодрукування в Україні. Творчість І.Федорова. Книги львівського та київського друку.

30. Мистецтво Італії 17 ст. Римське бароко. Декоративна скульптура та живопис у спорудах періоду бароко.

31. Мистецтво Італії 17 ст. Розвиток реалізму. Творчість Караваджо. Болонська Академія братів Караччи. Живопис представників Академії.

32. Мистецтво Високого та Зрілого бароко в Італії 17 ст. Творчість Лоренцо Берніні, Франческо Борроміні.

33. Мистецтво Фландрії 17 ст. Творчість Рубенса, Ван-Дейка, Франса Снейдерса та ін.

34. Мистецтво Іспанії 17 ст. Загальна характеристика іспанського мистецтва. Становлення реалізму в творчості Хусепе Рібера і Дієго Веласкеса.

35. Мистецтво Голландії 17 ст. Творчість Франса Хальса, Яна Вермера Дельтського, Рембрандта ван Рейна.

36. Мистецтво Франції 17 ст. Версальський ансамбль. Творчість Жана Калло, Н.Пуссена та К.Лорена.

37. Мистецтво Західної Європи 18 ст. (Італія, Англія, Франція). Класицизм та рококо, їх характеристика.
38. Мистецтво Західної Європи 18 ст. Мистецтво Італії. Венеціанська школа. Особливості творчості Дж.Тьєполо, Каналєтто, Гварді, Д.Піранезе.
39. Мистецтво Західної Європи 18 ст. Мистецтво Англії. Творчість І.Джонса, К.Рена. Мистецтво живопису Англії, Творчість І.Хогарта, Дж.Рейнольдса та Т.Гейнсборо.

40. Мистецтво Західної Європи 18 ст. Напрями французької культури. Живопис А.Ватто (галантний жанр), Ж.Щардена (розквіт реалізму), К.Латура, О.Фрагонара.

41. Мистецтво Західної Європи початку 19 ст. Мистецтво Франції. Особливості творчості Ж.Л.Давида, А.Гро, Ф.Жерара (академічна школа Давида).

42. Мистецтво Західної Європи початку 19 ст. Мистецтво Іспанії. Особливості творчості Франциско Гойя.

43. Мистецтво Західної Європи початку 19 ст. Особливості романтизму у Франції. Творчість Т.Жеріко, Е.Делакруа. Скульптура романтизму у Франції.

44. Мистецтво Західної Європи початку 19 ст. Особливості романтизму в Німеччині. Творчість К.Д.Фрідріха та О.Рунге.

45. Мистецтво Західної Європи початку 19 ст. Мистецтво Англії. Проромантичність творів У.Блейка, Дж. Констебля, Д.І.Тернера.

46. Мистецтво Німеччини 19 ст. Реалізм творчості А.Менцеля та Лейбля.

47. Мистецтво Франції кінця 19 ст. – початку 20 ст. Імпресіонізм. Особливості творчості Е.Мане, Е.Дега, К.Моне, О.Ренуара.

48. Мистецтво Франції кінця 19 ст. – початку 20 ст. Постімпресіонізм. Особливості творчості П.Сезана, Ван Гога, П.Гогена, О.Родена.

3.2. Запитання до іспиту
49. Загальна характеристика мистецтва первісної епохи та її періодизація.

50. Мистецтво пізнього палеоліту, мезоліту, порівняльна характеристика.

51. Мистецтво неоліту, енеоліту (кераміка, мегалітичні споруди).

52. Образотворче мистецтво скіфських та сарматських племен. Мистецтво античних держав Північного Причорномор’я (Ольвія, Херсонес).

53. Художня творчість східних слов’ян (венедів, антів та ін.). Мистецтво зарубинецької, черняхівської культур. Трипільська культура.

54. Образотворче мистецтво Єгипту Середнього і Нового царства.

55. Розвиток мистецтва держав Дворіччя (Месопотамії), досягнення.

56. Мистецтво Майя. Загальна характеристика.

57. Образ людини та природи в мистецтві Індії. Аджанта.

58. Мистецтво Стародавнього Китаю. Вплив соціально-релігійної системи на мистецтво.

59. Мистецтво Японії. Основні етапи розвитку.

60. Стародавня Греція та її вплив на розвиток європейської цивілізації.

61. Архаїчне мистецтво Стародавньої Греції (ордерна система, чорнофігурна і червонофігурна техніка вазопису).

62. Класичне мистецтво Стародавньої Греції. Храми Афінського Акрополя. Творчість Фідія, Мирона.

63. Мистецтво періоду етрусків та інших племен Італії ІХ-ІІІ ст. до н.е.

64. Мистецтво Риму республіканських і імперських часів.

65. Особливості мистецтва Візантії.
66. Західна Європа 6-10 ст. Романське мистецтво. Співіснування візантійської та романської традицій.
67. Готичне мистецтво. Готика – мистецтво середньовічних міст. Готична мініатюра. Вітраж.
68. Загальні та відмінні риси давньоруського та візантійського мистецтва. Фрески та мозаїки Софії Київської.

69. Українська ікона 11-13 ст. Технології виготовлення ювелірних виробів у 9-13 ст.

70. Мистецтво Володимиро-Суздальського князівства. Мистецтво Новгорода у 12-15 ст. Творчість Ф.Грека, А.Рубльова.

71. Мистецтво Проторенесансу. Творчість Ніколо Пізано, Джованні Пізано, Джотто.
72. Мистецтво Раннього Відродження. Творчість Донателло, Сандро Ботічеллі, Витторе Карпаччо, Джованні Белліні та ін.
73. Мистецтво Високого Відродження. Творчість Леонардо да Вінчі, Рафаеля, Мікеланджело.
74. Мистецтво Пізнього Відродження. Творчість Тиціана, Паоло Веронезе та ін.
75. Мистецтво Північного Відродження. Мистецтво Нідерландів. Творчість братів Лімбург та Яна ван Ейка, І.Босха, А.Дюрера та ін.
76. Українська ікона 14-17 ст. Особливі риси. Творчість Діонісія. Фрески церкви Різдва Богородиці Ферапонтова монастиря. Іконопис.

77. Книгодрукування в Україні. Творчість І.Федорова. Книги львівського та київського друку.

78. Мистецтво Італії 17 ст. Римське бароко. Декоративна скульптура та живопис у спорудах періоду бароко.

79. Мистецтво Італії 17 ст. Розвиток реалізму. Творчість Караваджо. Болонська Академія братів Караччи. Живопис представників Академії.

80. Мистецтво Високого та Зрілого бароко в Італії 17 ст. Творчість Лоренцо Берніні, Франческо Борроміні.

81. Мистецтво Фландрії 17 ст. Творчість Рубенса, Ван-Дейка, Франса Снейдерса та ін.

82. Мистецтво Іспанії 17 ст. Загальна характеристика іспанського мистецтва. Становлення реалізму в творчості Хусепе Рібера і Дієго Веласкеса.

83. Мистецтво Голландії 17 ст. Творчість Франса Хальса, Яна Вермера Дельтського, Рембрандта ван Рейна.

84. Мистецтво Франції 17 ст. Версальський ансамбль. Творчість Жана Калло, Н.Пуссена та К.Лорена.

85. Мистецтво Західної Європи 18 ст. (Італія, Англія, Франція). Класицизм та рококо, їх характеристика.
86. Мистецтво Західної Європи 18 ст. Мистецтво Італії. Венеціанська школа. Особливості творчості Дж.Тьєполо, Каналєтто, Гварді, Д.Піранезе.

87. Мистецтво Західної Європи 18 ст. Мистецтво Англії. Творчість І.Джонса, К.Рена. Мистецтво живопису Англії, Творчість І.Хогарта, Дж.Рейнольдса та Т.Гейнсборо.

88. Мистецтво Західної Європи 18 ст. Напрями французької культури. Живопис А.Ватто (галантний жанр), Ж.Щардена (розквіт реалізму), К.Латура, О.Фрагонара.

89. Мистецтво Західної Європи початку 19 ст. Мистецтво Франції. Особливості творчості Ж.Л.Давида, А.Гро, Ф.Жерара (академічна школа Давида).

90. Мистецтво Західної Європи початку 19 ст. Мистецтво Іспанії. Особливості творчості Франциско Гойя.

91. Мистецтво Західної Європи початку 19 ст. Особливості романтизму у Франції. Творчість Т.Жеріко, Е.Делакруа. Скульптура романтизму у Франції.

92. Мистецтво Західної Європи початку 19 ст. Особливості романтизму в Німеччині. Творчість К.Д.Фрідріха та О.Рунге.

93. Мистецтво Західної Європи початку 19 ст. Мистецтво Англії. Проромантичність творів У.Блейка, Дж. Констебля, Д.І.Тернера.

94. Мистецтво Німеччини 19 ст. Реалізм творчості А.Менцеля та Лейбля.

95. Мистецтво Франції кінця 19 ст. – початку 20 ст. Імпресіонізм. Особливості творчості Е.Мане, Е.Дега, К.Моне, О.Ренуара.

96. Мистецтво Франції кінця 19 ст. – початку 20 ст. Постімпресіонізм. Особливості творчості П.Сезана, Ван Гога, П.Гогена, О.Родена.

97. Чикагська школа. Творчість Ф.Л.Райта (органічна архітектура), А.Аалто.

98. Школа Баухауза. Значення цієї школи в житті митців. Конструктивізм.

99. Творчість В.Гроппиуса (інтернаціональний стиль).

100. Авангардистська течія в творчості Анрі Матісса.
101. Кубізм в творчості Пабло Пікассо.

102. Німецький експресіонізм, його особливості.

103. Сюрреалізм. Творчість С.Далі.

104. Футуризм в творчості Боччоні, Северіні, Балла.

105. Метафізичний живопис де Кіріко.

106. Абстракціонізм в творчості В.де Кунінга, Дж.Поллока.

107. Ідеологія поп-арту. Творчість Е.Уорхола.

108. Кінетичне та концептуальне мистецтво. Характеристика.
109. Деконструктивізм в архітектурі, його представники.

110. М.Бойчук та його школа.

111. Творчість видатного українського графіка Г.Нарбута.
112. В.Кандинський – теоретик абстракціонізму.

113. Супрематизм К.Малевича.

114. З історії українського авангарду. Творчість Екстер, Богомазова, Петрицького.

115. Реалістичний портрет сучасника. Творчість Т.Яблонської.

116. “Неофіційне мистецтво” СРСР 1960-х років.

117. Андеґраунд 1970-х років в СРСР.

118. Український андеґраунд в кінці ХХ ст.
119. В.Комар і О.Меламід - засновники соц-арту.

120. Постмодерністські риси мистецтва 90-х років.

4.Оцінювання якості знань студентів
При викладанні дисципліни гуманітарного циклу застосовуються три види контролю: поточний, підсумковий і контроль залишкових знань.
1. Поточний контроль здійснюється з метою виявлення якості навчального процесу та його результатів в міжсесійний період. Він проводиться в ході аудиторних занять (опитування, семінар, виступ з доповіддю або рефератом, тестування, виконання практичних робіт, участь в ділових іграх),

При поточному контролі до уваги беруться наступні критерії:

• Систематична, сумлінна праця на лекціях та практичних заняттях;

• Підготовка і виконання домашніх завдань, самостійних робіт;

• Повне і глибоке опанування тем курсу.

Оцінка знань проводиться за допомогою 100 бальної системи (F – 1-34 бали (незадовільно з повторним курсом); FX – 35-59 балів (незадовільно); DE – 60-74 балів (задовільно); BC – 75-89 балів (добре); A – 90-100 балів (відмінно) та заліку (зараховано – 60-100 балів, не зараховано – 1-59 балів) і залежить від рівня засвоєння матеріалу.

«Відмінно» ставиться, якщо студент повністю засвоїв матеріал теми, може практично використовувати одержані знання по даній темі, творчо підходить до розв'язання тих чи інших питань, виявляє нестандартне мислення при характеристиці філософських вчень та поглядів різних філософів.

«Добре» – якщо в цілому студент має достатньо повні і глибокі знання з даної теми, але не до кінця усвідомлює зв'язок їх з сучасністю та майбутньою спеціальністю, тобто до кінця не розуміє їх прикладне значення.

«Задовільно» – якщо студент засвоїв не весь матеріал по даній темі, отже не має всебічного уявлення про певний напрямок філософської думки, не розуміє їх філософського змісту та прикладного значення.

«Незадовільно» – якщо студент не засвоїв половину або більше обсягу матеріалу по даній темі, не знає і не розуміє, як застосовувати набуті знання в практичній роботі майбутнього фахівця.

2. Підсумковий контроль проводиться в кінці семестру або навчального року.

Мета підсумкового контролю – виявлення і оцінка результатів навчання з дисципліни й прийняття заходів щодо усунення виявлених недоліків.

A – «Відмінно» ставиться, якщо студент повністю засвоїв основний і додатковий матеріал з дисципліни, може практично використовувати одержані знання по даній темі, творчо підходить до розв’язання тих чи інших питань, проявляє нестандартне мислення при характеристиці філософських вчень та поглядів.

BC – «Добре» – якщо в цілому студент має достатньо повні і глибокі знання з даної дисципліни, але не зовсім усвідомлює зв'язок їх з сучасністю, практикою господарювання та зі своєю майбутньою спеціальністю, тобто не до кінця розуміє їх прикладне значення.

DE – «Задовільно» – якщо студент засвоїв не весь матеріал по даній дисципліні, отже не має всебічного уявлення про розвиток філософської думки, не розуміє філософського змісту сучасних проблем та їх значення.

FX – «Незадовільно» – якщо студент не засвоїв половину або більше обсягу матеріалу по даній дисципліні, не знає і не розуміє як застосовувати одержані знання в практичній роботі майбутнього фахівця.

3. Контроль залишків знань проводиться для виявлення оцінки рівня залишкових знань. Мета такого контролю – удосконалення процесу навчання і підвищення його ефективності.

Для здійснення цього контролю створені контрольні завдання. Контрольне завдання складається з двох частин: теоретичної і практичної.

Теоретична частина е переліком проблемних теоретичних запитань, відповідь на які потребує комплексних знань з дисципліни.

Практична частина складається з тестових питань, до кожного з яких надається 3 – 5 відповідей. Студент повинен вибрати правильні і обґрунтувати свій вибір.

A – «Відмінно» ставиться, якщо студент повністю засвоїв пройдений матеріал, може практично використовувати одержані знання по даній темі, творчо підходить до розв’язання тих чи інших питань, проявляє нестандартне мислення при характеристиці філософських теорій та процесів.

BC – «Добре» – якщо в цілому студент має достатньо повні і глибокі знання з даної теми, але не зовсім усвідомлює зв’язок їх з суспільною практикою та з своєю майбутньою спеціальністю, тобто не до кінця розуміє їх прикладне значення.

DE – «Задовільно» – якщо студент засвоїв не весь матеріал по даній темі, не має всебічного уявлення про певний напрямок розвитку наукової думки, не розуміє філософського змісту та прикладного значення проблем сучасності.

FX – «Незадовільно» – якщо студент не засвоїв половину або більше обсягу матеріалу по даній темі, не знає і не розуміє як застосувати одержані знання в фактичній роботі майбутнього фахівця.

Рекомендована література
Основна:

1. Авдеев Р.Ф. Философия информационной цивилизации: Уч.пособие. – М., 1994.
2. Аронов В. Художник й предметное творчество: Монография. -М.,1987.

3. Асмус В.Ф. Античная философия (гл. І-ІІ). М., 1976.

4. Богомолов А.С. Античная философия (ч. І, гл. І-ІV). М., 1985.

5. Верман К. История искусства всех времен и народов: Искусство XVI – XIX ст. - М.: Астрель, 2001. – 944 с.
6. Галактионов А.А., Никандров П.Ф. Русская философия IX-ХIХ вв. – Л., 1989

7. Горський В.С. Історія української філософії: Курс лекцій. – К., 1996

8. Горфункель О.М. Философия єпохи Возрождения. – М., 1986.
9. Де Моран А. История декоративно-прикладного искусства. \Пер. с франц.\ М., Ис-во, 1982.

10. Куликова. Фнлософия й искусство модернизма. М., 1980.

11. Крвавич Д.П. Українське мистецтво: Навчальний посібник. У 3-х част. -Львів: Світ, - 256 с.

12. Левчук Л.Т. Історія світової культури. К.: 1997.
13. Лосев А.Ф. История античной философии. М., 1989

14. Майоров Г.Г. Формирование средневековой философии. – М., 1979

15. Соколов В.В. Средневековая философия. – М., 1979

16. Соколов В.В. Средневековая философия. М., 1979.

17. Чанышев А.Н. Курс лекций по древней и средневековой философии. М., 1991.

Додаткова:

1. Вернан Ж.П. Происхождение древнегреческой мысли. М., 1988

2. Гуревич А.Я. Проблемы средневековой народной культуры. М., 1981.

3. Гуревич А.Я. Средневековый мир. М., 1990.

4. Даниленко В. Я. Дизайн: Підручник. – Харків: ХДАДМ, 2003. – 320 с.
5. Дизайн. Иллюстрированный словарь-справочник / Г.Б. Минервин, В.Т. Шимко А.Ф. Ефимов и др.: под общ. ред. Г.Б. Минервина и В.Т. Шимко. – М.: «Архитектура-С», 2004. – 288 с.

6. Лосев А.Ф. Эстетика Возрождения. М., 1978.

7. Лаврентьев А. Александр Радченко. М., Ис-во, 1992.

8. Лаврентьев А. Н. История дизайна: учеб. пособие/А. Н. Лаврентьев. Гардарики, 2007. – 303 с.: ил.

9. Ратука Х, Розенталь Р. История прикладного искусства нового времени. М., Ис-во, 1971.

10. Рунге В. Ф. История дизайна, науки и техники/Рунге В.Ф.: Учеб. пособие. Издание в двух книгах. Книга вторая. – М.: Архитектура-С, 2007. — 432 с., ил.

11. Эстетика Ренессанса: В 2 т. М., 1981.
12. Храмова-Баранова О.Л. Методичні вказівки до вивчення курсу «Історія мистецтв» для студентів 1 курсу спеціальності 6.020210 «Дизайн». – Черкаси: ЧДТУ, 2014. – 33 с.

13. Храмова-Баранова О.Л. Методичні вказівки до вивчення курсу «Історія мистецтв» для студентів 2 курсу спеціальності 6.020210 «Дизайн». – Черкаси: ЧДТУ, 2014. – 28 с.

14. Храмова-Баранова О.Л. Методичні вказівки до вивчення курсу «Історія мистецтв» для студентів 3 курсу спеціальності 6.020210 «Дизайн». – Черкаси: ЧДТУ, 2014. – 30 с.

15. Храмова-Баранова О.Л. Методичні вказівки до вивчення курсу «Історія мистецтв» для студентів 4 курсу спеціальності 6.020210 «Дизайн». – Черкаси: ЧДТУ, 2014. – 31 с.
16. Шпора П.Е., Шпора Ч.П. Техническая эстетика и основы художественного конструирования. - К., 1989.

52

