KULTUURILUGU II FLSE.00.139
ROOMA SKULPTUUR JA MAALIKUNST
I−II SAJANDIL
Referaat

Kadri Kallast
Semiootika ja kulturoloogia I kursus
Tartu 2008

Sisukord

Sissejuhatus...3

Rooma skulptuur...4

Rooma maalikunst..9
Lisad..12
Kirjandus...14
Sissejuhatus
 Antiikkunst on kogu kunsti ajaloos väga oluline etapp, mille mõju ulatub tänapäevani. Selles referaadist käsitlen Rooma maali- ja skulptuurikunsti, millised olid olulisemad voolud, reeglid ning mis rolli see roomlaste elus mängis. Kuigi kirjelduse alla tulevad need kunstiliigid ka üldisemalt, on keskendutud perioodile I-II sajand. See on aeg, kus vabariiklikust, rangest ja tõsisest riigist sai impeerium, keisri vägeva postitsiooni ja isikukultuse, tsirkuse ja leivaga. Poliitika, mis oli Roomas väga olulisel kohal, mõjutas väga paljuski roomlaste maailmavaadet ja nii toimusid muutused ka kunstis: ranged vormid ja elulähedane kujutamine jäi unarusse, kui peale tulid idealiseerivad, liialdavad, ilutsevad portreed, figuurid ja monumendid.

 Esmalt tuleb referaadis vaatluse alla Rooma skulptuurikunst. Selle teema all on eristatud kolme olulisemat suunda: portreeskulptuur, reljeefi- ja monumendikunst. Ära märgitakse ka mõned suurteosed, millest on referaadi lisas võimalik ka fotosid näha. Teine osa räägib Rooma maalikunstist: millised olid põhilised teemad ja meeleolud ning kuhu maaliti (seintele, tahvlitele jne). Kirjeldatakse seinamaale, tahvel- ja portreemaale ning väga populaarset mosaiiki.

 Jaak Kangilaski ’’Üldine kunstiajalugu’’ ja ’’Kunsti-kultuuri ajalugu’’ andsid väga hea ülevaate sellest teemast, kuid lisaks otsisin materjali ka Voldemar Vaga ja Robert Cummingi teostest. Rooma kunsti säilmetest on väga palju fotomaterjali saadaval Internetis.
Rooma skulptuur

 Roomlaste skulptuurikunstis domineerisid esialgu kreeka meistrid. Kreeka kunsti hiilgus nagu pidurdas rooma kunstnikke, nad ei usaldanud asuda uute, originaalsete teoste loomisele, vaid piirdusid kreeklaste matkimisega. Mõnikord võtsid nad mõne kreeka skulptuuri ainult eeskujuks, sageli aga lihtsalt kopeerisid neid. Roomaaegsed koopiad on põhiliseks allikaks kreeka kunsti tundmaõppimisel. (Kangilaski 2001: 75;77)

 Siiski arendasid roomlased kolmes lõigus hellenistlikke traditsioone tunduval määral edasi, nimelt portreeskulptuuris, ajaloolistel teemadel loodud reljeefikunstis ja monumendiplastikas. (Kangilaski 2001: 77)

Portreeskulptuur

 Rooma ühiskond hindas kõrgelt riigimehi ja väejuhte ning nende mälestust aitasid jäädvustada portreebüstid. Portreeriti ka teisi silmapaistvaid kodanikke, mille üheks põhjuseks oli roomlastes sügavalt juurdunud esivanemate austamine. Roomlase kaine ja asjalik hingelaad ei hoolinud portreteeritavate välisest idealiseerimisest, vaid tahtis neid näha võimalikult sellistena, nagu nad olid. Midagi halba ei leitud ka selles, kui ei varjatud kuulsa isiku füüsilist ebatäiuslikkust. See-eest pöörati rohkem tähelepanu inimese sisemaailma ja iseloomu avamisele. (Kangilaski 2001: 77)

 Keisrite ajal muutus valitseja portree oluliseks riikliku võimu kindlustamise vahendiks. Portreedest valmistati palju koopaid ja neid toimetati laiali üle riigi. Keisri portreede ees sooritati tseremooniaid ja ohverdamisi. Neist keeldumine võrdus riigireetmisega. Enamasti olid ka keisrite portreed väga loomutruud. Kehalist ebatäiuslikkust ei püütud varjata. Võrreldes kreeka portreedega on rooma portreed hoopis isikupärasemad. Ilmekalt on väljendatud mitte ainult kehaline, vaid ka hingeline ja vaimne omapära. (Kangilaski 2003: 86)

 Roomas peaaegu ei loodud jumalakujusid, selle asemel kujutasid roomlased iseend. Rooma portreeskulptuuri õitseng lähtus esivanemate austamisest. Eriti ülikute (patriitside) hulgas oli kombeks, et eelmiste põlvkondade esindajate portreebüste hoiti kodudes aukohal ja mõnikord pidustuste ajal kanti rongkäigus kaasas. Selles võib näha neoliitilise ajastu esivanematekultuse jätkumist, kuid roomlaste omapära oli selles, et nad kujutasid esivanemaid realistlikult. Nähtavasti arvati, et just sarnane portree kindlustab esivanema hinge kohaloleku. Arvatavasti kasutati sarnasuse kasutamiseks mõnikord vahast surimaske. Realistlik portreekunst jätkus ka hiljem, kui esivanemate kultus oli taandunud. (Kangilaski 2003: 86)

 Realistlik portree oli oluline, kuid siiski ainult üks osa Rooma skulptuurikunstist. Hilise vabariigi ja keisririigi ajal oli Rooma kunstielu väga mitmekesine, sest hiigelriigi erinevate osade traditsioonid segunesid. Eriti oluline oli kreeka ja hellenistliku kunsti mõju. Roomlased tõid vallutatud maadest kunstiteoseid sõjasaagina kaasa, õppisid neid imetlema ja hindama. On öeldud, et kui Rooma vallutas Kreeka, alistas kreeka kultuur Rooma. Rikkad roomlased hakkasid kunsti koguma. Nende jaoks hakati valmistama koopiaid kuulsatest kreeka teostest. Koopiad võisid olla teisest materjalist ja väga erineva kvaliteediga, kuid nad on peamiseks allikaks kreeka skulptuurikunsti tundmaõppimisel. Hellenistlikelt meistritelt telliti ka uusi teoseid; selline oli arvatavasti ka ‚’’Laokoon’’ (vt Lisa 1). (Kangilaski 2003: 86-87)

 Kreeka kunsti mõjul levis Rooma skulptuuris lisaks realismile ka idealiseerivam laad. Seda eelistasid esimene keiser Augustus (30 eKr - 14 pKr) ja tema õukond. Idealiseeriv laad nähtavasti sobis rõhutama Augustuse peaaegu jumalikku rolli. (Kangilaski 2003: 87)

 Augustuse ajastu portreedes vaibub varasem tugev realistlik joon ja mõjule pääseb idealiseeriv käsitlusviis. Seda muutust näitavad väga selgesti Augustuse enese kujutised, kõigepealt üks noore keisri büst Vatikanis. Augustuse ajastu kuulsaim portree, ühtlasi ilusamaid rooma portreid üldse, on 1863. aastal keisri naise Livia villas leitud Keisri marmorfiguur. Keiser hoiab vasakus käes oda, parema on ta üles tõstnud, nagu peaks ta kõnet oma sõjaväele. Seljas on tal tuunika, selle peal raudrüü; väejuhimantli on ta visanud vasakule käele. Peenelt väljatöötatud raudrüül on rida reljeefkujutisi. Väike Amor keisri kõrval peab meenutama keisri päritolu: Juliuste suguvõsa esivanemad olevat ju olnud Venus ja Aeneas. Tuntud on ka Keiser Augustuse figuur preestrina. (Vaga 1999: 120-121)

 Suursuguste daamide kujutamisel pandi erilist rõhku rikkaliku rõivastuse maitsekale teostamisele. Eeskujuks võeti sealjuures kreeka õitseaja, eriti IV sajandi meistrite laad; eelistatuimad meistrid olid Praxiteles ja tema koolkond. Võib-olla veel võluvamad on istuvad naisfiguurid, näiteks nn Agrippina Napoli muuseumis; lihtsus, loomulikkus ja intiimsus ühinevad neid imponeeriva väärikusega. Keisri perekonda kuuluvate naiste kujutamisel lähendati neid tihti jumalatüüpidele. Nii on tuntud Juno Ludovisi tõenäoliselt ainult idealiseeritud portree. (Vaga 1999: 121)

 Augustuse järeltulijate ajal jääb idealiseerimise püüd algul, kuni sajandi lõpuni, rohkem tagaplaanile. Traianuse ajal hakkab aga jälle domineerima külm ja elegantne klassitsism, kreeka kunsti õitseaja eeskujude elutu jälgimine. Vormikäsitlus on puine, sile ja kaine. Sama laad domineerib ka Hadrianuse ajal. Seda tunnistavad kõigepealt arvukad büstid, kujud, reljeefid ja rahad, mida Hadrianus laskis valmistada oma 130. aastal saladuslikul kombel Niilusesse uppunud sõbra Antinouse mälestuseks. (Vaga 1999: 121-122)

Reljeefikunst

 Et peale isikute taheti jäädvustada ka riigi elus toimunud tähtsaid sündmusi, eriti sõjalisi võite, õitses ajaloolisele teemale pühendatud reljeefikunst. Reljeefidel kujutati sündmuseid võimalikult tõepäraselt - näeme leegionäre piiramas barbarite linnuseid, konvoeerimas sõjavange jne. Üldiselt jätkati juba hellenistlikus kunstis kujunenud maalilist suunda. Väejuhi figuur on reljeefidel tavaliselt teiste inimeste hulgast esile tõstetud. Seda ei tehtud aga mitte nii nagu omal ajal Lähis-Idas, kus kuningat teistega võrreldes kujutati lihtsalt suuremana. Rooma reljeefidel on kõik proportsjoonid loomulikud, kuid väejuhi figuuri tähtsust rõhutab ilmekas poos ja reljeefi kompositsioon. Kui Lähis-Idas oli ajalooline reljeef tinglik ja sümboolne, siis rooma reljeefikunst oli järjekindlalt looduslähedane, mõnikord koguni liiga kuiv ja protokolliv. (Kangilaski 2001: 77-78)

 Võrreldes kreeka reljeefistiili range reeglipärasusega, on rooma reljeef ka hoopis maalilisem: esiplaanil olevad figuurid on peaaegu täisplastiliselt esitatud, tagaplaanil olevad lähevad aste-astmelt ikka pinnalisemaks. (Vaga 1999: 123)

 Ettekujutust rooma skulptuurikunsti laadist aitavad täiendada arvukad reljeefidega kaunistatud sarkofaagid, mis on säilinud II ja III sajandist pKr. Alates I sajandist läks üldiselt moodi surnute matmine senise põletamise asemel. Algul olid kaunistused üksnes puhtornamentaalset laadi, alates aga umbes Hadrianuse ajast tekivad ka figuraalsed kujutised. Kaanel on tihti surnute figuurid lamavas poosis. Sisult on kujutised erinevat laadi. Peamiselt esinevad stseenid kreeka mütoloogiast; tihti on need traagilised, jutustavad surmast, lahkumisest või kannatustest. Ent nende kõrval esineb elurõõmsaid, koguni meelelisi kujutisi; ei puudu ka lahingustseenid. Igapäevaelu sündmusi esineb harva. Suurem kunstiväärtus on ainult üksikuil; kuid nad on siiski väärtuslikud ajaloolised dokumendid ja annavad selge pildi kunsti laadi ja suundade arengust paarisaja aasta kestel. (Vaga 1999: 124-125)

Monumendikunst

 Portree- ja reljeefikunsti sünteesiks võib pidada rooma monumente. Mälestussammaste püstitamise kultuur, nii nagu see meie päevini on säilinud, kujuneski selliseks just Roomas. Monumente püstitati peamiselt väejuhtide, hiljem keisrite auks. Nad koosnesid alusest (pjedestaalist), millel paiknes portreebüst või seisev figuur. Sageli püstitati ka ratsafiguure. Nende pjedestaalil asuvatelt reljeefidelt võime näha, milliste kangelastegude eest monument oli püstitatud. Teist tüüpi monumendid olid kõrged sambad (näiteks 40 m kõrgune silinder - Trajanuse sammas, mida spiraalina kattis reljeefiriba keisri sõjaliste võitude kujutistega). Monumentidel oli tähtis koht linnapildis. Monumentide paigutuses avaldub järjekordselt roomlaste oskus luua kunstipäraseid ansambleid. (Kangilaski 2001: 78)

 Monumendikunst muutus keisrite ajal veelgi tähtsamaks. Paljude keisrite seisvad või ratsakujud püstitati esinduslikesse paikadesse. Kõige paremini on neist säilinud keiser Marcus Aureliuse ratsamonument (vt Lisa 2). Foorumid ja monumendid olid olemas kõigis Rooma linnades. (Kangilaski 2003: 83-84)

 Marcus Aureliuse ratsakuju asetas Michelangelo Kapitooliumi väljakule. Keiser on kujutatud momendil, mil ta parema käe välja sirutab, et vangilangenuile armu anda. Keisri enese figuur on kuiv ja igav, sealjuures tugevasti idealiseeritud, hobune on väga loomulik, kuigi vahest natuke raskepärane. Puudustele vaatamata valitseb teoses rahulik ja suursugune tõsidus ning väärikus. Figuur on eeskujuks olnud hilisema aja kunstnikele. (Vaga 1999: 122-123)

Rooma maalikunst

 Rooma maalikunsti on hoopis vähem säilinud kui skulptuuri. Peamiseks rooma maalikunsti varaaidaks on 79. aastal pKr Vesuuvi tuha alla mattunud Pompeji, Herculaneum ja Stabiae, mida alates 18. sajandist on välja kaevatud. Pompejis on enamikus majades põrandamosaiike ja seinamaale, mis näitab maalikunsti populaarsust Osalt täiendavad kujutlust ka Rooma linnas säilinud seinamaalid. (Kangilaski 2003: 88; Vaga 1999: 127)

 Rooma impeeriumis kaldusid luksuseihalejad, keda mõistsid sügavalt hukka need, kes soovised naasta karmide vabariigiaegsete väärtuste juurde, külluslikkust pidama kvaliteediks. Tolles maailmas tähendas ´´rohkem´´ peaaegu alati ´´paremat´´. (Cumming 2007: 61)

 Et rooma maalikunsti võib pidada viimaseks etapiks hellenistliku maalikunsti arengus, saame nende teoste põhjal teha mõningaid järeldusi kogu antiikaja maalikunsti kohta. Näeme, et valitses täiesti loodulähedane laad. Suurepäraselt osati edasi anda inimkeha proportsioone ja keerulisi liigutusi. Kehad on varju ja valguse abil tugevalt modelleeritud. Piltide kompositsioon on vaba ja loomulik. Suurt tähelepanu pöörati ruumilisele sügavuse illusiooni loomisele. (Kangilaski 2001: 78)

 Maalide motiivid on enamasti võetud mütoloogiast või ajaloost, kusjuures eelistati värvikaid, elurõõmsaid ja mõnikord isegi pikantseid stseene. Ilmselt on sageli eeskujuks võetud kreeka maalikunstiteoseid, neid kas otseselt kopeerides või vabalt ümber kujundades. Seinamaalidel oli eeskätt dekoratiivne iseloom. Peale figuraalsete kompositsioonide maaliti seintele arhitektuuridetaile, ornamente jne. Sageli kohtame illusoorsete efektide taotlust, näiteks maailiti seinale uks ja sellest avanev vaade aeda või teise ruumi. (Kangilaski 2001: 78)

 Näib, et meelisteemad olid maastikud ja merevaated, kuhu oli osavate illusionistlike võtete abil lisatud ka keerukaid arhitektuurirajatisi. Nagu Rooma impeeriumis tavaks, oli ka maalikunstis vorm sisust tähtsam. Säilinud seinamaalide autoriteks olid ilmselgelt palgalised meistrid, enamasti kreeklased, kes olid pigem väga head sisekujundajad, aga kreeklaste arusaama järgi mitte kunstnikud. (Cumming 2007: 61)

 Pompeji seinamaalidele (vt Lisa 3) on enamasti iseloomulik suur illusionism, looduse jäljendamise meisterlikkus. Maalimisega on jäljendatud erinevaid materjale, näiteks marmorit. Eriti armastati ruumilisi silmapetteid. Seintele on maalitud aknaid ja uksi, millest paistavad fantastilised ehitised või maastikud. Tasapinnal ruumilise sügavuse mulje loomisel kasutatakse varjude abi ja perspektiivi, kuid viimast mitte järjekindlalt. (Kangilaski 2003: 89)

 Et aga seinamaali stiilide üldine areng toimus Itaalias, siis tuleb seda tervikuna vaadelda ühenduses rooma kunstiga. Rooma seinamaalis eristatakse nelja stiili. Esimene, nn inkrustatsioonistiil valitses tufiperioodi ajal ning selles imiteeritakse kivikonstruktsiooni. Umbes 70 eKr läks moodi teine ehk nn arhitektuurstiil, mis valitses ligikaudu Augustuseni ning milles maalitakse arhitektuuri osad seinale perpektiivses lühenduses. Augustuse ajal astub teise stiili kõrvale ja surub selle pikapeale välja kolmas stiil. See loobub ruumi laiendamise põhimõttest, perpektiivist ja väljavaatest teise ruumi; sein saab nüüd jälle ruumi piirava tähenduse. Seinapinna jaotavad üksikuteks osadeks kitsad, kandelaabrisarnased sambakesed. Seina keskel on tihti maal, mis meenutab tahvelpilti. Kõik ornamendid on pinnamustrid; nad on väga rikkalikud, tihti natuke puised ja otsitud, meenutades sealjuures panustööd. Värvid on tõsised. Üldmulje on suursugune, kuid pisut külm. (Vaga 1999: 127-128)

 I sajandil pKr kujunes välja neljas stiil. See tekkis Roomas, kuid seda on võimalik tundma õppida peamiselt Pompejis. Kolmanda stiili tõsise ja külma värvikäsitluse asemele astus armastus äärmiselt heledate, ilusate ja rikkalike, koguni kirjude ja karjuvate värvitoonide vastu. Ühes sellega hakati, nagu teises stiiliski, jälle ruumi laiendamise poole püüdma. Jälle avanevad vaated teise ruumi, jälle esinevad rikkalikud ja mitmekesised, perspektiivis esitatud arhitektuurivormid. Et teises stiilis valitses siiski teatav loogika ja tagasihoidlikku, näeme nüüd mingit fantastilist veidrate, tihti võimatute arhitektuurivormide mängu. Stiili väljakujunemisel on vist teatavat osa mänginud tolle aja teatri pompöössed arhitektuurivaadetega tagaplaanid, samuti suurejoonelised dekoratiiv ehitised, näiteks kaevud, mis on tihti rikkalikult sammastega kaunistatud. (Vaga 1999: 128)

 Mis puutub lagede kaunistamisse, siis kasutati siin krohvilustusi, tavaliselt ühenduses maaliga. Nagu seinamaalid, nii on ka laekaunistused enamasti väga kirjud, rikkalikud ja ülekuhjatud. Üksikud neist osutuvad siiski suurt maitset ja meisterlikkust, nagu näiteks Via Latina juures oleva ´´Valge haua´´ lagi. (Vaga 1999: 128)

 Kirjandusest on teada, et Roomas levis ka tahvelmaalikunst. Maalide temaatika on mitmekesine. Mõne aine on mütoloogiast (Dionysose legendid) või kirjandusest (Odüsseuse eksirännakud), osa maale kujutab olustikku, mõnes maalis on peamine maastike või isegi esemete kujutus (natüürmort). Ilmselt võeti mõnikord eeskujuks kreeka maalikunstnike teoseid. Rooma kultuuris muutus kreeka mütoloogia, mida kreeklased olid omal ajal tõsiselt religioonina võtnud, tihti pigem mänguliseks elu ehtimise vahendiks. (Kangilaski 2003: 89)

 Väga populaarsed olid maalitud portreed. Portreemaal jälgis üldiselt samu põhimõtteid, mis portreeplastika ja püüdis esile tuua inimeste isikupäraseid jooni. Paraku on neid säilinud ainult Rooma riigi koosseisu kuulunud Egiptusest. Seal püsid komme surnutele nende portree hauda kaasa panna. Kalli skulptuuri asemel oli võimalik kasutada maalitud portreid. Need on teostatud enkaustikatehnikas. Selle puhul segatakse värvimuld kuuma vaha sisse ning värv säilitab kaua oma puhtuse ja sära. Egiptusest Faijumist leitud portreed on lihtsad, aga realistlikud ja veenvad, eriti ilmekas on nende silmavaade. (Kangilaski 2003: 89; Kangilaski 2001: 79)

 Maalikunsti üks osa oli mosaiigikunst - väga dekoratiivne ja monumentaalne. Seda tehnikat, mis on pärit Idamailt, kasutasid roomlased peamiselt põrandate kaunistamiseks, kuid mosaiike leiame ka seintelt ja isegi sammastelt. Rooma mosaiikidest kuulsaim kujutab Makedoonia Aleksandrit Issose lahingus. Nimetatud mosaiik on ühe kreeka maali koopia. (Kangilaski 2001: 79)

 Keisririigi ajastul mosaiigi tähtsus üha kasvab. Arvukalt on mosaiike säilinud Pompejis, Roomas eneses vähem. Hilise keisririigi mosaiike on avastatud kaunis palju Põhja-Aafrikas, Prantsusmaal ja Lääne-Saksamaal, kuid nende kunstiline väärtus on väike. (Vaga 1999: 129)
Lisad

Lisa 1. ´´Laokoon´´ (upload.wikimedia.com)

[image: image1.png]

Lisa 2. Marcus Aureliuse ratsamonument (www.dragonhaven.plus.com)

[image: image2.png]

Lisa 3. Pompeji seinamaalingud (photos.igougo.com)

[image: image3.png]

Kirjandus

Cumming, Robert 2007. Kunst. Tallinn: Varrak.
Kangilaski, Jaak 2001. Üldine kunstiajalugu. Tallinn: Kunst.

Kangilaski, Jaak 2003. Kunsti-kultuuri ajalugu. Tallinn: Kunst.
Vaga, Voldemar 1999. Üldine kunstiajalugu. Tallinn: Koolibri.

Vikipeedia fotokeskkond upload.wikimedia.com
Interneti portaal Dragonhaven www.dragonhaven.plus.com
Igougu fotokeskkond photos.igougo.com

PAGE
2

