

pompeii

Onder invloed van opgravingen in Pompeii en Herculaneum nam in de eerste helft van de 18de eeuw de belangstelling voor de klassieke oudheid toe. Archeologische resten inspireerden kunstenaars en architecten.

verlichting

De strenge orde van de klassieke vormentaal sloot goed aan bij de filosofie van de Verlichting, waarin **de rede** verheerlijkt werd. De 'edele eenvoud en stille grootsheid' van de klassieken werd afgezet tegen de pracht en praal van de barok en de tierelantijnen van de rococo. In plaats van de klassieke vormen vrij te interpreteren, hanteerde men de strenge regels zoals die in de klassieke oudheid waren opgesteld. De geschriften over kunst van de Romein Vitruvius uit circa 25 voor Christus vormden hierbij een belangrijke leidraad.

De klassieke kunst, met evenwichtige, harmonische composities en vaste maatverhoudingen zonder overdreven versieringen, werd aan het einde van de achttiende eeuw het uitgangspunt voor de nieuwe kunststijl van de burgerij: het neo-classicisme.

franse revolutie 1789

De deels middeleeuwse maatschappijstructuur (gezag en macht in één hand) wordt vervangen door de Verlichting. Vrijheid, Gelijkheid en Broederschap kwamen in de plaats het absolutisme (macht in de hand van een vorst) Het geloof en het gezag worden afgewezen; de burgerij komt op. De gevolgen van de Franse revolutie en de opkomst van de industrialisering zorgden vanaf 1800 voor veranderingen in West-Europa. De hofkunst, die zich voorheen uitte in stijlen als Barok en Rococo, moest plaats maken voor de burgerlijke kunst. De machthebbers van de revolutie, zoals Napoleon, hadden de voorkeur voor kunst die zoveel mogelijk beredeneerd was, die zoveel mogelijk te begrijpen was met het verstand en niet zozeer met het gevoel.

imitatie

Neoclassicistische schilders lieten zich opnieuw door de klassieke Oudheid inspireren. Zij waren in tegenstelling tot de barokschilders niet geïnteresseerd in het weergeven van emoties. Na de uitbundigheid van de Barok en de Rococo zocht men een terugkeer naar strenge heldere en zuivere vormen. De neoclassicistische stijl werd de officiële stijl, die aan de kunstacademies werd onderwezen. Het aanleren van een perfecte tekenvaardigheid op het gebied van de menselijke anatomie, proportie, perspectief, licht en schaduwwerking vormde voortaan in de opleiding van schilders en beeldhouwers een essentieel onderdeel. Op de kunstacademies werden klassieke regels bijgebracht, daar werd geleerd dat de omtrekslijn overal scherp zichtbaar moest zijn. Zuivere en strenge vormen (koel en overwogen). Zij wilden harmonie, goede proporties en balans bereiken. Duidelijkheid en helderheid in vorm en compositie stonden voorop. De klassieke 'regels' werden zo consequent toegepast, dat er eerder sprake was van imitatie dan van inspiratie.

Men verdiepte zich in de geschriften uit de oudheid en ging het eigen verleden bestuderen. Door verhalen uit de klassieke literatuur in symbolische voorstellingen te koppelen aan eigentijdse gebeurtenissen, toonde een kunstenaar dat hij een belesen mens was. Dat gold ook voor de burgerij die de kunstwerken aanschafte. In de schilderkunst was er veel aandacht voor (omtreks)lijnen. Kleurgebruik en compositie dienden als ondersteuning van de voorstelling met vaak koele kleuren en eenvoudige compositieschema's, waardoor de aandacht niet werd afgeleid van de betekenis van het onderwerp. Deze werkwijze paste in de geest van de tijd. Het rationalisme, de filosofische stroming van die tijd, stelde verstand en kennis ook boven emotie.

Pompeii en Herculaneum lagen aan de voet van de Vesuvius, ten zuidoosten van Napels. In 79 na Christus werden deze twee stadjes verwoest bij een uitbarsting van de vulkaan. De steden en hun inwoners werden bedolven onder een metershoge laag vulkanische modder. In de 18de eeuw raakten de verdwenen steden in de belangstelling. Opgravingen begonnen in 1738 in Herculaneum en tien jaar later in Pompeii. Behalve gebouwen en gebruiksvoorwerpen werden ook versteende bewoners aangetroffen die door de uitbarsting waren verrast..

het Rationalisme gaat uit van het menselijk denkvermogen, de rede = ratio of verstand.

wetenschap De behoefte aan kennis is groot. Er verschijnen wetenschappelijke publicaties: over Pompeii door Winckelmann, Diderot maakt de eerste encyclopedie waarin alle menselijke kennis verzameld is, Linnaeus beschrijft 12000 levende organismen en de gebroeders Grimm verzamelen sprookjes.

technische ontwikkelingen staan aan de vooravond van de industriële revolutie. Eerst in Engeland: 1750 en vanaf 1800 in de rest van Europa (de uitvinding van de stoommachine).

schilderkunst

Jacques Louis David (1748-1825), had een actief aandeel in de Revolutie en werd de 'officiële' schilder van de revolutie. Men had belangstelling voor het schilderen van taferelen uit de Romeinse geschiedenis, door de parallellen die men zag tussen die klassieke verhalen en de eigen politieke situatie.

Jean Auguste Dominique Ingres (1780-1867) was een leerling van David. Zijn stijl kenmerkt zich door heldere, vloeiende lijnen.

Aanvankelijk gaven veel schilders oude Griekse en Romeinse gebouwen en ruïnes weer. Al vlug werd de **voorstelling** historisch van aard, waarmee te kennen werd gegeven dat de kunstenaar een kenner was van de cultuur van de klassieke oudheid.

vormgeving: er werd veel nadruk gelegd op de techniek, de kleuren waren koel. De schilderijen waren tekenachtig van opzet, de mensfiguren op de schilderijen perfect van vorm. De composities zijn eenvoudig en streng. Figuren zijn in een sterk bestudeerde (afgekeken) houding weergegeven, de omgeving koel/zakelijk neergezet; alles in een sterk tekenachtige werkwijze met duidelijke contouren. Er werd kundig met lichtval gewerkt. Door de verstandelijke benadering en de weloverwogen compositie maken neoclassicistische schilderijen vaak een statische, toneelmatige indruk.

kenmerken schilderkunst

- strenge, eenvoudige compositie
- de omtrekslijn (contour) is belangrijk
- reliëfachtige dieptewerking
- koel, helder kleurgebruik
- statische houdingen van de weergegeven personen
- klassieke onderwerpen in de eigen tijd geplaatst
- klassieke vormtaal
- moraliserende onderwerpen, portretten

beeldhouwkunst

Na de uitbundige Barok werd de behoefte aan verfijning ook in de beeldhouwkunst zichtbaar: men bestudeerde de klassieke voorbeelden. Er werden gipsafgietsels gemaakt van de Griekse en Romeinse beelden. Soms leidde dat tot een wat zielloze imitatie van de Grieken en de Romeinen, teveel een klakkeloos navolgen. Is de **voorstelling** van deze beeldhouwwerken soms te geposeerd en statisch, de uitvoering getuigt echter van grote technische vaardigheid. De beelden waren gladgepolijst en gaaf van vorm, naar Grieks voorbeeld meestal uitgevoerd in wit marmer.

het werk van de Italiaan **Antonio Canova** (1757-1822) werd zeer bewonderd. Hij maakte kolossale grafmonumenten voor pausen, een portretbuste van Napoleon en portretteerde Napoleons zuster Pauline als rustende Venus. Zijn invloed op de 19de-eeuwse salonkunst is zeer groot geweest. Canova lijkt op het eerste gezicht een stijve, gladde classicistische beeldhouwer, maar zijn afwerking is fluwelig.

Hij werd geboren in Possagno (Treviso), waar hij ook begraven ligt in een door hem zelf ontworpen en betaalde kopie van het Pantheon

kenmerken beeldhouwkunst

- uitbeelding van de menselijke gestalte
- streven naar de ideale schoonheid van het lichaam aan de hand van klassieke voorbeelden (meestal gipsafgietsels)
- nadruk op de technische perfectie
- voorkeur voor wit, gepolijst marmer
- grafmonumenten, portretten

De term neoclassicisme raakte pas halverwege de negentiende eeuw in zwang. Tot die tijd sprak men over de 'ware stijl'. Deze benaming geeft weer hoe men tegen kunst aankeek.

architectuur

Ook in de architectuur werden klassieke voorbeelden min of meer gekopieerd.

De bouwkundige elementen uit de klassieke oudheid werden zo zuiver mogelijk toegepast: zuilen werden bijvoorbeeld niet meer als versiering, maar alleen als constructief (dragend) element toegepast.

Onder Napoleon worden in het centrum van Parijs triomfbogen (Arc de Triomphe, 1806), zegezuilen en tempelachtige bouwwerken (het Panthéon en de Madeleine-kerk) gebouwd.

De **stadsaanleg** had een stelsel van assen met monumentale pleinen en straten, net als in de Barok.

**Soufflot
Von Schinkel**

kenmerken bouwkunst

- toepassing van de
 - klassieke zuilenorde (Dorisch, Ionisch, Corintisch)
 - tempel façade, koepel
- eenvoudige grondvormen: kubus, cilinder, halve bol
- gladde wanden, weinig versiering, weinig doorbreking
- monumentale architectuur (uitdrukking van macht)

meubilair

Het meubilair is licht en elegant met decoratieve elementen als acanthusbladeren, schelpen, architecturale onderdelen en klassieke figuren. Tijdens het keizerrijk van Napoleon I (van 1804 tot 1815) wordt het Neoclassicisme in Frankrijk ook wel empire genoemd. Napoleon gebruikte deze stijl om zijn keizerlijke macht uit te drukken, vandaar de naam. Deze stijl betreft echter bijna alleen de interieur- en meubelkunst. Kenmerkend voor de Empire is vooral de verwerking van Egyptische motieven, zoals sfinxen, lotusbloemen etc.

kenmerken toegepaste kunst

- strenge symmetrie in meubels, siervoorwerpen, serviezen
- toepassing van ornamentversiering

mode

- vanaf 1790 is de invloed van de Klassieke Oudheid op kleding zeer groot
- **vrouw**
 - losse, soepele, soms heel dunne gewaden met hoge taille en diep décolleté
- **man**
 - strakke kniebroek, om de hals werd een sjaal gewikkeld, lange bakkebaarden

