

Szanowni Państwo

Wychodząc naprzeciw Państwa oczekiwaniom, wzorem lat ubiegłych, przedstawiam informacje dotyczące dzieł sztuki, których znajomość jest konieczna na I etapie tegorocznego Konkursu Humanistycznego. Mogą one być przydatne w toku prac przygotowujących uczniów do udziału w konkursie.

Prezentowany materiał został opracowany na podstawie źródeł internetowych.

Polecam również korzystanie z innych źródeł zalecanych w regulaminie konkursu.

*Mirosław Piątkowski
Nauczyciel, doradca metodyczny plastyki*

Ołtarz główny w kościele pod wezwaniem Wniebowzięcia Najświętszej Marii Panny w Książnicach Wielkich.


Ołtarz- widok ogólny


Óltarz- część środkowa


Lewe skrzydło- *Zwiastowanie, Nawiedzenie*

Prawe skrzydło- *Adoracja Dzieciątka, Pokłon*

Trzech Króli


Ołtarz zamknięty: poziomo, u góry- *Ostania Wieczera, Pojmanie, Ecce Homo, Chrystus przed Piłatem*; poziomo, u dołu- *Upadek pod krzyżem, Ukrzyżowanie, Złożenie do grobu, Zmartwychwstanie*.

Książnice należą do najstarszych miejscowości w Polsce, jak pisze w „Księżde uposażeń diecezji krakowskiej” Jan Długosz. Judyta, żona Władysława Hermana, podarowała tę miejscowość klasztorowi w Tyńcu w latach 1080-1086. Źródła historyczne podają, że wieś Książnice miała w XII w. drewniany kościół parafialny p.w. św. Stefana. W 1484 r. wybudowany został nowy drewniany kościół. Budowlę wystawił „własnymi środkami i nakładami” pleban Mikołaj z Koprzywnicy. Kościół p.w. Wniebowzięcia Najświętszej Maryi Panny w 1487 r. został konsekrowany przez Pawła, biskupa krakowskiego. Mikołaj z Koprzywnicy pięknie ozdobił świątynię, fundując liczne wyposażenie, m.in. ołtarz główny ze szkoły Wita Stwosza. Nowy kościół przetrwał blisko 200 lat. Na początku XVII wieku miejscowy wikariusz ks. Piotr Gajski zbudował nową, większą świątynię. Mniejsza nawa wraz z kaplicami była murowana, zaś większa, drewniana, została wzniesiona na murowanym fundamencie. Kolejna przebudowa nastąpiła w 1864 r. Części drewniane kościoła zostały zastąpione murowanymi. Świątynia w prawie niezmienionej formie przetrwała do dnia dzisiejszego. W 1980 r. dobudowana została murowana dzwonnica. Barokowy kościół, może się poszczycić jednym z najpiękniejszych gotyckich ołtarzy w całej kieleckiej diecezji.

Ołtarz główny w kościele pod wezwaniem Wniebowzięcia Najświętszej Marii Panny w Książnicach Wielkich wykonany został w 1491r. i jest jednym z największych ołtarzy gotyckich w Małopolsce. Wzorowany jest na krakowskim Ołtarzu Mariackim Wita Stwosza. Wykonawcą był prawdopodobnie uczeń Stwosza, Michał z Działdowa. Niektórzy badacze dopatrują się nawet udziału samego mistrza Stwosza w wykonaniu malowideł na skrzydłach. Są one bowiem wyjątkowe na tle ówczesnego malarstwa małopolskiego. Opisywane dzieło to ołtarz szafiasty (z niem. Schreinaltar), szafowy lub retabulum szafiaste (schreinretabel). To typ nastawy ołtarzowej występujący w okresie gotyku, głównie w krajach Europy północnej. Centralną część stanowi otwierana od frontu drewniana skrzynia, w której ustawione są rzeźby – figury Jezusa, Marii, świętych, lub sceny narracyjne. Do bocznych, przednich krawędzi skrzyni przymocowane są na zawiasach tzw. skrzydła służące do zamykania skrzyni nastawy. Skrzydła są zwykle podzielone na kwatery i zdobione malowidłami, płaskorzeźbą, a w niektórych przypadkach rzeźbą pełnoplastyczną. Gotycki ołtarz szafowy Książnicach Wielkich jest pentaptykiem, składa się z pięciu części: rzeźbioną częścią środkową ze zwieńczeniem oraz z parą ruchomych i parą nieruchomych skrzydeł malowanych. Ołtarz spoczywa na podstawie zwanej predellą. Został wykonany w drewnie lipowym, polichromowanym, czyli pokryty farbą- temperą z elementami złota i srebra. Część środkowa w ramie z widocznym z napisem późnogotyckim i datą „1491” (data powstania dzieła) jest trójdzielna i wzbogacona , maswerkowym ornamentem. Maswerk to ażurowy element dekoracyjny złożony zazwyczaj z profilowanych łaskowań (pionowych rytmów), łuków i stylizowanych liści. Był charakterystycznym elementem zdobniczym w sztuce gotyckiej. W przypadku opisywanego dzieła, maswerki pokryte są złotą folią. W jej części dolnej znajduje się scena Zaśnięcia Najświętszej Marii Panny w otoczeniu apostołów: Maria klęczy ze złożonymi rękoma, podtrzymywana przez św. Jana. Wśród otaczających Ją apostołów, tylko najbliżsi uczestniczą w tym wydarzeniu. Pozostali obserwują, rozgrywającą się w górnej strefie scenę Wniebowzięcia: Maria, (której towarzyszy Chrystus) unosi się do nieba. Asystują im małe aniołki muzykujące. Po bokach tej grupy w niszach arkadkowych (wnęka, wgłębienie w kształcie prostokąta zamkniętego półkolem górą, ujęte w dekoracyjne obramowanie z kolumnienek) stoją dwie święte: Katarzyna i Barbara. W zwieńczeniu ołtarza, które ma kształt maswerkowego baldachimu (wieżyczka, wierzchołek o smukłym kształcie) i kwiatonami (element dekoracyjny w formie dwuramiennego lub czteroramiennego układu stylizowanych liści lub kwiatów), znajduje się scena Koronacji Marii przez Trójcę Świętą. Po bokach stoją figury świętych: Doroty i Małgorzaty. W szczycie ołtarza widoczna jest figura Matki Bożej z Dzieciątkiem. Całość kompozycji jest rzeźbą pełną. W przeważającej części przykryta jest złotem i srebrem. Barwy pojawiają się na elementach anatomicznych postaci- twarzach, dłoniach. Na twarzach portretowanych postaci zauważa się wyraz przeżyć. Warto również zwrócić uwagę na charakterystyczne dla rzeźby gotyckiej drapowanie (powyginanie) szat. W złotym tle, za scenami figuralnymi pojawia się dekoracyjny relief w postaci wici roślinnych, również charakterystyczny dla sztuki gotyckiej, a zwłaszcza malarstwa.

Skrzydła ołtarzowe to przykład malarstwa tablicowego na desce. Ich każda kwarta (wydzielone obramieniem pole skrzydeł ołtarza) ozdobiona jest płaskorzeźbnym, złożonym maswerkami. Na skrzydłach bocznych umieszczone są po dwie sceny. Ołtarz otwarty: lewe skrzydło- Zwiastowanie, Nawiedzenie; prawe skrzydło- Adoracja Dzieciątka, Pokłon Trzech Króli. Ołtarz zamknięty: poziomo, u góry- Ostatnia Wieczerza, Pojmanie, Ecce Homo, Chrystus przed Piłatem; poziomo, u dołu- Upadek pod krzyżem, Ukrzyżowanie, Złożenie do grobu, Zmartwychwstanie. Są to sceny kilkuosobowe umieszczone na tle wnętrza, elementów architektonicznych lub pejzażu. Zauważa się lekki modelunek światłocieniowy oraz próbę ukazania głębi i przestrzeni. Malarstwo dość kolorowe o szerokiej, ale stonowanej gamie barw. Widocznymi akcentami kompozycji są złote aureole za głowami postaci świętych. Predella czyli podstawa ołtarzowa podzielona jest kolumnkami na pięć części. Część środkowa wzbogacona jest maswerkami natomiast w częściach bocznych namalowane są postacie fundatorów: Mikołaj z Koprzywnicy herbu Wieniawa, polecany przez św. Wojciecha i nieznany duchowny herbu Habdank, polecany przez św. Stanisława. W ciągu wieków, ołtarz ulegał pewnym przeróbkom i zmianom. Niektóre elementy zostały przestawione. Na przykład figura Madonny z Dzieciątkiem znajdująca się dziś na samym szczycie ołtarza, mogła być dawniej w jego podstawie (predelli). Postacie fundatorów na predelli zostały przemalowane. Ołtarz nawiązuje do rozpowszechnionego w gotyku wątku maryjnego. Jest dowodem wielkiego kunsztu średniowiecznych artystów. Dzieło to przepiękne jest głębokim mistycyzmem.

Tapiseria- Triumf Ateny


„Triumf Ateny„ to tkanina, która pełni rolę obrazu. Jest to dzieło pochodzące z Flandrii, z warsztatu Urbana Leyniersa, przed roku 1732.

Tkanina sygnowana jest znakiem miejskim Brukseli: białą tarczą między dwiema literami B oraz napisem V. Leyniers. Jest to kompozycja pozioma o wymiarach 347 x 716 cm. Prezentowana jest w Muzeum Narodowym w Kielcach i jest znamienitym przykładem sztuki baroku, którego cechami były: teatralność, dynamika, malowniczość, gigantyczność, masywność, działanie kontrastem, działanie światłem. Wszystkie te cechy zawarte są w tym niemalowanym, a tkanym obrazie.

Tapiseria to inaczej kobierzec, makata. Jednostronna tkanina obrazowa, wykonana z cienkich nici wełnianych i jedwabnych często z dodatkiem nici srebrnych i złotych. Zazwyczaj przedstawia sceny figuralne zaczerpnięte z Biblii, mitologii, historii starożytnej, legend, z motywami krajobrazowymi. Służyła do dekoracji ścian. Niejednokrotnie kartony (projekty) tapiserii wykonywali znani artyści. Tapiserie wykonywano już w starożytnym Egipcie (od XVIII dynastii), w Chinach i prekolumbijskim Peru. W Europie ważnymi ośrodkami były: w XIV wieku Paryż i Arras, XV – Arras i Tournai, XVI – Flandria, Włochy, XVII – Bruksela, Francja (zwłaszcza królewska manufaktura Gobelinów i manufaktura w Beauvais), XVIII – manufaktura Gobelinów i Beauvais.

Głównym motywem omawianego dzieła jest bogini grecka- Atena. Atena w mitologii greckiej to bogini mądrości, sztuki, sprawiedliwej wojny oraz opiekunka miast, m.in. Aten i Sparty. Zajmowała się także tkactwem i wyszywaniem, była patronką prządek. Jej atrybutami były: włócznia i tarcza; zwierzęciem – sowa, rośliną – oliwka. Atena była córką Zeusa i bogini rozwagi Metydy. Jeden z najsłynniejszych mitów dotyczący bogini mówi, że Atena stanęła z Posejdonem do walki o zwierzchnictwo nad stolicą Attyki. Oboje starali się zapewnić sobie poparcie miejscowej ludności. Władca morza uderzył swym trójzębem w skałę Akropolu. Jedna z wersji mówi, że wytrysnęło z niej źródło słonej wody jako dar. Tymczasem Atena dała ludności drzewo oliwne, dotychczas nieznanne w mieście. Po obdarowaniu pierwszego króla Attyki nauczyła go, jak dbać o drzewka i jak tłoczyć oliwę. Uznano, że jej dar wiąże się z większymi korzyściami. Mieszkańcy wybrali ją swą patronką miasta, które później zaczęto nazywać jej imieniem. Jej rzymskim odpowiednikiem jest Minerwa. Do dzisiaj istnieją

w stolicy Grecji ruiny świątyni Ateny Dziewicy (Partenos) Partenon. W środku stał posąg bogini wykonany przez Fidiasza ze złota i kości słoniowej. Przedstawiał Atenę ubraną w hełm, długą szatę i sandały, opierającą się na tarczy lewą ręką, prawą zaś trzymającą boginię zwycięstwa Nike. Spod tarczy wypełzał wąż. Jest więc i Atena główną bohaterką omawianego przedstawienia. Siedząca z boku kompozycji Atena przyodziana jest w białą - błękitną szatę, w szyszaku (otwarty hełm) na głowie i z gałązką oliwną w rękę. Towarzyszy jej Fortuna (symbol szczęśliwego przypadku, pomyślnego trafu, losu. W mitologii rzymskiej bogini kierująca ludzkimi losami) z rogiem obfitości, z którego złote monety, łańcuchy i inne kosztowności sypią się do płaszcza podtrzymywanego przez siedzącą niżej kobietę. Nad głowami Ateny i Fortuny skrzydlata Fama (personifikacja wieści) dmąca w fanfarę. Z prawej strony ku Atenie zwraca się grupa osób symbolizujących m.in.: literaturę, sztukę, muzykę, astronomię, malarstwo, rzeźbę. Za nimi, na ziemi globus, księgi i zegar. Stronę tę zamyka odwrócony tyłem posąg kobiety, pod którym leżą fragmenty rzeźb antycznych. Obok kobieta z dłutem i młotkiem rzeźbi męskie popiersie, a grupa trzech osób gra na różnych instrumentach. Nad nimi oparty o balustradę młody Hindus (w tym przypadku symbol handlu z Indiami Wschodnimi). Po lewej stronie, za Ateną, Ares (grecki bóg krwawej i okrutnej wojny, jeden z dwunastu wielkich bogów olimpijskich) przykuty do skały w otoczeniu atrybutów wojennych: tarcze, miecze, armaty, włócznie, strzały, kołczany, sztandary, elementy zbroi, które niszczą dwa putta (amorek, chłopczyk- motyw dekoracyjny przedstawiający małego, pulchnego, nagiego chłopca, czasem uskrzydłonego); jedno łamie włócznie, drugie usiłuje podpalić stos broni. W tle, z prawej strony, rozległy pejzaż z wysokimi palmami i sceny symbolizujące rozwój w czasie pokoju innych dziedzin życia gospodarczego, jak handel, rolnictwo, żegluga (oracz orzący wołami ziemię, w głębi brzeg morza i zarysy budowli portowych, pływające po morzu żaglowce).

Jest to kompozycja wielofiguralna dość mocno rozbudowana w układzie poziomym. Zauważa się również charakterystyczną dla baroku kompozycję asymetryczną, w której główny akcent umieszczono nieco na lewo. Wprowadza to wrażenie ruchu, dynamiki, a nawet pewnego niepokoju. Scena figuralna rozgrywa się na tle rozległego pejzażu, w którym dominują palmy. Całość kompozycji otacza bordiura, czyli ozdoby ,tkany pas, imitujący rzeźbioną i złożoną ramę. Kolorystyka jest bardzo bogata. Na planie pierwszym dominuje żywa i dość kontrastowa barwa. Natomiast plany dalsze, stanowiące tło do sceny pierwszoplanowej, utrzymane jest w stonowanych barwach chłodnych: błękitu, zieleni wzbogaconych ugiem, brązem, beżem, szarością. Dokładnie widoczny jest światłocien, budujący nie tylko przestrzeń, ale i bryłowość postaci. Ekspresję dzieła podkreślają rozwiane szaty postaci oraz intensywne czerwone plamy barwne.

Tapiserie z cyklu Triumfy bogów i bogiń są obecnie rozproszone w różnych kolekcjach europejskich. Liczne podobieństwa z tkaniną kielecką wykazuje tapiseria Triumf Wenus ze zbiorów Muzeum Narodowego w Poznaniu, o takiej samej bordiurze, pochodząca najprawdopodobniej z tej samej XI serii. Kartony do tkanin zostały opracowane na zamówienie warsztatu Leyniersa przez malarzy brukselskich: Jana van Orley (1665-1735) i Augustyna Coppensa (1668-1740). W latach 1717-1734 w warsztacie Leyniersa powstało 13 tapiserii z tej serii. Urban Leyniers był jednym z najśłynniejszych tkaczy brukselskich tego czasu. Początkowo współpracował ze swoim bratem Danielem oraz kuzynem Henrykiem Reydamsem (zm. 1719), po śmierci Daniela, do 1745 roku, Urban prowadził warsztat ze swoim synem Danielem III, który następnie sam kierował manufakturą do roku 1768. Warsztat Leyniersów miał monopol na wykonywanie Triumfów.

Kielecka tkanina reprezentuje najwyższy europejski poziom, a posiadanie w kolekcji tak znakomitego dzieła sztuki tapicerskiej podnosi rangę zbioru tkanin Muzeum Narodowego w Kielcach.

Źródło:

- *Terminy pojęcia z wiedzy o sztuce, K. Mikocka- Rachubowa, WSiP, Warszawa 1997*
- *Słownik szkolny. Mitologia Grecka i Rzymska, St. Stabryła, WSiP, Warszawa 1997*

Internet:

- www.diecezja.kielce.pl
- www.centumoswiatowe.koszyce.gmina.pl
- www.muzeum.kielce.pl
- www.mnki.pl