ФЕДЕРАЛЬНОЕ АГЕНТСТВО ПО ОБРАЗОВАНИЮ

Государственное образовательное учреждение высшего профессионального образования

РОССИЙСКИЙ ГОСУДАРСТВЕННЫЙ ГУМАНИТАРНЫЙ УНИВЕРСИТЕТ

Факультет истории искусства

Кафедра Всеобщей истории искусств
Анализ главы «Архитектура» из монографии Б.Р.Виппера
«Введение в историческое изучение искусства»
Реферат

студентки 1 курса вечернего отделения факультета истории искусства РГГУ

Соловьёвой Елены Андреевны
Научный руководитель:

Кандидат искусствоведения,

Доцент Якимович Е.А.
Москва 2009
СОДЕРЖАНИЕ

ВВЕДЕНИЕ …………………………………………………………………... 3

Раздел I. Цели и задачи исследования ………….…………………………. 3

Раздел II. Структура работы .………………………………….…. 4

Раздел III. Основные идеи и выводы …………………………………….. 5

ЗАКЛЮЧЕНИЕ. ……………………………………………………………… 6
ВВЕДЕНИЕ
Работа Б.Р.Виппера «Введение в историческое изучение искусства» является полноценным научным исследованием. Она уникальна тем, что рассказывает читателю, как именно делались картина, скульптура, здание
в разные исторические периоды, как влияло изменение стилей, вкусов, идеалов людей на технологии искусств. Автор в своей работе использовал обширный исторический материал: в данной книге можно найти как ссылки на технологии искусств Древнего Египта и Китая, так и на примеры технологий нашего времени. В результате у автора получилась работа очень цельная, направленная на изучение эволюции техники искусств.
Впервые книга вышла в свет в 1970 году и заинтересовала широкий круг читателей, она оказалась в высшей степени полезной как для искусствоведов, так и для людей, просто увлеченных искусством.
I. Цель и задачи исследования
В своей работе я анализирую только главу «Архитектура» из монографии Б.Р.Виппера «Введение в историческое изучение искусства». Цель этой главы – приблизить читателя к пониманию архитектуры как искусства, ознакомить с ее историей, осветить наиболее важные проблемы архитектуры.

Прежде всего Виппер ставит задачу доказать принадлежность архитектуры к изобразительным искусствам, затем ищет «сущность художественного дарования» у архитектора-художника. Далее он доказывает, что целью художественного творчества является организация пространства,
и учит, как правильно воспринимать архитектуру. Решение этих задач вводит читателя в круг главных архитектурных проблем. После этого Виппер формулирует новую задачу: «познакомиться детальнее с терминологией архитектуры, с ее техническими и стилистическими элементами» (С. 224).

II. Структура работы
«Введение в историческое изучение искусства» включает в себя четыре главы: «Графика», «Скульптура», «Живопись», «Архитектура». А также два приложения: «Жанры в живописи» и «Проблема сходства в портрете». Для своего анализа я выбрала главу «Архитектура», потому что, на мой взгляд, именно это искусство объединяет в себе все остальные. Подтверждение этому можно найти у самого Виппера: автор сравнивает архитектуру
с живописью, графикой и скульптурой и находит у них общее. Родство
с живописью и графикой проявляется в том, что все три искусства оперируют линиями и плоскостями, со скульптурой же архитектуру роднит то, что оба искусства оперируют массами и объемами. Также то, что архитектура объединяет в себе все остальные искусства, можно трактовать буквально: графика используется в архитектурных чертежах, монументальная живопись появилась прежде, чем картины стали писать на холсте, барельефы, скульптурные ансамбли являются неотъемлемыми частями архитектуры.
Б.Р.Виппер в своей работе общается с читателем с помощью вопросов и ответов. Автор формулирует проблему в виде вопроса, далее следуют рассуждения, доказательства, подкрепленные примерами, и вывод.
В начале раздела «Архитектура» Б.Р.Виппер пытается приблизить читателя к пониманию архитектуры с помощью сравнения ее с другими искусствами. В процессе сравнения автор формулирует проблему: «если архитектурные формы не имеют прямых аналогий в натуре, то не значит ли это, что архитектура выпадает из группы изобразительных искусств?» Далее он знакомит читателя с понятиями созидающей и созданной натуры и со словами «…в живописи и скульптуре преобладают образы, тогда как
в архитектуре господствуют идеи» (С. 217) относит ее к натуре созидающей. Затем отвечает на вопрос: что же изображает архитектура? Используя в качестве примера готический стиль, автор демонстрирует, как реальные массы конструктивного скелета скрывает «идея», воплощенная в виде мнимой конструкции (тонкие длинные колонки, с хрупкими капителями, еще более тонкие ребра сводов), таким образом, можно сказать, что архитектура изображает, каким здание «должно быть», раскрывает его практическое
и идейное назначение.
Далее Виппер подходит к пониманию архитектуры с другой стороны – спрашивает себя и читателя, какими специфическими качествами должен обладать архитектор-художник? Выявляя эти качества, он выходит на новую проблему: правильное чтение архитектурных схем, а именно сверху вниз
(в качестве доказательства Виппер обращается к первобытной архитектуре). Можно сказать, что структура раздела соответствует такой схеме: постановка проблемы (обычно в форме вопроса), рассуждения, доказательства, мнения известных людей, затем вывод, в котором, в свою очередь, содержится новая проблема. Также раздел можно разбить на несколько частей, которые включают в себя более мелкие составляющие. Например, одну из частей можно назвать «материалы», а в нее соответственно входят дерево, камень, кирпич, железо и бетон, стекло.
В подразделах Б.Р.Виппер рассказывает историю материала, способы их использования, а также раскрывает недостатки и достоинства.
III. Основные идеи и выводы
Может показаться, что главная идея работы Б.Р.Виппера заключается
в том, чтобы объяснить читателю техническую составляющую искусства, познакомить с ее историческим развитием, раскрыть многие тонкости мастерства. Безусловно, воплощение только одной этой идеи в труде Виппера, уже делает эту книгу неоценимым вкладом в историю искусств. Но техника не рассматривается здесь сама по себе, а скорее Б.Р.Виппер поставил себе задачу объяснить, как, повинуясь различным изменениям в стилях, возникновению новых потребностей у людей, менялась и техника.
Часто, в качестве опоры для своих идей Виппер использует два противоположных суждения, выводя из них свою «золотую середину». Например, дилемма между сторонниками технической сущности архитектуры: «прочность и удобство есть главный критерий ценности архитектуры, целесообразность – ее основной принцип» (С. 252), и сторонниками декоративного и образного истолкования архитектурных форм. Б.Р.Виппер указывает на односторонность этих взглядов, затем, анализируя ошибочность суждений, он делает такой вывод: «основной дефект их метода заключается
в том, что и те и другие слишком большое внимание уделяют именно отдельным формам, анализу конструктивных и декоративных элементов архитектуры, между тем как художественное воздействие архитектуры покоится не столько на самих формах, сколько на отношениях между формами, на общем ритме массы и пространства» (С. 253).
Б.Р. Виппер еще в разделе «Графика» упоминал о том, что архитектура, являясь трехмерным искусством, стремится перейти в четвертое измерение – временное. Более же подробно эта идея излагается в разделе «Архитектура», когда автор учит нас, как правильно следует воспринимать архитектуру. Он говорит о том, что, для того, чтобы оценить архитектурную композицию, мало одних только оптических впечатлений, человеку нужно подняться по лестнице, пройти по залам, обойти здание все целиком, а на это нужно время. Но помимо буквального восприятие времени, Виппер говорит также о том, что есть более глубокий смысл, а именно ритм жизни, то время, для которого это здание было построено. Только после прикосновения рук музыканта инструмент начинает играть, так и в архитектуре – истинное ее назначение можно понять только в реальных жизненных условиях, для которых она был создана.
Заключение
Б.Р.Виппер, освещая технологии архитектуры, нисколько не забыл о ее идейной составляющей. Автор добился гармонии в изложении этих двух теснейшим образом связанных и одновременно противоположных сторон архитектуры.

Также, если говорить о достоинствах, можно отметить очень логичный подход Виппера к проблемам архитектуры, для решения которых автор часто использует причинно-следственную связь. Например, причиной узких улочек в Италии является климат, а именно большое количество солнечных дней.
А широкие проспекты Санкт-Петербурга являются следствием частого отсутствия солнечного света.
 При решении проблем автор видит их многогранность и тщательно изучает каждую грань проблемы, подробно разбирает каждую точку зрения, используя свои исторические познания, подкрепляет свои выводы примерами. Например, когда писатель переходит к проблеме материала
и рассказывает о направлении в теории архитектуры, которое «настаивает на особой «этике» материала, горячо ратуя за уважение к естественным требованиям материала, за его абсолютную подлинность». Тезис, который приводит Б.Р.Виппер в опровержение этой теории, уже сам по себе достаточно убедителен: «Не материал создает архитектурные стили,
а стили истолковывают по-своему естественные качества материала» (228). Далее автор подкрепляет свое утверждение примерами: делает ссылку на слова Шиллера, затем сравнивает садовое искусство разных стран, а после этого спрашивает у защитников «этики материала» что же они подразумевают под естественными свойствами материала. Он приводит пример, как один и тот же материал поддается разным приемам обработки, и что совершенно невозможно судить, какой прием обработки более родственен материалу.
 Из недостатков можно отметить отсутствие иллюстраций к примерам,
а также то, что раздел «Архитектура» не был дополнен проблематикой
и материалами Новейшего времени. В конце книге не хватает заключения, есть ощущение незаконченности, обрыва. Но, в общем, раздел производит впечатление целостного организма, или даже, скорее «цепочки», где одно звено неразрывно связано с последующим.
СПИСОК ЛИТЕРАТУРЫ

1. Виппер Б.Р. Архитектура// Введение в историческое изучение искусства. — М.: Изобразительное искусство, 1985. — С. 215-282
